

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ВІДДІЛ ТЕОРІЇ ТА ІСТОРІЇ ПЕДАГОГІЧНОЇ МАЙСТЕРНОСТІ
ІНСТИТУТУ ПЕДАГОГІЧНОЇ ОСВІТИ І ОСВІТИ ДОРΟΣЛИХ
НАПН УКРАЇНИ
ВІННИЦЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ МИХАЙЛА КОЦЮБІНСЬКОГО

МАТЕРІАЛИ

міжнародної науково-практичної інтернет-конференції
**«Теоретичні та методичні засади особистісно-
професійного розвитку майбутнього вчителя»
(26-27 листопада 2014 р.)**

УДК 371.134:372.4
ББК 74.580
Т 43

Рецензенти:

д-р пед. наук, проф. Галімов А.В.
д-р пед. наук, проф. Шахов В.І.

Друкується за рішенням Вченої ради
Вінницького державного педагогічного університету
імені Михайла Коцюбинського
(протокол №6 від 24 грудня 2014 р.)

Т 43 Теоретичні та методичні засади особистісно-професійного розвитку майбутнього вчителя: Матеріали міжнародної науково-практичної інтернет-конференції (м. Вінниця, 26-27 листопада 2014 р.). – Вінниця: ТОВ «Нілан ЛТД», 2014. – 180 с.

ISBN 978-617-7212-43-9

У збірнику подано матеріали міжнародної науково-практичної інтернет-конференції «Теоретичні та методичні засади особистісно-професійного розвитку майбутнього вчителя», яка відбулася 26-27 листопада у Вінницькому державному педагогічному університеті імені Михайла Коцюбинського. Тематичні напрями конференції: модернізація педагогічної освіти в контексті Болонського процесу; сучасні підходи до особистісно-професійного розвитку майбутнього вчителя; технології психолого-педагогічного супроводу особистісно-професійного становлення майбутніх учителів; розвиток особистісної зрілості і формування професійно важливих особистісних якостей у студентів педагогічних ВНЗ; організація педагогічної практики як чинника особистісно-професійного становлення майбутніх учителів; інновації у вищій педагогічній освіті та сучасні технології навчання; методичне забезпечення особистісно-професійної підготовки майбутніх учителів; історичний аспект особистісно-професійного розвитку вчителя; сучасний стан і тенденції підготовки майбутніх учителів у зарубіжних країнах.

Для науковців, викладачів вищих педагогічних навчальних закладів, аспірантів і студентів.

УДК 371.134:372.4
ББК 74.580

ISBN 978-617-7212-43-9

© Вінницький державний педагогічний університет
імені Михайла Коцюбинського, 2014
© Колектив авторів, 2014

МЕТОДИКА ФОРМУВАННЯ ВМІНЬ І НАВИЧОК ПЕДАГОГІЧНОЇ ВЗАЄМОДІЇ У МАЙБУТНІХ УЧИТЕЛІВ ТЕХНОЛОГІЧНИХ ДИСЦИПЛІН

Бардашевська Ю.О.

У наш час, коли спостерігається загострення соціально-політичних процесів, наростання міжнаціональної напруженості, підвищення рівня конфліктності в суспільстві, проблема взаєморозуміння, конструктивного діалогу, гуманістичної взаємодії міжособистісного, міжнаціонального і, ширше, міжнародного характеру, стає однією з центральних в освіті взагалі і підготовці майбутніх педагогічних працівників, зокрема. Це обумовлює актуальність і доцільність наукової розробки проблеми підготовки майбутніх учителів до педагогічної взаємодії.

Підготовка майбутнього вчителя до різних видів взаємодії у навчально-виховному процесі висвітлена у працях багатьох українських і зарубіжних науковців (А.Авраменко, Ю.Акайомова, В.Андреев, Т.Асланова, Л.Байбородова, Л.Байкова, І.Бех, А.Вербицький, Р.Гуревич, В.Журавльов, Е.Заредінова, І.Кобзарева, Т.Лаврикова, О.Леонтєв, О.Матвієнко, М.Подберезський, В.Семиченко, Р.Селман, О.Стауфорд, М.Фландерс, П.Фрейре та ін.). Незважаючи на існування достатньої кількості праць, проблематика педагогічної взаємодії суб'єктів навчально-виховного процесу залишається відкритою для подальших наукових пошуків. Зокрема, існує потреба в теоретичному обґрунтуванні і практичному впровадженні методики підготовки до педагогічної взаємодії майбутніх учителів різного профілю.

Метою нашого дослідження є з'ясування методичних основ формування умінь педагогічної взаємодії у майбутніх учителів технологічних дисциплін.

Сьогодні вимагає зміщення акцентів в освіті з розширення теоретичних знань про педагогічну взаємодію на розвиток професійної майстерності тих, хто буде її здійснювати у сучасній школі, готуючи нове покоління до життя в суспільстві. Для цього повинні бути відповідні педагогічні умови. Першою умовою підготовки майбутніх учителів технологічних дисциплін до конструктивної педагогічної взаємодії є виокремлення спеціального теоретичного блоку інформації про педагогічну взаємодію в програмах загальноосвітніх і фахових дисциплін згідно з навчальними планами вищого педагогічного

навчального закладу. Другою важливою умовою є розробка методичної складової формування у студентів технологічних спеціальностей умінь і навичок педагогічної взаємодії, яка охоплює собою практичні заняття, тренінги, конкурси педагогічної майстерності, ділові ігри, спецпроекти, аудіо- та відеоматеріали, електронні засоби тощо.

Сучасну вітчизняну модель професійно-педагогічної підготовки, спрямовану на передачу майбутнім фахівцям необхідних знань, умінь, навичок, розробили провідні українські вчені (І.Бех, Р. Гуревич, І.Зязюн, І.Підласий, С.Сисоєва, М.Сметанський та ін.), які акцентують увагу на необхідності зміни стратегічних завдань педагогічної освіти, зміщення акценту зі знань фахівця на його людські, особистісні якості, що постають водночас і як мета, і як засіб підготовки до майбутньої професійної діяльності.

Теоретичний блок озброює студента знаннями про педагогічну взаємодію, її сутність, структуру, функції; зв'язки з біологічною, психологічною, соціальною природою людини; особистісними проявами розвитку дитини; обумовленість економічною, політичною, етнічною, релігійною сторонами життя тощо. Студент повинен уміти визначати цілі та завдання педагогічної взаємодії відповідно до соціальної реальності, скласти програму своїх дій у навчанні й вихованні, окреслювати етапність і механізми впливу на особистість, групу, колектив.

Практичний блок спрямовує діяльність студента на опанування методами, способами та засобами педагогічної взаємодії; оволодіння навичками педагогічного спілкування; варіювання методики впливу відповідно до обставин; створення зразка поведінки і зміну тактики взаємодії в мінливих умовах; організацію діяльності як конкретної взаємодії дітей з оточуючим світом.

Накопичення теоретичних знань про педагогічну взаємодію і практичного досвіду її організації доводить необхідність розмежування цих сфер підготовки з об'єктивних і суб'єктивних причин. Опанування великим обсягом складного теоретичного матеріалу і набуття практичної майстерності вимагають багато часу і докладання неабияких сил майбутнього фахівця, тому дуже часто практичний блок поступається теоретичному, адже студент визнає за краще вивчити той теоретичний мінімум, який виноситься на залік або екзамен. Завчені таким чином та відтворені на іспиті теоретичні знання створюють ілюзію засвоєного матеріалу. Проте в реальній або навіть віртуальній ситуації педагогічного спілкування студент, який пристойно склав теоретичний курс, нерідко виявляє безпорадність у простих, тривіальних ситуаціях

педагогічної взаємодії. Лише під час виконання професійних обов'язків молодий фахівець визнає нестачу практичних знань, умінь і навичок педагогічної взаємодії. Отже, виникає нагальна потреба в розробці спеціального тренінгу як важливої складової підготовки вчителя технологічних дисциплін до педагогічної взаємодії. Тренінг ми використовуємо у широкому розумінні: не лише як інтерактивний вид практичного заняття, а як сукупність різних форм і видів навчальної діяльності, що планомірно формують стійкі знання, уміння й навички майбутнього вчителя в галузі педагогічної взаємодії.

У такій складній справі найголовнішою педагогічною проблемою є формування особистості майбутнього вчителя як учасника та організатора педагогічної взаємодії з опорою на психофізіологічні та індивідуально-творчі можливості кожного окремого учня, групи і класу. Майбутнього педагога необхідно навчити здійснювати педагогічний вплив за певним алгоритмом, який передбачає декілька чинників: урахування стану суб'єкта як об'єкта виховного впливу; спонукання суб'єкта до спілкування, встановлення контакту; позитивне підкріплення суб'єкта; підтримку суб'єкта в активному прояві свого «Я»; предметну взаємодію з суб'єктом; підсумок взаємодії, висловлення подяки на адресу суб'єкта, проектування подальшої взаємодії тощо.

Завдяки участі у такому тренінгу студенти відмовляються від авторитарних методів впливу на дитину й оволодівають культурою делікатного дотику до особистості вихованця. Практичним здобутком тренінгу є засвоєння низки важливих професійних умінь і навичок, що забезпечують готовність до продуктивної педагогічної взаємодії.

Отже, формування у майбутніх учителів технологічних дисциплін умінь і навичок педагогічної взаємодії має проходити крізь усю систему професійної підготовки і передбачати розвиток їх зацікавленого ставлення до вказаної проблеми, концентрацію уваги на формах і видах педагогічної взаємодії, набуття адекватних уявлень щодо її організації, стимулювання особистісних мотивів і активізацію особистісно-професійної самореалізації.

Список використаних джерел

1. Гольдштейн А., Хомик В. Тренінг умінь спілкування: як допомогти проблемним підліткам / пер. з англ. В.Хомика. К. : Либідь, 2003. – 520 с.
2. Дзєжговська І. Навчання вчителів / Підручник для викладача-тренера / пер. з польської К.Корсака. – Львів: Літопис, 2002. – 173 с.
3. Фрейре П. Педагогіка пригноблених / пер. з англ. – К.: Юніверс, 2003. – 168 с.

ВПЛИВ МИСТЕЦТВА НА ОСОБИСТІТЬ

Боблієнко О.П.

Розвиток людини – надзвичайно складний процес, в якому беруть участь багато факторів. Серед них помітну роль відіграє мистецтво – специфічна сфера діяльності з різнорідними та неоднозначними зв'язками, що розвивається під безпосереднім впливом ідеологічних і соціально-економічних процесів, має на них суттєвий вплив та виступає ефективним засобом формування особистості.

Мистецтво завжди впливало на духовний стан суспільства, спонукало до пошуку краси, викликало прихильність до неї. Потреба естетичного переживання є вродженою в людині. Вона народжується готовою до спілкування з мистецтвом, де краса і добро завжди разом. Лише спілкуючись з мистецтвом людина накопичує свій естетичний досвід, вдосконалює творчі здібності, духовно розвивається.

Мистецтво зберігає та передає загальнолюдські цінності й може виступати як самодостатній чинник формування особистості. Сьогодні, в епоху матеріалізму, комп'ютеризації, технізації, як ніколи актуальною є проблема залучення особистості до мистецтва, творчості, збереження духовності суспільства.

Сучасна наука приділяє багато уваги питанням культурологічного підходу до проблем формування особистості. Аналіз педагогічної, психологічної, філософської літератури доводить, що значна кількість досліджень присвячена проблемі естетичного впливу мистецтва на особистість (В. Бутенко, І. Зязюн, Н. Крилова, М. Лещенко, О. Семашко та ін.). Актуальність проблеми формування художньо-естетичної культури майбутніх спеціалістів досліджували М. Клепар, Е. Коцюба, С. Мельничук, Н. Миропольська. Слід зазначити, що існує необхідність більш глибоких досліджень проблем впливу творів мистецтва у всій сукупності складових на формування особистості майбутніх спеціалістів.

Система виховання, що сформована на цінностях культури минулих епох і реаліях сучасності, найбільшою мірою повинна сприяти розумінню значимості інтелектуальності, освіченості й інтелігентності людини – важливих складових духовності особистості. Сьогодні підкреслюється, що освіта і культура повинні розвиватись у взаємодії, забезпечуючи творчий взаємозв'язок художніх, інтелектуальних та моральних якостей, необхідних для формування особистості. Активізація наукових пошуків щодо дослідження і реалізації потенціалу мистецтва в процесі формування особистості сучасного фахівця доводить актуальність даної теми.

В останні десятиліття 20 століття роль мистецтва у формуванні особистості розглянуто вченими Л. Коваль, О. Олексюк, О. Отич, Г. Падалкою, О. Рудницькою та іншими. Різним аспектам виховання культури молоді присвячено дослідження В. Бутенка, І. Карпенка, П. Щербань та інших. Цікавими є погляди українських митців, вчених та педагогів про значення мистецтва для особистості. Так доктор філософії, канд. мистецтвознавства О. Петрова зазначає, що «послугуючись досвідом мислителів Сходу і висновками З. Фрейда, К.-Г. Юнга, С. К'єркегора, філософія сприймає сьогодні мистецтво як більш імовірне джерело знань, ніж інформація, що її одержуємо з наукових текстів. Філософія збагатилась концепцією, що її плідно й послідовно розробляли та поглиблювали В. Вернадський, Ю. Лотман, М. Мамардашвілі. Суть ідеї – у тлумаченні світоустрою, знання про який не вичерпується на рівні «причина-наслідки», якщо подивитися на світ, в якому обов'язково існує таємниця, що не піддається тлумаченню на рівні «раціо»» [4, с. 11]. «Проходячи через катарсис, художник очищується. Бо все ж таки мистецтво існує для того, щоб у світі було менше бруду й болю» [4, с. 46]. «Ніхто не відміняв очищення через дотик до краси. Чиста воля художника в тому, щоб дати глядачеві пережити катарсис, а не зануритися в каламутний потік підсвідомості» [4, с. 54].

Леся Українка високо цінувала вплив мистецтва на людину, закликала митців: «Шукай, відбирай, перевтілюй у власній творчості насамперед те, що являє прекрасне, що пов'язане з красою народного сприймання, народної фантазії і народного світогляду» [2, с. 18].

О. Отич вважає: «мистецтво не тільки формує в особистості життєві сенси, картину світу, знання про оточуючий світ, а надає їм ціннісного забарвлення, завдяки чому вони стають більш дієвими порівняно із знаннями імперативними. Будучи не знаннями-розуміннями, а знаннями-відчуттями (знаннями-вчуваннями), вони виявляються більш стійкими й дієвими, легше інтеріоризуються й перетворюються на переконання, бо виходять не з імперативності певних норм, а з того, що у ході естетичного переживання стають власним надбанням особистості, яке стимулює її до дії. Таким чином, мистецтво, як цінність, є породженням культури і дозволяє: 1) пов'язувати різні часові модули (минуле, теперішнє і майбутнє); 2) семіотизувати простори людського життя, наділяючи усі елементи у ньому аксіологічною значущістю; 3) задавати ідеали, системи пріоритетів, способи соціального визнання, критерії оцінок; 4) будувати складні й багаторівневі системи орієнтації у світі; 5) обґрунтовувати та інтерпретувати сенси. Катарсис, викликаний

мистецьким твором, здатний змінити ціннісні орієнтації особистості, спрямувати її до самовдосконалення» [3, с. 214].

В. Крижко зазначає, що «художня цінність не просто «вбудовується» у духовно-культурний континуум особистості, але й актуалізує його», тому важливо створити оптимальні умови для культивування художніх цінностей у фахівців усіх професій [1, с. 295-296].

Мистецтво по своєму віддзеркалює дійсність, для кожного виду мистецтва притаманний свій художній стиль, механізм впливу на свідомість особистості. Мистецтво здатне створити новий образ часу, нові ідеї та ідеали, ввести людей у коло серйозних роздумів.

Дія мистецтва зростає, коли воно звернено до актуальних потреб сучасності, розділяє з епохою її радощі й здобутки, труднощі та переживання. Мистецтво – невід’ємна частина життя людини та суспільства, що відбиває життя в його цілісності, повноті та загальнолюдській значущості.

Мистецтво впливає на людину невідчутно, поступово, дає змогу людині в процесі опанування художніх цінностей накопити певний духовний потенціал. І згодом прихований вплив мистецтва обов’язково виявиться в духовному розвитку, зростанні ефективності діяльності людини, намаганні покращити якість свого життя та оточуючий світ.

На сучасному етапі розвитку суспільства у процесі життєдіяльності на людину впливають різноманітні чинники, здійснюючи негативний вплив на формування особистості. Суспільство, де етично-моральні норми, цінності втратили своє значення, а на перший план виступають псевдо норми, потребує особливої уваги до формування гармонійної, духовної особистості, особливо серед молоді. Мистецтво – унікальний інструмент пізнання світу. Мова мистецтва – ключ до розуміння культури людства. Мистецтво вчить по-справжньому відчувати, бачити, чути, відрізнити справжні цінності людського буття. Саме багатогранність мистецтва, невичерпність його можливостей відкриває шлях до генерації гармонійної особистості.

Список використаних джерел

1. Крижко В.В. Антологія аксіологічної парадигми освіти.: навч. посібник / Василь Крижко. – К.: Освіта України, 2005. – 440 с.
2. Машенко М. Музика і живопис на уроках літератури. – К.: Радянська школа, 1971. – 75 с.
3. Отич О.М. Мистецтво у розвитку індивідуальності педагога: історичний і методологічний аспекти: монографія / за наук. ред. І.А.Зязюна. – Чернівці: Зелена Буковина, 2008. – 440 с.

4. Петрова О.М. Мистецтвознавчі рефлексії: Історія, теорія та критика образотв. мистец. 70-х років 20 ст. – початку 21 ст.: 3б. ст. – К.: Вид. дім «КМ Академія», 2004. – 400 с.

ОРГАНІЗАЦІЯ НАВЧАННЯ ДІЛОВОЇ АНГЛІЙСЬКОЇ МОВИ ЗАСОБАМИ ДІЛОВОЇ ГРИ

Будас Ю.О.

Знання англійської мови відкривають перед особистістю шлях до кар'єрного росту, роботи, навчання. Саме тому вивчення англійської для професійних потреб людини є актуальним у вищих навчальних закладах України. Організація навчання ділової англійської потребує особливої уваги, ретельного планування, удосконалення, дієвих сучасних методів викладання. Ділова гра визначається науковцями як потужний засіб активізації пізнання студентів. Вона уможливорює змоделювати елементи майбутньої професії та випробувати здобуті знання, вміння й навички. Саме тому можливості використання ділової гри для вивчення ділової іноземної мови виявилися в центрі нашої уваги.

Більшість науковців розглядають предмет «Ділова іноземна мова» як викладання іноземної мови для майбутніх фахівців економічного профілю. У розроблених посібниках англійське ділове спілкування є синонімічним до бізнес-спілкування і сприяє розвитку мовленнєвих навичок та обсягу знань про різні види економічної діяльності. Адекватним перекладом цього предмету є «Business English».

Водночас хочемо зауважити, що така назва, а звідси і зміст не личать для викладання англійської мови для професійних потреб майбутніх фахівців неекономічного профілю, а саме педагогів, психологів. Їхні потреби зумовлюються необхідністю застосування іноземної мови для професійного усного та писемного спілкування відповідно до спеціалізації, майбутнього фаху. Вважаємо, що в даному випадку адекватною назвою є «Ділова (офіційна) англійська мова» або «Formal English». Такий предмет або курс протиставляється вивченню англійської для повсякденних, буденних потреб, пов'язаних із спілкуванням із друзями, під час подорожі і таке інше, тобто англійської загального вжитку. Мета «Ділової англійської мови» («Formal English») – оволодіння іншомовними мовленнєвими вміннями й навичками відповідно до професійних потреб майбутнього фахівця в основних видах – аудіюванні, говорінні, читанні та письмі.

Запровадження курсу «Ділова (Formal) англійська мова» зорієнтоване на вирішення питання підготовки фахівців, котрі не просто

знають іноземну мову, а мають навички й вміння професійного усного та писемного спілкування, ознайомлені із правилами етикетної комунікативної поведінки. Звідси вони можуть вирішувати професійні проблеми, зважаючи на культурні особливості країн та використовуючи відповідні лексичні та граматичні структури.

Застосування ділових ігор у шкільній системі освіти та підготовці фахівців некомерційного профілю спричинило плутанину із вживанням цього терміну, оскільки такі ігри не мають нічого спільного з економікою, комерцією чи управлінням. Термін «ділова» («business») або «management») гра не підходить до її змісту. Науковці почали схилитися до думки, що такі ігри варто називати імітаційні, відштовхуючись від їхньої анатомії.

Продовжуючи міркування науковців, ми розглядаємо терміни «ділова гра» та «імітаційна гра» як синонімічні. При визначенні терміну «ділова гра» ми також керувались англійським тлумаченням його аналогу «simulation». Ми вважаємо, що вивчення ділової іноземної мови майбутніми педагогами засобами ділової або імітаційної гри ґрунтується на штучно створеній проблемній ситуації, в якій відтворюються умови майбутньої професійної-педагогічної діяльності. Імітуючи дії та поведінку персонажів, учасники вирішують ігрові завдання іноземною мовою, що опосередковано веде до досягнення педагогічної мети – формування мовленнєвої компетентності студентів, їхньої комунікативної поведінки відповідно до професійних потреб майбутніх фахівців.

РАЗВИТИЕ ЭТНИЧЕСКОЙ ИДЕНТИЧНОСТИ СТУДЕНТОВ ЛИТОВСКОГО УНИВЕРСИТЕТА ЭДУКОЛОГИИ

Вайчулене А.

Этническая идентичность – это чувство принадлежности к группе. Это чувство со временем развивается посредством активного исследования, изучения, а также принятия обязательств и преданности определенной этнической группе (Phinney и др., 2007). Этническая идентичность – это один из аспектов личностной идентичности. Исследователей особенно привлекает формирование этнической идентичности, как и идентичности вообще, в подростковом возрасте и в юности. Зрелая идентичность является сущностью психического здоровья индивидуума. Она связана с рядом психологических показателей благосостояния человека (French и др., 2006).

Корни исследования развития этнической идентичности – в идеях Эриксона (1968). По Эриксону, идентичность связана с внутренней необходимостью индивида быть самим собой. Идентичность связана с переживанием непрерывности в пространстве и времени, что обеспечивает самость индивидуума чувством стабильности и служит ориентиром в ключевых жизненных ситуациях. Эриксон изучал человека в его историческом и культурном контексте, искал связи между индивидуальной и групповой идентичностью.

Эмпирические исследования идентичности продвинулись также благодаря Марсия (Marcia, 1966, 1993). В соответствии с исследовательской моделью Марсия, формирование идентичности включает в себя два процесса: 1) исследование альтернатив идентичности и 2) принятие обязательств, преданность, приверженность к важным областям идентичности, исполнение своих решений. Индивидуум исследует свои возможности и возможности окружения, на этой основе принимает решения и их реализует на практике. По этим процессам индивидуум характеризуется одним из четырех возможных статусов идентичности (диффузия, принятие обязательств, мораторий, достигнутая идентичность). Если он не включается ни в один процесс – не изучает и не принимает обязательств, он переживает диффузию идентичности. Если он принимает обязательства без исследования, он переживает состояние преждевременного решения. Те, кто находятся в процессе исследования без обязательств, переживают состояние моратория. Если человек исследует ключевые вопросы идентичности, принимает решения и выполняет их, принимает обязательства, это – состояние достигнутой идентичности. Сам Марсия изучал другие области идентичности, этничности он не исследовал, но его эмпирическая модель успешно применяется для исследования этнической идентичности.

С точки зрения развития индивидуум от незрелого статуса этнической идентичности (диффузии) движется к более зрелым, в конечном счёте – к статусу достигнутой идентичности, когда на основании исследования, опыта происходит формирование стабильного и прочного чувства самого себя как члена этнической группы, когда происходит принятие определенных обязательств по отношению к этнической группе. По взрослению многие люди приобретают относительно стабильное и прочное чувство самого себя как члена этнической группы. Но исследование собственной идентичности может продолжаться и далее (Phinney, 2007).

Этническая идентичность, как многогранный конструкт, содержит много измерений (Phinney, 2007).

Одним из основных измерений идентичности является *охарактеризование себя и отнесение себя к определенной категории*. В зависимости от ситуации индивидуум может отнести себя к нескольким различным категориям, например, может отнести себя к китайцу и азиату.

Обязательство и привязанность является также очень важным компонентом этнической идентичности, когда речь идет о сильной привязанности и личном вкладе в группу.

Но обязательство само по себе ещё не является доказательством зрелой достигнутой идентичности, потому что это может быть просто результатом идентификации с родителями или другими ролевыми моделями. Таким образом, *исследование* является еще одним компонентом, что означает стремление индивида к важной с этничностью связанной информации и опыту. Без исследования обязательства индивида могут быть не такими настоящими и склонными меняться в зависимости от нового опыта.

Этническое поведение. Этот компонент, как правило, включает в себя говорение на этническом языке, определённое питание, общение с членами группы.

Оценка и с группой связанные установки. Очень важными являются положительные установки по отношению к группе и по отношению к себе, как к члену группы. Часто дискриминацию испытывавшие представители этнических меньшинств создают негативную установку по отношению к своей этнической группе и желают принадлежать к доминирующей.

Во многие инструменты оценки этнической идентичности включаются группе свойственные *ценности и убеждения*. Например, в некоторых этнических группах считается особенно важным уважение родителей детьми.

Индивид и группа могут придавать этнической идентичности не одинаковое *значение*. Также варьирует и *яркость* этнической идентичности во времени.

Этническая и гражданская (национальная) идентичность. Исследования показывают, что сильная этническая идентичность не обязательно означает слабую гражданскую идентичность и – наоборот. Тем не менее, интегральный профиль, когда обе идентичности сильны и положительно коррелируют между собой, связан с более позитивной адаптацией индивида.

Последнее время публикуется много ценных научных трудов на тему этнической, национальной идентичности. Позже образовавшиеся государства, такие, например, как Израиль, озабочены своей национальной идентичностью. Эту необходимость ещё больше усиливает отношения между этнически доминирующим населением и меньшинствами (Kelman, 2007; Sonnenschein и др., 2010). Много работ предъявляют американские ученые, изучающие отношение между этнической и национальной (американской) идентичностью (Phinney и др. 1997; Berry и др., 2006; Devos и др., 2010). Другие работы учёных в этой области отражают переживания людей, которых коснулась миграция, исследуются проблемы стабильности европейской идентичности и другие (Rutland и др., 2008). В связи с тем, что в последние годы в поисках лучших условий жизни много литовской молодежи отправляются в другие европейские страны, в Литве были проведены исследования (Vaičiulienė, 2014) академической молодежи для определения связи между этнической идентичностью и миграцией. Результаты показали, что более зрелая этническая идентичность студентов положительно связана с их намерениями после учёбы остаться жить в Литве.

Национальная¹ идентичность связана с признаками зрелой личности, потому, безусловно, это создает основу для педагогической деятельности (Martišauskienė, 2012). Таким образом, данное исследование направлено на изучение развития этнической идентичности литовских студентов будущих педагогов, на изучение связи между возрастом студента и зрелостью его этнической идентичности.

Методика.

Испытуемые. В исследовании приняли участие 299 студентов различных специальностей Литовского университета эдукологии (242 девушки и 57 юношей). Возраст испытуемых – от 18 до 50 лет, средний возраст – 21,97 лет.

Средства оценки. Для исследования этнической идентичности была использована методика MEIM-R (Multigroup Ethnic Identity Measure-Revised), разработана Финней и др. (Phinney и др., 2007). Методика состоит из двух шкал: шкала исследования этнической идентичности и шкала обязательств к этнической группе.

¹ Надо заметить, что некоторые авторы не проводят чёткой грани между понятиями национальный и этнической идентичностью и рассматривают их как синонимы.

Результаты исследования и их обсуждение.

В исследовании участвовали студенты разных курсов так, как намечалось выявить разницу в зрелости этнической идентичности между младшими и старшими по возрасту студентами. Предыдущие исследования (Vaičiulienė, 2004) показывают, что младшие студенты более заинтересованы в развитии межличностных отношений. Эта область является основной, здесь интенсивно формируется идентичность молодого человека. Этническая идентичность для студентов низших курсов скорее всего еще не так актуальна и начинает созревать лишь к концу учёбы.

Таблица 1

Сравнение результатов этнической идентичности между возрастными группами

Шкалы вопросника этнической идентичности	Возрастные группы		Уровень значимости p	Критерий
	18-22 года	23 года и больше		
Исследование идентичности (средний ранг)	146,25	163,48	0,153	Mann-Whitney U
Принятие обязательств (средний ранг)	144,24	170,75	0,028	Mann-Whitney U
Общая оценка (среднее значение)	19,58	21,57	0,02	t-критерий

Как и ожидалось, результаты этого исследования (таблица 1) указывают на определённые различия по показателям этнической идентичности между двумя возрастными группами (18 – 22 года и 23 и больше лет). Общая оценка показывает, что в целом этническая идентичность молодых студентов в возрасте с 18 до 22 лет является менее зрелой, чем этническая идентичность старших студентов в возрасте 23 и более лет. Разница является статистически значимой ($t = -2,34$; $p = 0,02$). Сравнивая результаты по отдельным шкалам, разница получена только по шкале обязательств ($Z = -2,20$; $p = 0,028$). По шкале исследования идентичности статистически значимые различия между группами не наблюдаются.

Заключение.

Показатели этнической идентичности старших по возрасту студентов Литовского университета эдукологии выше, чем у более молодых. Зрелость этнической идентичности старших студентов определяется в

большей степени благодаря принятию обязательств по отношению к своей этнической группе.

Список использованных источников

1. Berry J. W., Phinney J., Sam D. L., Vedder P. (Eds.), Immigrant youth in cultural transition: Acculturation, identity and adaptation across national contexts. 2006, Mahwah, NJ: Lawrence Erlbaum Associates.
2. Devos T., Gavin K., Quintana F. J. Say «adios» to the American dream? The interplay between ethnic and national identity among Latino and Caucasian Americans // *Cultural Diversity & Ethnic Minority Psychology*. 2010, 16, 1, 37-49.
3. Erikson E. H. Identity: Youth and Crisis. New York: W. W. Norton & Company, 1968.
4. French S. E., Seidman E., Allen L., Aber J. L. The development of ethnic identity during adolescence // *Developmental Psychology*, 2006, 42, 1, p. 1-10.
5. Kelman H. C. Anti-Semitism and Zionism in the debate on the Palestinian issue. In M. Polner and S. Merken (Eds.), Peace, Justice, and Jews: Reclaiming our Tradition. 2007, New York and Charlottetown, Canada: Bunim & Bannigan Ltd.
6. Marcia J. E. Development and validation of ego identity status // *Journal of Personality and Social Psychology*. 1966, 3, p. 551-558.
7. Marcia J. E. The ego identity status approach to ego identity // J. E. Marcia, A. S. Waterman, D. R. Matteson, S. L. Archer, J. L. Orlofsky (Eds.), *Ego Identity: A Handbook for Psychosocial Research*. New York: Springer Verlag, 1993, p. 3-21.
8. Martišauskienė E. Tautinio tapatumo žadinimas – pedagogo misijos šerdis: metodologinis aspektas // *Pedagogika*, 2012, 108, 64-70.
9. Phinney J., Devich-Navarro M. Variations in bicultural identification among African-American and Mexican-American adolescents // *Journal of Research on Adolescence*. 1997, 7, 3-32.
10. Phinney J. S., Ong A. D. Conceptualization and measurement of ethnic identity: current status and future directions // *Journal of Counseling Psychology*, 2007, 54, 3, p. 271-281.
11. Rutland A., Cinnirella M., Simpson R. Stability and variability in national and European self-identification // *European Psychologist*. 2008, 13, 4, 267-276.
12. Sonnenschein N., Bekerman Z, Horenczyk G. Threat and the majority identity // *Group Dynamics: Theory, Research, and Practice*, 2010, 14, 1, 47-65.
13. Vaičiulienė A. Paauglystės uždaviniai ir problemos: Studentų ir moksleivių asmenybės tapatumo ypatumų palyginimas // *Ugdymo Psichologija*. 2004, 11-12, 134-139.
14. Vaičiulienė A. The ethnic identity and future plans of the multinational student community // *Baltische studien zur erziehung-und sozialwissenschaft*. 2014, 28, 501-510.

ОРГАНІЗАЦІЯ ІНКЛЮЗИВНОГО НАВЧАННЯ В ЗАГАЛЬНООСВІТНІХ ЗАКЛАДАХ УКРАЇНИ

Волошина О.В., Джой Н.М.

Характерною особливістю сьогодення є реконструювання системи спеціальної освіти на демократичних, гуманістичних засадах, створення в країні альтернативних моделей психолого-педагогічної підтримки, механізмів для вільного вибору форм навчання, рівня і діапазону освітніх потреб. В основу цього підходу покладено два принципи: не відривати дитину від сім'ї й суспільства, коли це можливо, і сприяти природному процесу її соціалізації; розробити та апробувати додаткові моделі спеціальної освіти та надати можливість батькам дітей з особливостями психофізичного розвитку вибирати форми майбутньої освіти.

Ратифікувавши основні міжнародні правові документи: Декларації ООН про права людини, про права інвалідів, Конвенцію про права дитини та інші, наша держава взяла на себе зобов'язання щодо дотримання загальнолюдських прав неповноправних, зокрема на здобуття освіти. Конституція України, закони України: «Про освіту», «Про загальну середню освіту», «Про основи соціальної захищеності інвалідів України», окремі державно-правові акти спрямовані на створення соціально-економічних умов для інтеграції в суспільство дорослих і дітей з особливостями розвитку.

Важливою етапом у визначенні концептуальних засад щодо отримання освіти дітьми з психофізичними порушеннями стало прийняття Саламанської декларації на Всесвітній конференції щодо освіти осіб з особливими потребами: доступність і якість (м. Саламанка, Іспанія, 1994 р.), що поставило більшість країн світу, у тому числі і Україну перед необхідністю вирішення проблеми вдосконалення системи навчання, виховання та соціальної адаптації дітей з порушеннями психофізичного розвитку.

Для виконання вимог міжнародних нормативно-правових документів в Україні прийнято Концепцію розвитку інклюзивної освіти.

Метою Концепції є спрямування діяльності на: формування нової філософії суспільства – позитивного ставлення до дітей та осіб з порушеннями психофізичного розвитку та інвалідністю; створення умов для реалізації державної політики забезпечення конституційних прав і гарантій дітям з особливими освітніми потребами у сфері освіти; удосконалення системи освіти та соціальної реабілітації дітей із порушеннями психофізичного розвитку, зокрема з інвалідністю, через

упровадження інноваційних технологій, зокрема інклюзивного навчання, з використанням адаптованого міжнародного досвіду.

Отже, держава має забезпечити доступність до якісної освіти відповідного рівня дітям з особливими освітніми потребами з урахуванням здібностей, потенціалу, бажань та інтересів кожної дитини.

У зв'язку з активізацією процесу впровадження інтегрованої та інклюзивної освіти в Україні Кабінетом Міністрів України від 15 серпня 2011р. прийнята постанова № 872 «Про затвердження Порядку організації інклюзивного навчання в загальноосвітніх навчальних закладах». З цією метою Міністерством освіти і науки України розроблено інструктивно-методичний лист «Організація навчально-виховного процесу в умовах інклюзивного навчання» № 1/9-384 від 18 травня 2012 року. Також доповнено класифікатор професій новою посадою – асистент учителя інклюзивного навчання (наказ Держспоживстандарту від 28.07.2010 р. № 327); розроблена кваліфікаційна характеристика і основні функціональні обов'язки соціального педагога в умовах інклюзивної освіти, визначено функції і повноваження спеціалістів психологічної служби у контексті забезпечення психологічного і соціального супроводу всіх учасників навчально-виховного процесу в умовах інклюзивного навчання.

Навчально-виховний процес в класах з інклюзивним навчанням у загальноосвітніх навчальних закладах здійснюється відповідно до робочого навчального плану школи, складеного на основі Типових навчальних планів загальноосвітніх навчальних закладів, з урахуванням потреб учня та особливостей його психофізичного розвитку.

Для дітей з особливими освітніми потребами на основі робочого навчального плану розробляється індивідуальний навчальний план з урахуванням рекомендацій ПМПК. Особливістю навчально-виховного процесу дітей з особливими освітніми потребами є корекційна спрямованість. Для проведення корекційно-розвивальних занять в індивідуальному навчальному плані учня передбачається від 2 до 4 годин на тиждень.

Відповідно до висновку ПМПК та згодою батьків розробляється індивідуальна навчальна програма, яка, на основі вивчення динаміки розвитку учня, переглядається двічі на рік (за потребою частіше) з метою її коригування з урахуванням потенційних можливостей учня. Оцінювання навчальних досягнень здійснюється за критеріями оцінювання навчальних досягнень учнів у системі загальної середньої освіти та обсягом матеріалу, визначеним індивідуальною навчальною

програмою. Система оцінювання навчальних досягнень повинна бути стимулюючою.

Розклад уроків у класах з інклюзивним навчанням складається відповідно до робочого плану навчального закладу з урахуванням індивідуальних особливостей учнів та гігієнічних вимог.

У процесі підготовки до уроку в загальноосвітньому інтегрованому класі вчитель складає план-конспект уроку, в якому інтегрує навчальний матеріал загальноосвітніх і спеціальних програм так, щоб на одному уроці діти з різним рівнем психофізичного та інтелектуального розвитку вивчали близьку за змістом тему, але на такому рівні, який доступний для кожного учня. Інформація за темою, яка вивчається, повинна відповідати рекомендованій для навчання освітній програмі. Закріплення отриманих знань, умінь і навичок здійснюється за допомогою різного дидактичного матеріалу, підбраному для кожного учня індивідуально, а саме: роздаткових карток, вправ з навчальних посібників і підручників тощо. Структура уроку в загальноосвітньому класі відповідає вимогам щодо організації і проведенню уроків в малокомплектних школах, де вчитель по черзі працює з різними групами дітей в класі. Для пояснення складних тем учням з особливостями в розвитку пропонуються картки-інструкції з описом покрокових дій. Така організація навчальних занять створює умови, за якими всі учні класу залучаються до загальної роботи.

У роботі з інклюзивними класами дуже важливою є співпраця з іншими фахівцями (аудіологами, психологами, логопедами, фахівцями з лікувальної фізкультури та іншими спеціалістами). Вузькі спеціалісти працюють в тісному контакті з вчителями, постійно спостерігають за розвитком дитини. Вони можуть допомагати задовольняти індивідуальні потреби дітей, а також надавати вчителям і батькам необхідну інформацію.

Процеси інтеграції дітей з особливими освітніми потребами в загальноосвітні навчальні заклади набудуть значного поширення і стануть успішними за умови зміни ставлення до них в суспільстві, до ідеї інклюзії, покращення матеріального забезпечення системи освіти; здійснення необхідної фахової підготовки майбутніх педагогів.

Список використаних джерел

1. Бліц-інтерв'ю учасників Всеукраїнського круглого столу «Психолого-соціальні аспекти інклюзивної освіти: за і проти» // Соціальний педагог (Шкільний світ). – 2010.- №5. – С. 13-21.

2. Енциклопедія освіти / Акад. пед. наук України; головний ред.. В.Г.Кремень. – К.: Хрінком Інтер, 2008. – 1040 с.

3. Колупаєва А.А. Інклюзивна освіта: реалії та перспективи: [монографія] //– Київ.: «Саміт-Книга», 2009. – 272 с.: іл. – (Серія «Інклюзивна освіта»).

ФОРМУВАННЯ ПРОФЕСІЙНО-ОСОБИСТІСНИХ ЯКОСТЕЙ МАЙБУТНЬОГО ВЧИТЕЛЯ ІНОЗЕМНОЇ МОВИ

Гайдаєнко О. Ф., Горпинюк О. П., Сімонова І.В.

В сучасному навчально-виховному процесі педагогічного університету повинна бути приділена увага посиленій творчій активності особистості студента, глибоко науковій професійно-педагогічній підготовці, яка включає цілісну систему виховання любові, інтересу до педагогічної професії, методичної грамотності, професійно значимих умінь.

Проблема формування особистісних якостей учителя-мовника широко розроблялася в педагогіці та психології. Особливістю діяльності педагога являється те, що об'єктом і продуктом її є найбільш унікальний за своєю цінністю матеріал – людина.

Для ефективної роботи з дітьми вчителю іноземних мов потрібні ініціативність, дисциплінованість, вимогливість до себе та інших, витримка, емоційна рівновага, вміння володіти своїми почуттями і, звичайно, що високі професійні знання. Успішно навчає і виховує той вчитель, який має глибокі знання зі свого предмету та викладає його на сучасному науковому рівні. Окрім професійних знань, він повинен володіти ґрунтовними знаннями з питань політики, літератури, сучасних досягнень в галузі науки і техніки, медицини тощо. Така ерудиція вчителя допоможе йому працювати з батьками учнів, давати відповіді на питання учнів, організувати позакласну виховну роботу для його вихованців.

Важливими рисами вчителя мають бути також оптимізм, педагогічний такт, педагогічна спостережливість, педагогічне мислення, а також моральні якості та авторитет.

Особисті якості вчителя є для учня і взірцем, і засобом виховного впливу на нього. Учень, наслідуючи вчителя, переймає його знання, вміння, манери, звичку працювати і поводитися. Знання вчителя, його кращі моральні й вольові якості – важливий засіб переконання і впливу на учня. Духовні якості учня формуються за допомогою духовних якостей інших людей і, насамперед, вчителя [4].

В.Сухомлинський вважав, що «фундамент, на якому стоїть школа і будується все, що робиться в школі – це різносторонні знання, багате розумове життя, широта кругозору, постійне інтелектуальне зростання

кожного вчителя. Через три-п'ять років після закінчення вузу вчитель повинен знати в три, в п'ять, в десять разів більше, ніж знав він у перший рік своєї роботи. Якщо цього нема, учні будуть приречені на нудне зубріння і отупіння, тому що викладання, не зігрите і не осяяне прагненням учителя до знань, перетворюється для нього у важку повинність, у тягар, а в дитини відбиває всяку охоту до знань і губить її інтелектуальні задатки й здібності» [5, с.44].

Отже, педагог має бути різнобічно-ерудованою особою. К.Ушинський говорив, що вчитель у вчителіві живе лише до тих пір, поки він вчиться. Як тільки перестає вчитися, вчитель у ньому вмирає, отже він втрачає авторитет у своїх учнів, зменшується виховний вплив вчителя на вихованців.

Неухильне зростання наукової інформації знаходить безпосереднє відображення у змісті навчання.

Зміст професійних знань учителя іноземних мов складають знання лінгвістичного матеріалу та методики його викладання.

Навчання іноземній мові спрямоване на сприйняття її як засобу міжнародного спілкування через:

- формування та розвиток комунікативних умінь в основних видах мовленнєвої діяльності;
- соціокультурного розвитку учнів в контексті європейської та світової культури за допомогою країнознавчого, культурознавчого та лінгвокультурного матеріалу;
- формування умінь представити рідну культуру і країну в умовах іншомовного міжкультурного спілкування;
- навчання етиці дискусійного спілкування іноземною мовою в обговоренні культури, стилю життя людей;
- ознайомлення з технологіями самоконтролю та самооцінювання рівня володіння мовою;
- використання іноземної мови в професійно-орієнтованому навчанні [3].

Іноземна мова виступає як засіб пізнання світу, залучаючи до цінностей, створеними іншими народами. На сьогодні в українській системі іншомовної освіти пройшли значні позитивні зміни і в організаційному, і в змістовому аспектах: суттєво змінився соціокультурний контекст вивчення іноземних мов, значно виросли їх навчальна та самоосвітня функції в школі, професійна значимість на ринку праці в цілому, що у свою чергу привело до посилення мотивації у вивченні мов міжнародного спілкування.

Людина набуває знань у процесі активної пізнавальної та розумової діяльності, докладаючи до цього значних зусиль, старанності, наполегливості. Тому перед вищою школою ставиться відповідальне завдання – не тільки дати студентам науково-обґрунтовану систему знань, а й навчити їх самостійно поповнювати знання.

Самоосвіта, пов'язана з професією, дає особистості велику свободу самовираження, творчості, усвідомлюється як засіб розвитку здібностей, збагачення духовних потреб, формування характеру [2]. Студент, який регулярно займається самоосвітою, завжди відчуває її ефективність.

На сьогоднішній день основна увага зосереджена на розвитку особистості, її творчих здібностей. Освіта, таким чином, розглядається як механізм розвитку особистості, а якість навчання визначається, виходячи з того, наскільки знання, навички та уміння студентів відповідають вимогам їх майбутньої професійної діяльності. У сучасному суспільстві головною метою підготовки вчителя іноземної мови є формування активної, творчої особистості, яка має глибокі знання з свого предмету та високий рівень психолого-педагогічної підготовки, володіє різними методичними засобами навчання, ерудицією та культурою. Майбутній вчитель не повинен обмежуватися лише певним об'ємом засвоєних лінгвістичних знань, він повинен формувати в собі такі професійно-лінгвістичні навички як: уміння користуватися етимологічними даними при семантизації значення слів розкриваючи їх форму (курс мовознавства), уміння лінгво-дидактично грамотно пояснювати нормативні правила вимови (курс теоретичної фонетики), уміння порівнювати граматичні структури різних мов, виявляти їх схожість та відмінність та прогнозувати на основі цього порівняння випадки міжмовної інтерференції та позитивного переносу (курс порівняльної типології).

Важливою складовою у підготовці майбутнього спеціаліста є його самостійна робота над мовними теоретичними курсами [1]. Самостійна робота включає в себе вивчення та засвоєння лекційного матеріалу, виконання завдань до нього, самостійне вивчення тем, написання курсових та дипломних робіт та вирішення різноманітних індивідуальних задач.

Значний вплив на формування особистості майбутнього вчителя іноземної мови має позааудиторна робота: участь в роботі секції іноземної мови, конкурси художньої самодіяльності іноземною мовою, різні спеціалізовані мовні конкурси та олімпіади, оформлення кабінетів іноземної мови, організація різних заходів пов'язаних з позакласною роботою з учнями в школі.

Список використаних джерел

1. Бердичевский А.Л. Концепция подготовки учителя иностранного языка/ ИЯ в школе. – М.: Просвещение, 1990. – №4. – С.94,98,99.
2. Бондаренко М.І. Самостійна робота з навчально-технічною літературою: Методичні рекомендації для студентів / Укладач М.І. Бондаренко. – Глухів, УДПУ, 2003. – 35С. – С.7
3. Коваленко О. Ключ до відкриття світу або практичне спрямування іншомовної освіти / О. Коваленко// Іноземні мови в начальних закладах. – 2009. – №4.
4. Ніколенко Д.Ф. Психологія особистості радянського вчителя. – К.,1973. – С.21.
5. Сухомлинський В.А. Павлышская средняя школа. – Москва: Просвещение, 1969.- С.44.

РОЗВИТОК ОСОБИСТІСНОЇ ЗРЛОСТІ МАЙБУТНІХ УЧИТЕЛІВ ЯК ПЕДАГОГІЧНА ПРОБЛЕМА

Галузяк В.М.

Гуманізація сучасної освіти пов'язується з впровадженням у навчально-виховну практику особистісно орієнтованого підходу (І.Бех, О. Бондаревська, В. Серіков, С. Кульневич, І. Якиманська та ін.), що зумовлює низку загальних тенденцій у трансформації педагогічної діяльності. С. Кульневич звертає увагу на такі зміни, пов'язані з поширенням ідей особистісно орієнтованої освіти: 1) змінюється загальний погляд на освіту як культурний процес, сутність якого полягає в гуманістичних і творчих взаємодіях його суб'єктів; 2) змінюється уявлення про особистість, в якій поряд з соціальними виокремлюються різноманітні суб'єктивні якості, що характеризують її автономність, незалежність, здатність до вибору, саморегуляції; 3) переглядається ставлення до учня як до об'єкта педагогічного впливу: за ним закріплюється статус суб'єкта виховання і конструювання власних життєвих смислів, що має унікальну індивідуальність і право на власну траєкторію розвитку; завдання педагогічної діяльності при цьому вбачається в організації умов для накопичення вихованцем суб'єктного досвіду, педагогічній підтримці розвитку його індивідуальності; 4) у сфері виховання поряд з інтеріоризацією як механізмом розвитку особистості шляхом переведення зовнішніх дій у внутрішній план важливе значення надається персоналізації, прагненню до самоактуалізації, самореалізації і іншим механізмам індивідуального саморозвитку [3].

Серед інших трансформацій педагогічної діяльності, які відбуваються у зв'язку з її переорієнтацією на принципи особистісного підходу, можна виокремити:

- зростання рівня системності педагогічної діяльності і професійної свідомості вчителя, що передбачає цілісне сприйняття і проектування соціальної ситуації розвитку вихованців;
- розширення меж свободи діяльності вчителя як простору творчого самовираження і самореалізації у професії;
- перехід від впровадження типових методичних канонів, стандартів і «передового педагогічного досвіду» до конструювання та реалізації власної педагогічної концепції;
- переорієнтація педагогічного проектування з формування у вихованців певних знань, умінь, навичок і способів поведінки на цілісний розвиток їх особистості;
- діалогізація педагогічної позиції вчителя – відмова від установки на володіння істиною в останній інстанції, визнання права вихованця на власну думку і перехід до діалогу особистісно рівноправних суб'єктів;
- відмова від авторитарності як своєрідного професійного комплексу, що проявляється у безапеляційності, консерватизмі, закритості, повчальності, моралізаторстві і визнанні права вихованців на індивідуальність і своєрідність.

Варто підкреслити, що особистісна орієнтація педагогічного процесу не зводиться до гуманітаризації його змісту та демократизації педагогічного спілкування (хоча важливість цих процесів не викликає сумнівів). Вона полягає передусім у спрямуванні навчально-виховного процесу на забезпечення особистісного зростання вихованців, їх становлення як суб'єктів життєдіяльності. Можна погодитися з В. Серіковим, який вбачає специфіку особистісно орієнтованого виховання в його спрямованості на розвиток особистісного досвіду вихованців («досвіду бути особистістю»), який проявляється у виконанні низки особистісних функцій: мотивації (прийняття і обґрунтування діяльності); опосередкування (по відношенню до зовнішніх дій і внутрішніх імпульсів поведінки); колізійності (бачення прихованих суперечностей дійсності); критичності (відносно пропонованих ззовні цінностей і норм); рефлексії (конструювання і осмислення певного образу Я); смислотворчості (визначення системи життєвих смислів аж до найважливішого - сенсу життя); орієнтації (побудова власної картини світу - індивідуального світогляду); забезпечення автономності і стійкості внутрішнього світу; творчо-перетворювальної (забезпечення творчого характеру будь-якої особистісно значущої діяльності);

самореалізації (прагнення до визнання власного «Я» оточенням); забезпечення рівня духовності життєдіяльності відповідно до особистих домагань (запобігання зведенню життєдіяльності до реалізації утилітарних цілей) [7].

У контексті гуманізації та демократизації сучасної освіти від учителя очікується виконання не тільки традиційних функцій, пов'язаних з трансляцією молодшим поколінням соціокультурного досвіду, але й сприяння особистісному розвитку школярів, їх становленню як суб'єктів життєдіяльності. У зв'язку з цим змінюються вимоги до професійної підготовки майбутніх учителів, від яких очікується не лише високий рівень педагогічної компетентності та методичної готовності, а, передусім, - особистісна зрілість, що виявляється в таких показниках, як суб'єктність, рефлексивність, відповідальність, толерантність, реалістичність, позитивна самооцінка тощо. Педагог повинен не тільки володіти технологіями передачі знань, умінь і навичок в їх предметному та соціальному аспектах, але й бути спроможним підтримувати особистісний розвиток дітей, сприяти їх самоактуалізації.

Важливо зазначити, що готовність вчителя до особистісно орієнтованого виховання не визначається лише його гуманістичною спрямованістю та обізнаністю з відповідними концептуальними положеннями. Неможливо приступити до особистісно орієнтованого виховання просто ознайомившись з відповідним теоретичним курсом. Для цього необхідна відповідна «особистісна самоорганізація, внутрішня свобода, професійна педагогічна культура ... Не можна ефективно займатися особистісним досвідом іншої людини, не маючи власного» [6, с. 173]. Згідно з відомою педагогічною аксіомою, подібне виховується подібним. Особистісний розвиток учнів можливий лише за відповідного рівня особистісної зрілості педагога: «для правильного особистісного розвитку дітей необхідно передусім, щоб учителі самі мали адекватну особистісну організацію» [1, с. 350].

Стає очевидним, що організація педагогічного процесу на засадах особистісно орієнтованого підходу залежить не тільки і не стільки від професійної компетентності вчителя, його методичної майстерності, обізнаності з гуманістичними концепціями педагогічної взаємодії, скільки від загального рівня особистісного розвитку. Якими б педагогічними методиками і прийомами не володів учитель, він повинен, перш за все, виступати у спілкуванні з учнями як зріла особистість, вільна від психологічних комплексів, відкрита для співпраці, налаштована на конструктивну взаємодію. Саме низький рівень особистісної зрілості вчителя зазвичай спричинює деструктивні

для особистісного становлення вихованців форми стосунків: недовіру, диктат, агресивність, відчуженість, дистантність, залякування, загравання, потурання тощо. Н. Осухова зазначає, що «за допомогою заляканого і конформного педагога, який не приймає себе й інших, не можна вирішити проблему гуманізації школи» [5, с. 30]. Незрілі в особистісному відношенні вчителі, яким притаманні психологічні комплекси і внутрішні конфлікти, не можуть сприяти гармонійному особистісному розвитку вихованців. Вони «зазнають труднощів соціального і емоційного порядку, які викликають тривожність, породжують стрес і врешті впливають на їх викладацьку роботу» [0, с. 302]. Водночас особистісна зрілість учителя зумовлює гуманістичну спрямованість його дій і вчинків, здатність до творчої самореалізації в просторі соціального і професійного буття. Тому в процесі підготовки майбутніх учителів їх особистісний розвиток потребує не меншої уваги, ніж формування загальнопедагогічної чи методичної компетентності. «Поряд з когнітивним розвитком учителя, – зазначає Р.Бернс, – важливою вимогою, яку необхідно враховувати в процесі професійної підготовки, є його загальний психологічний тонус і адекватність особистісної регуляції» [1, с. 314].

Отже, розвиток особистісної зрілості студентів педагогічних ВНЗ має стати одним із пріоритетних завдань їх професійної підготовки. Це, у свою чергу, потребує обґрунтування відповідних педагогічних умов і пошуку методичних шляхів забезпечення особистісного становлення майбутніх учителів. Як слушно зазначає О. Орлов, необхідно відмовитись від уявлень про педагогічну майстерність як про сукупність безособових професійних знань, умінь і навичок, що передаються в процесі навчання. Натомість її слід розглядати як результат особистісного зростання вчителя у своїй професії, удосконалення його цілісного творчого й особистісного потенціалу, нерозривно пов'язаного зі специфікою особистісної позиції в соціально-психологічному контексті навчально-виховного процесу [4, с. 153]. Потрібне не звичне «вдосконалення сфери професійних знань, умінь і навичок», а розробка засобів педагогічної підтримки особистісного зростання студентів. У зв'язку з цим у сучасній педагогічній практиці спостерігається тенденція переходу від традиційних методів підготовки вчителів, спрямованих переважно на вдосконалення їх методичної майстерності та предметної компетентності, до соціально-психологічних, психотехнічних і навіть психотерапевтичних процедур, які створюють умови для загального особистісного становлення студентів (Ф. Василюк, Ю. Гіппенрейтер, Л.

Мітіна, О. Орлов, Л. Петровська, С. Співаковська, Р. Бернс, Т. Гордон, К. Роджерс, К. Рудестам, Т. Яценко та ін.).

Протягом останніх років обґрунтовано теоретичні засади і методичні підходи до застосування різних інтерактивних технологій професійної підготовки майбутніх учителів: соціально-психологічного тренінгу (Б. Девятко, Л. Петровська та ін.), навчально-тренувальних груп (Ю. Ємельянов), активного соціального навчання (Г. Ковальов), активного соціально-психологічного навчання (Т. Яценко), професійного вчительського тренінгу (А. Маркова), професійно-педагогічного тренінгу (С. Єлканов, В. Кан-Калик, В. Кузнецов, О. Леонтєв), тренінгу педагогічної взаємодії (В. Ясвін), акмеологічного тренінгу (О. Ситников), рефлексивного тренінгу (В. Анікіна) тощо. Розроблені тренінгові програми для студентів педагогічних ВНЗ спрямовані на розвиток різних аспектів їх професійної готовності: комунікативної компетентності, акторської майстерності, окремих комунікативних якостей (емпатії, сензитивності, діалогічності, асертивності), мотиваційного потенціалу, професійної спрямованості, емоційної гнучкості, Я-концепції, навичок саморегуляції, соціальної адаптації, соціально-перцептивних умінь, самосвідомості, рефлексії тощо.

Водночас варто зазначити, що попри безумовну важливість виокремлених науковцями особистісних диспозицій, жодна з них сама по собі не може забезпечити успішну професійну самореалізацію вчителя й гарантувати успіх педагогічної діяльності. Поряд з розвитком окремих професійно важливих компонентів особистості вчителя (ціннісних орієнтацій, емпатії, толерантності, рефлексії, емоційної гнучкості тощо) або більш складних характеристик (педагогічної культури, спрямованості, самосвідомості, професійної готовності тощо), що виступали предметом численних досліджень, необхідний цілісний підхід до розуміння особистості вчителя, що набуває інтегрального вияву в понятті «зрілість». Останнім часом спостерігається зумовлена загальною орієнтацією на цілісність, комплексність і системність досліджень тенденція до розширення сфери застосування цього поняття у різних гуманітарних науках, зокрема, соціології, філософії, психології, педагогіці, юриспруденції. У дослідженнях різних аспектів особистості вчителя поняття зрілості почали застосовувати порівняно недавно і поки що воно не набуло змістової визначеності та однозначності. Лише протягом останніх років з'явилися дослідження, в яких безпосередньо розглядаються окремі аспекти феномену зрілості вчителя.

Останнім часом у вітчизняній і зарубіжній педагогіці з'явилась низка досліджень, спеціально присвячених проблематиці становлення різних

аспектів зрілості педагога: соціальної (В. Радул), громадянської (Т. Мироненко), професійної (О. Андрієнко). У декількох дисертаційних роботах розглядається феномен особистісної зрілості вчителя: О. Темрук вивчала психологічні особливості розвитку особистісної зрілості майбутнього вчителя у процесі професійної підготовки [8]; Г. Кравець досліджувала педагогічні умови прояву особистісної зрілості майбутніх учителів у навчально-виховному процесі [2]. На думку останньої, підвищення особистісної зрілості студентів педагогічних ВНЗ можливе за таких умов: організації навчально-виховного процесу як діалогічної взаємодії його суб'єктів, у ході якої збагачується їх досвід рефлексії на основі розвитку ціннісного ставлення до себе, інших і світу в цілому; розробки освітньої програми, реалізація якої дає змогу студентам розкривати сенс власного соціально-професійного розвитку; застосування спеціально розробленої системи методів і форм навчальної та позанавчальної виховної діяльності.

Погоджуючись з ідеями щодо важливості діалогізації навчально-виховного процесу та збагачення рефлексивного досвіду студентів, ми водночас вважаємо, що розвиток особистісної зрілості майбутніх учителів потребує формування у педагогічному вищому навчальному закладі цілісного освітнього середовища, яке стимулює різні форми суб'єктної активності студентів і забезпечує можливості для їх самовизначення у просторі майбутньої професії.

Для розвитку особистісної зрілості майбутніх учителів необхідне їх включення в суб'єктну активність, пов'язану з пошуком, вибором, творчою інтерпретацією й актуалізацією аксіологічного, світоглядного і культурологічного аспектів педагогічної діяльності в процесі полісуб'єктної взаємодії з викладачами. Педагогічна підтримка особистісного розвитку студентів має полягати у створенні умов для їх перетворення з об'єктів педагогічного впливу на суб'єктів особистісно-професійного становлення. Важливо, щоб освітнє середовище педагогічного ВНЗ відкривало студентам можливості для вияву суб'єктних форм активності, в детермінації яких провідну роль відіграє сама особистість:

ініціативної, що виявляється в ініціації та розгортанні тієї чи іншої діяльності без скільки-небудь сильного зовнішнього спонукання;

вольової, що забезпечує мобілізацію особистісних ресурсів на подолання об'єктивних і суб'єктивних перешкод на шляху діяльності;

творчої, що виявляється у вирішенні завдань, для яких ні спосіб розв'язання, ні можливі результати заздалегідь не відомі;

надситуативної, пов'язаної з виходом за рамки ситуації діяльності, що задається соціокультурною нормою чи відповідає колишньому досвіду;

смыслопошукової, що полягає в цілеспрямованому переведенні об'єктивованих цінностей культури в суб'єктивні смисли шляхом усвідомлення й осмислення різних аспектів наявних альтернатив, розширення й упорядкування системи суб'єктивних конструктів, створення нових узагальнюючих систем відліку і розв'язання завдань на смисл для особистості різних компонентів соціокультурного досвіду;

самоуправління, що виявляється в свідомому керуванні своїми можливостями, побудові та реалізації життєвих стратегій, організації свого життєвого шляху та професійної діяльності, професійному самовдосконаленні;

рефлексивної, що полягає в осмисленні, критичному аналізі та корекції своїх дій як суб'єкта діяльності, з'ясуванні власних переваг і недоліків, визначенні перспектив подальшого особистісного і професійного зростання.

Список використаних джерел

1. Бернс Р. Развитие Я-концепции и воспитание / Р. Бернс. – М.: Прогресс, 1986. – 420 с.
2. Кравец Г.Ю. Педагогические условия проявления личностной зрелости студентов в учебно-воспитательном процессе вуза: дис. ... канд. пед. н.: 13.00.01 / Г.Ю. Кравец. – Иркутск, 2005. – 182 с.
3. Кульневич С.В. Педагогика личности от концепций до технологий / С.В. Кульневич.- Ростов-н/Дону: Творческий центр «Учитель», 2001.- 160 с.
4. Орлов А.Б. Психология личности и сущности человека: Парадигмы, проекции, практики / А.Б. Орлов. – М.: Издательский центр «Академия», 2002. – 272 с.
5. Осухова Н. Гуманистические ориентации учителя: пересмотр целей и поиск технологий / Н. Осухова // Вестник высшей школы. – 1991. – №12. – С.30-36.
6. Сериков В. В. Личностно ориентированное образование: поиск новой парадигмы: монография / В. В. Сериков. - М., 1998. - 289 с.
7. Сериков В.В. Личностный подход в образовании: концепции и технологии / В.В.Сериков. - Волгоград, 1994. - 152 с.
8. Темрук О.В. Розвиток особистісної зрілості майбутнього вчителя у процесі професійної підготовки : автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 19.00.07 / О.В. Темрук. – Київ, 2006. – 26 с.

ПЕДАГОГІЧНА ПРАКТИКА У ПІДГОТОВЦІ МАЙБУТНІХ УЧИТЕЛІВ ДО РОБОТИ З МАТЕМАТИЧНО ЗДІБНИМИ МОЛОДШИМИ ШКОЛЯРАМИ

Гарачук Т. В.

Сучасна система педагогічної освіти побудована так, що підготовка фахівців відбувається поетапно, і в результаті, кожен отримує необхідні знання, уміння та навички, які можна застосовувати на практиці у відповідній діяльності. Зокрема, у Національній доктрині розвитку освіти зазначено, що «висока якість освіти передбачає взаємозв'язок освіти і науки, педагогічної теорії та практики» [1, с. 238].

Нашою метою є з'ясування ролі педагогічної практики у підготовці майбутнього вчителя початкової школи до роботи з математично здібними школярами.

Враховуючи наукові позиції О. Абдулліної, Л. Ахмедзянової, Вол. Бондаря, Т. Грітченко, І. Зязюна, О. Коберника, О. Комар, Л. Кондрашової, М. Марусинець, І. Осадченко, І. Пальшкової, М. Прокоф'євої, Т. Торчинської, О. Хоми, Л. Хомич, І. Шапошнікової та ін. педагогічна практика це: етап перевірки, закріплення та завершення професійної підготовки майбутнього вчителя; цілеспрямоване удосконалення професійної пам'яті, уваги, уявлення тощо; системоутворення у процесі професійної підготовки майбутнього фахівця; визначення рівня професійної здатності та ступеня педагогічної спрямованості, продукування творчого ставлення до майбутньої професійної діяльності; різновид практичної діяльності студентів, спрямований на розв'язання різноманітних педагогічних задач тощо.

На думку Л. Хомич, «педагогічна практика має великі можливості для формування творчого ставлення до педагогічної діяльності, визначення ступеня професійної здатності і рівня педагогічної спрямованості» [5, с. 167]. Як вважає М. Марусинець, педагогічна практика вводить студентів у активну педагогічну діяльність, де зароджуються і моделюються різноманітні проблемні ситуації, що сприяє зміні окремих установок студента стосовно власної позиції, поведінки, світогляду, майбутньої професійної діяльності тощо [3, с. 285]. Ми згодні з думкою Т. Грітченко, що практика є «і об'єктом педагогічної підготовки вчителя початкової школи, і одночасно засобом пізнання педагогічного процесу, тобто є практичною педагогічною діяльністю, у процесі якої пізнаються, перетворюються і конструюються педагогічні явища» [2, с. 69].

Отже, у процесі проходження педагогічної практики студенти оволодівають сучасними методами, формами, засобами та технологіями організації навчально-виховного процесу; у них відбувається формування професійних умінь та навичок, на основі тих знань, які вони отримали під час навчання; відбувається формування та розвиток педагогічних здібностей; розвивається потреба постійного оновлення власних знань та їх творчого застосування у практичній діяльності; формується особисте покликання до професії вчителя; створюються сприятливі умови для самостійної діяльності та прийняття самостійних рішень у реальних умовах тощо.

У навчальних планах факультетів підготовки майбутніх учителів початкової школи (Уманський державний педагогічний університет імені Павла Тичини, Черкаський національний університет імені Богдана Хмельницького, Миколаївський національний університет імені Василя Сухомлинського) визначено такі види практик:

- навчальна (польова) практика (I курс 2 семестр впродовж 2 тижнів);
- навчально-пасивна практика (II курс 4 семестр впродовж 2 тижнів);
- навчальна психолого-педагогічна практика (III курс 5 семестр впродовж 3 тижнів);
- практика в оздоровчих таборах (III курс 6 семестр впродовж 3 тижнів);
- виробнича практика з проведення пробних уроків (IV курс 7 семестр впродовж 2 тижнів);
- виробнича практика з проведення залікових уроків (IV курс 8 семестр впродовж 5 тижнів);
- виробнича психолого-педагогічна практика «Перші дні дитини в школі» (V курс 9 семестр впродовж 2 тижнів);
- виробнича практика (V курс 9 семестр впродовж 6 тижнів) тощо.

Ми не будемо детально аналізувати кожний вид практики, а зупинимося на окремих завданнях педагогічних практик, які були націлені саме на підготовку майбутнього вчителя початкової школи до роботи з математично здібними школярами. Відтак,

1) ознайомитися, поглибити, конкретизувати знання про особливості організації навчально-виховного процесу в школі в цілому та про систему роботи з математично здібними молодшими школярами, зокрема;

2) навчитися планувати, організовувати та проводити відповідну роботу з математично здібними молодшими школярами;

3) проводити психолого-педагогічні дослідження математично здібних школярів з використанням різноманітних методик;

4) розвивати вміння та навички самостійної роботи з математично здібними учнями в умовах шкільного колективу;

5) навчитися творчо застосовувати у практичній діяльності знання, отримані під час вивчення загальноосвітніх дисциплін, фахових методик та спецкурсу «Робота з математично здібними молодшими школярами»;

6) подальше вдосконалення педагогічних здібностей та професійно-педагогічних умінь при роботі з математично здібними молодшими школярами;

7) вироблення педагогічного такту, вміння правильно тримати себе в шкільному колективі;

8) формування творчого дослідницького підходу до майбутньої педагогічної діяльності [4].

Таким чином, слід якомога раніше налагоджувати стосунки «студент↔учень», залучати студентів до навчального-виховного процесу в школі шляхом виконання певних завдань, дослідницьких програм а також практикувати викладання дисциплін психолого-педагогічного циклу та фахових методик у середовищі загальноосвітнього закладу.

Отже, педагогічна практика займає важливе місце у системі професійної підготовки вчителя початкової школи до майбутньої діяльності, а відтак і до роботи з математично здібними молодшими школярами. Перспективу подальших досліджень вбачаємо у розробці методичних рекомендацій щодо організації роботи з математично здібними учнями початкової школи.

Список використаних джерел

1. Вища освіта в Україні. Нормативно-правове регулювання / За заг. ред. А. П. Зайця, В. С. Журавського. – К. : ФОРУМ, 2003. – 950 с.

2. Грітченко Т. Я. Формування професійно-мовного стилю спілкування майбутнього вчителя початкової школи : [монографія] / Т. Я. Грітченко. – Умань : ФОП Жовтий О. О., 2013. – 189 с.

3. Марусинець М. М. Професійна рефлексія майбутнього вчителя початкових класів: теорія і практика формування : [монографія] / М. М. Марусинець. – Умань : ПП Жовтий О. О., 2012. – 419 с.

4. Педагогічна практика : посібник для студентів / За ред. О. А. Комар. – Умань : ПП Жовтий О.О., 2012. – 200 с.

5. Хомич Л. О. Професійно-педагогічна підготовка вчителя початкових класів / Л. О. Хомич. – Київ : Магістр – S, 1998. – 200 с.

ТЕХНОЛОГІЯ КОНТЕКСТНОГО НАВЧАННЯ У ПРОФЕСІЙНОМУ РОЗВИТКУ ОСОБИСТОСТІ МАЙБУТНЬОГО ФАХІВЦЯ

Герлянд Т.М.

За сучасного розвитку освіти контекстне навчання набуває особливої актуальності, бо воно орієнтоване на моделювання особистості майбутнього фахівця. Тобто, створюються належні передумови для перетворення навчальної діяльності у професійну.

Складовою категорії контекстного навчання є лексема «контекст», яка відображає вплив умов майбутньої професійної діяльності фахівця на сенс його навчальної діяльності, її процес і результат. У цьому зв'язку основним елементом змісту освіти виступає проблемна ситуація, вирішення якої вимагає від учасників навчального процесу залучення знань з різних галузей, тим самим створюючи можливість для інтеграції дисциплін навчального плану.

Основним структурним компонентом у контекстному навчанні виступає вчинок, виконання якого призводить до отримання певного досвіду професійної діяльності. Оволодіння цією діяльністю відбувається за допомогою системи побудованих завдань, навчальних проблем та професійно-підібраних проектних ситуацій. У процесі вирішення останньої ситуації особистість навчається включатися в активну діяльність, стаючи її суб'єктом. При цьому здійснюється засвоєння нею соціального досвіду, розвиток її психічних функцій і здібностей. Тобто, вибудовується сюжетна лінія засвоєної професійної діяльності, яка перетворює статичний зміст освіти у динамічно розгорнений вектор.

Контекстне навчання слід відносити до активно використовуваних педагогічних технологій, його головне завдання полягає в оптимізації викладання і навчання з опорою не тільки на процеси сприйняття або пам'яті тих, хто навчається, а передусім на творче або креативне, продуктивне їх мислення, поведінку, спілкування. Ось чому в контекстному підході особливу роль відіграють активні методи та форми навчання або, навіть, цілісні технології, що забезпечують інтенсивний розвиток особистості майбутнього фахівця. Інформація, наприклад, тексти, або інші знакові системи, у контекстному навчанні перетворюються в знання, тобто майбутній фахівець повинен розуміти сутність засвоєного, визначати власне дієве ставлення до нього. Практичну компетентність він придбає лише у результаті подвійного переходу: від знака (інформації) до думки, а від думки – до дії, тобто до

осмисленого вчинку. Отже, контекст може активізувати мислення суб'єкта і вводити його до стану проблемної або творчої ситуації, і, занурюючись під інші нові контексти, можна підійти до конкретного результату [1, с. 39]. У цьому навчанні інформація повинна надаватися в контексті майбутньої праці, зі спрямуванням до майбутнього професійного використання.

Контекстне навчання орієнтується на тому, що знання, вміння, навички даються не як предмет, на який повинна бути спрямована активність майбутнього фахівця, а в якості засобу вирішення завдань його діяльності як професіонала. Якщо бути зовсім точним, то ця технологія розглядає навчання і працю не як різні види діяльності, а як два однакових її етапи.

Технологія контекстного навчання складається з трьох базових форм діяльності: навчальна діяльність з провідною роллю лекцій і семінарів; квазіпрофесійна, яка здійснюється в іграх, спецкурсах, спецсемінарах та ін.; навчально-професійна діяльність. Цим трьом формам можна протиставити три навчальні моделі: семіотичні, імітаційні, соціальні.

Основною характеристикою контекстного типу навчально-виробничого процесу в закладах професійно-технічної освіти, що реалізується за допомогою системи нових або традиційних форм і методів навчання, є моделювання на мові знакових засобів предметного і соціального змісту майбутньої професійної діяльності. У спеціальних дисциплінах відтворюються реальні професійні ситуації та фрагменти виробництва, відносини зайнятих у ньому людей. Таким чином, задаються параметри професійної праці. Основним елементом роботи викладача стає ситуація у її предметній та соціальній неоднозначності або суперечливості. Саме у ході аналізу ситуацій, ділових та навчальних ігор (ігри-комунікації, ігри для розвитку інтуїції, ігри-рефлексії та інші), проектування, організація та здійснення цих форм діяльності передбачає врахування вимог не тільки зі сторони досліджуваної науки, на основі якої будується навчальний процес, але і зі сторони професійної діяльності, включаючи соціальну активність фахівця. Ці вимоги професійної діяльності є системоутворюючими, визначальними для навчання.

Рівень активності суб'єкта визначає його особистісно-розвивальний характер. Н.Лаврентьева називає цей вид діяльності домінантним (на відміну від провідної діяльності, яка задається особистості системою виховання і навчання). Очевидно, що зміст і технології навчання, мотивація, особистісний смисл визначають розвиваючий потенціал майбутньої трудової діяльності. У професійно-технічній освіті

представлені різні «багатопланові» види діяльності, кожна з яких за певних об'єктивних умов стає домінантною, визначальною для розвитку особистості. Для цього важливо не тільки організувати навчально-пізнавальну діяльність, але і зробити її професійно спрямованою [2, с. 102].

Професійна спрямованість освітнього процесу забезпечується, у свою чергу, створенням необхідних умов для креативного прояву особистості майбутнього фахівця в цілях, змісту, формах, методах і результатах професійно-креативної діяльності. Ця спрямованість передбачає облік особливостей особистості та її навчальної діяльності. Реалізація принципу професійної спрямованості полягає у всеосяжному сприянні майбутнім фахівцям прагнути стати, бути і залишатися особистістю, справжнім професіоналом своєї справи.

Оволодіння різноманітними видами компетентностей виступає головною метою і результатом процесу навчання. По-суті, управління якістю освіти, в тому числі і професійно-технічною, розпочинається з визначення складових компонентів тих компетентностей, які повинні бути освоєні в навчальному процесі як конкретні освітні результати. Використання компетентнісної моделі у сучасній освіті передбачає принципові зміни в організації навчального процесу, в управлінні ним, у діяльності учнів та викладачів, у способах оцінювання освітніх результатів у порівнянні з навчальним процесом, заснованим на концепції «засвоєння знань».

Система переходу від професійної діяльності до навчання і від навчання до професійної діяльності може бути реалізована через «професійний контекст». У нашому випадку, під «професійним контекстом» розуміється сукупність предметних завдань, організаційних, технологічних форм і методів діяльності, ситуацій соціально-психологічної взаємодії, характерних для певної сфери професійної праці.

Таким чином, це дозволяє визначити результат навчання – випускник, наділений знаннями в своїй професійній сфері, володіє досвідом майбутньої професійної діяльності, що характеризується креативними особистісними якостями затребуваного фахівця в сучасному глобалізованому світі. Виходячи з ретельного аналізу процесу підготовки фахівця у навчальному закладі (коледж, університет), вчений А.Вербицький запропонував технологію навчання, назвавши її знаково-контекстною, яка, на його переконання, може «зняти» так звані «проблемні місця» професійного навчання, а також прогнозувати процеси розвитку у сфері освіти на перспективу.

Список використаних джерел

1. Вербицкий А.А. Новая образовательная парадигма и контекстное обучение / А.А.Вербицкий: Монография. – М.: Исследовательский центр проблем качества подготовки специалистов, 1999. – 75 с.

2. Лаврентьева Н.Б. Контекстное обучение как инновационная технология / Н.Б. Лаврентьева: Учебное пособие. – Барнаул: Изд-во АлтГУ, 1995. – 150 с.

РЕАЛІЗАЦІЯ АВТОРИТАРНОГО ТА ОСОБИСТІСНО-ОРІЄНТОВАНОГО ПІДХОДІВ У ПРАКТИЦІ МОРАЛЬНОГО ВИХОВАННЯ

Головська І.В.

Зміна моральних пріоритетів і ствердження у сучасному українському суспільстві соціальних взаємин нового зразка, основаних на принципах гуманізму та демократії, зумовлює пошук нових підходів до організації виховного процесу. Особливого значення набуває його гуманізація, яка передбачає визнання людини як особистості і найвищої цінності в суспільстві. Все більшої актуальності набувають питання виховання активної, вільної, самостійної, відповідальної особистості, яка прагне самореалізації, здатна до саморозвитку та свідомого прийняття рішення у ситуації морального вибору. У цьому сенсі виникає потреба пошуку ефективних підходів та методів, які б могли забезпечити вирішення поставлених завдань.

У сучасній педагогічній науці існує два підходи щодо організації виховного процесу: авторитарний (об'єктний) та особистісний (суб'єктний).

На думку прихильників першого підходу, дитина є об'єктом педагогічного процесу, а спрямовуючою силою формування та розвитку її особистості є зовнішній вплив. У відповідності з цим, зміст виховання полягає у цілеспрямованому впливі на свідомість та поведінку дитини, безпосередньому керівництві процесом формування її особистості. У такій ситуації активність самої особи є незначною, усі її дії контролюються, а отже, і особисту відповідальність за них вона не відчуває.

Опоненти авторитарного підходу зауважують, що для того, щоб виховати вільну особистість, здатну самостійно приймати рішення і відповідати за їх наслідки, необхідно у виховній практиці застосовувати інший підхід. Вони наголошують на необхідності виховувати в особистості уміння планувати і осмислювати власні дії; діяти без зовнішнього примусу; поважати вибір та рішення інших, рахуватись з їх

позицією, поглядами та оцінками. Вчені звертають увагу на те, що усім цим вимогам відповідає гуманістичне особистісно-орієнтоване виховання.

У педагогіці під особистісно-орієнтованим підходом у вихованні розуміють послідовне ставлення педагога до вихованця як до особистості, як до самосвідомого відповідального суб'єкта власного розвитку і як до суб'єкта виховної взаємодії. Прихильники суб'єктного підходу проголошують особистість дитини головною цінністю педагогічного процесу. Вони наголошують на визнанні її права на самовизначення, налагодженні суб'єкт-суб'єктних відносин між педагогами та вихованцями в освітньо-виховному процесі.

Організація виховного процесу у відповідності з особистісним підходом вимагає від вихователів творчого пошуку таких форм взаємодії з вихованцями, які б сприяли формуванню їхньої активної життєвої позиції, відповідали віковим особливостям та можливостям, сприяли розвитку кожної особистості. За таких умов увага педагогів повинна бути зосереджена на оволодінні учнями навичками самостійно здобувати, засвоювати та використовувати знання; на формуванні у них уміння планувати, контролювати, коригувати свою діяльність, вміти оцінювати її результати; на розвитку суб'єктних якостей особистості, таких як самостійність, внутрішня свобода, самодисципліна, самоконтроль, здатність до рефлексії.

Реалізація особистісно-орієнтованого підходу передбачає також розробку такого змісту виховання, який включав би не тільки оволодіння вихованцями моральними знаннями, нормами та правилами, але й такими вміннями та навичками, що допоможуть їм усвідомити мотиви поведінки власної та інших людей, оцінити моральні ситуації, спланувати свою діяльність у відповідності до моральних цінностей. З такою метою доречним буде, на нашу думку, використання у виховному процесі груп методів, запропонованих Д. Белухіним: методів організованої взаємодії дітей із середовищем, методів організації виховної діяльності, методів емоційно-когнітивного усвідомлення власної діяльності.

Застосування групи методів організованої взаємодії дітей із середовищем дасть змогу кожному учневі усвідомити сутність, зміст, характер та способи його взаємодії із соціумом. До цієї групи належать такі методи: бесіди, дискусії, обговорення життєвих ситуацій, літературних творів та кінофільмів, колективні творчі справи, інсценізація тощо.

Група методів організації виховної діяльності надає можливість дитині виявити старанність, взяти активну участь у справах, що будуть сприяти розвитку у неї певних моральних якостей. Обов'язковою вимогою до застосування таких методів є те, що сама діяльність і її результат повинні викликати в учнів позитивні емоції. Серед таких методів можна виділити моделювання педагогічних ситуацій, використання ігрових методик, участь у благодійній діяльності тощо.

Використання методів емоційно-когнітивного усвідомлення власної діяльності забезпечує оцінювання діяльності дитини не тільки педагогами та авторитетними дорослими, але й нею самою. Найбільш ефективним способом об'єктивної оцінки того, що відбувається, є рефлексія – процес самопізнання суб'єктом внутрішніх психічних актів і станів. Навчання дітей рефлексії сприятиме прояву їх індивідуального сприйняття та розуміння світу і свого місця у ньому. Тренінги, тести, застосування прийомів самохарактеристики, самоконтролю, завдань колізійного характеру допоможуть дітям краще пізнати самих себе, усвідомити сильні і слабкі сторони своєї особистості, що стане основою для розробки програми саморозвитку та самовиховання.

Ставлення до дитини як до суб'єкта власного морального розвитку визначає мету особистісно-орієнтованого виховання – забезпечення діалогічної взаємодії кожної особистості з навколишнім світом шляхом сприяння її розвитку, самореалізації, адаптації у суспільстві, саморегуляції, самовихованню. У педагогіці та психології « міжособистісну взаємодію » витлумачують як інструментально-технологічну складову процесу спілкування; взаємні дії його учасників, спрямовані на співвідношення та досягнення мети кожної із сторін у процесі спілкування. Міжособистісна взаємодія може здійснюватися на трьох рівнях: соціально-рольовому, діловому та інтимно-особистісному. Соціально-рольовий рівень передбачає виконання індивідом певної рольової функції, демонстрацію знання норм та правил певного соціального середовища, утвердження свого статусу. Контакти обмежуються ситуативною потребою (на вулиці, у транспорті, в офіційній установі тощо). На діловому рівні люди взаємодіють в інтересах справи, їх об'єднує спільна діяльність та пошук засобів підвищення ефективності співпраці, спілкування відбувається на певній дистанції «Я – Ви». Основний принцип ділової взаємодії – раціональність стосунків. Інтимно-особистісний рівень характеризується особливою психологічною близькістю учасників взаємодії. Основною метою спілкування на цьому рівні є задоволення потреби у співчутті, розумінні, підтримці. Основою такого рівня взаємодії є емпатія. Досвід

багатовікової виховної практики людства, психологічні та педагогічні дослідження переконливо засвідчують, що успішна реалізація виховних завдань відбувається на інтимно-особистісному рівні, який передбачає дотримання діалогічного стилю взаємодії дорослих та дітей.

Таким чином, ставлення до вихованця як до суб'єкта власного морального розвитку вимагає від вихователів ціннісного ставлення до особистості, врахування її унікальності, розуміння того, що кожна людина має власне «Я», свій неповторний внутрішній світ, що вона потребує визнання, підтримки і співчуття, що для неї є важливим визнання її права на власний моральний вибір і на помилку.

ПІДГОТОВКА МАЙБУТНЬОГО ВЧИТЕЛЯ ДО ВИКОРИСТАННЯ ІНТЕРАКТИВНИХ ТЕХНОЛОГІЙ НАВЧАННЯ НА УРОКАХ ПРИРОДОЗНАВСТВА

Грошовенко О.П.

Трансформація змісту освіти, що відбувається на сучасному етапі її розвитку, особистісно зорієнтована спрямованість навчально-виховного процесу викликали потребу в творчій активності вчителя, здатного до ефективного розв'язання складних освітянських проблем. Сучасний педагог повинен володіти високими кваліфікаційними характеристиками, бути готовим до здійснення інноваційної діяльності, вміти виробляти індивідуальний педагогічний стиль.

У системі фахової підготовки майбутнього вчителя початкових класів курс «Методика викладання природознавства» посідає вагоме місце. Він має великий інтеграційний потенціал, зумовлений його безпосередньою практичною спрямованістю. «Методика викладання природознавства» орієнтує студентів на реалізацію завдань предмету «Природознавство», що включений до навчальних планів початкової школи. Мета курсу – підготовка висококваліфікованого фахівця, здатного конструювати цілісний процес навчання природознавства в різноманітних формах і методах організації, прогнозувати його та здійснювати педагогічне управління відповідно до специфіки змісту навчального предмета й психологічних можливостей дітей молодшого шкільного віку [1].

Одним із завдань методики природознавства є вироблення в майбутніх учителів початкових класів практичних умінь у доборі та самостійному конструюванні прийомів, методів, засобів та форм організації різних видів навчально-пізнавальної діяльності учнів

відповідно до конкретних педагогічних ситуацій, забезпечення студентів знаннями можливих шляхів удосконалення навчально-виховного процесу з природознавства та практичними вміннями їх реалізації. У цьому контексті особливо важливого значення набуває якісна професійна підготовка майбутнього вчителя, оволодіння ним сучасними технологіями навчання.

Вивчення методики викладання природознавства у ВНЗ проектується на особливості змісту предмету «Природознавство» у початковій школі. Так, навчально-пізнавальний процес у початковій школі рекомендується базувати на компетентісно орієнтованих завданнях з використанням сучасних освітніх технологій [4, с.186]. Відтак, вчитель має розуміти сутність й особливості педагогічних технологій та вміти їх активно використовувати з метою ефективної реалізації завдань предмету «Природознавство» у початковій школі.

Підготовка вчителя до використання інтерактивних технологій навчання відбувається шляхом опанування змісту навчальної дисципліни «Методика викладання природознавства». Майбутні вчителі отримують знання про різні види технологій початкової освіти та їх особливості, набувають практичних умінь та навичок моделювання уроків та позаурочних заходів за різними навчальними технологіями, вчать організовувати диференційоване навчання, ігрову діяльність учнів, створювати проблемні ситуації, оволодівають прийомами пізнавальної активізації учнів тощо.

Вивчення змісту методики природознавства відбувається на інтерактивній основі, передбачає активну взаємодію суб'єктів навчання (викладача і студентів), широке застосування проблемно-пошукових та творчих методів навчання, моделювання, ділових ігор, що значно підвищує рівень розумової самостійності майбутніх педагогів, сприяє формуванню їх педагогічного мислення. В процесі виконання низки практичних завдань змістових модулів дисципліни, майбутні вчителі усвідомлюють той факт, що інтерактивне навчання – це спеціальна форма організації пізнавальної діяльності, яка має конкретну, передбачувану мету. Інтерактивна форма навчання дозволяє створити комфортні умови, за яких кожен суб'єкт навчального процесу відчуває свою успішність, інтелектуальну спроможність [4]. Так, з метою формування у майбутніх вчителів вміння організовувати інтеракції на практичних та лабораторних заняттях використовуються ділові ігри, мозкова атака, диспут. Програмою з методики викладання природознавства передбачено широке використання проблемних лекцій, практикумів, конференцій, засідань круглого столу тощо. Майбутні

вчителі отримують знання про зміст інтерактивних технологій, умови їх використання та ефективність впровадження інтерактивного навчання на уроках природознавства. Особлива увага акцентується на необхідності правильного і доцільного добору методів інтерактивного навчання, їх підпорядкування анатомо-фізіологічним, психологічним та особистісним рисами учнів. Так, в процесі практичного ознайомлення з такими інтерактивними технологіями, як «Мозковий штурм», «Коло ідей», «Ажурна пилка» «Карусель», майбутні вчителі самостійно роблять висновок про те, що саме така модель навчання дозволяє в повній мірі реалізувати завдання, які поставлено новим Державним стандартом початкової освіти щодо вивчення освітньої галузі «Природознавство». Виконуючи практичні завдання, студенти вміло проєктують технології інтерактивного навчання на організацію позаурочної і позакласної навчально-пізнавальної діяльності учнів з природознавства. Вміле використання інтерактивних технологій майбутніми вчителями дозволяє досягти високих результатів у проєктуванні масових позакласних форм роботи, організації перевірки домашніх завдань з природознавства, мотивації навчально-пізнавальної діяльності учнів тощо.

Обов'язковою умовою використання методів навчання природознавства у початковій школі є відповідність змісту методу його формі, тобто зовнішньої сторони – внутрішній. Так, на заняттях майбутні вчителі отримують знання про особливості використання інтерактивних технологій навчання на уроках природознавства в процесі вивчення різних тем.

Від рівня педагогічної компетентності учителя залежить гуманізація, диференціація педагогічного процесу, впровадження нових технологій, урочних та позакласних форм навчання та виховання учнів. Учитель початкової школи має забезпечувати умови для систематичного й ґрунтового оволодіння учнями знаннями, практичними навичками, сприяти розвитку їх здібностей, підвищенню загальнокультурного рівня, виховувати повагу до принципів загальнолюдської моралі, до національної культури, батьків, дбайливе ставлення до навколишнього середовища тощо.

Використання інтерактивних методів навчання на уроках природознавства в початковій школі дає свої позитивні результати: активізує розумову діяльність молодших школярів, розвиває пам'ять, увагу, уяву, логічне мислення, зв'язне мовлення, вчить працювати в колективі, самостійно мислити, висловлювати власні думки; спонукає дітей до навчання, виховує прагнення до знань, вивчення конкретного предмету та оволодіння новими вміннями та навичками. Саме тому

вважаємо необхідним оволодіння майбутніми вчителями знаннями про інтерактивні технології, методику їх використання у навчальній роботі. Формування позиції щодо необхідності використання інтерактивних технологій забезпечить професійну компетентність та конкурентоздатність вчителя.

Список використаних джерел

1. Грошовенко О.П. Методика викладання природознавства : програма нормативної навчальної дисципліни для студентів освітньо-кваліфікаційного рівня «бакалавр» галузі знань «Педагогічна освіта», напряму підготовки «Початкова освіта» / уклад. О.П.Грошовенко – Вінниця, 2013. – 15 с.
2. Дичківська І.М. Інноваційні педагогічні технології: Навчальний посібник / Дичківська І.М. К.: Академвидав, 2004. – 352 с.
3. Навчальні програми для загальноосвітніх навчальних закладів із навчанням українською мовою. 1-4 класи.- К.: Видавничий дім «Освіта», 2011.- с.186- 203.
4. Пометун О.І., Пироженко Л.В. Сучасний урок: інтерактивні технології навчання: Науково-методичний посібник / О.І. Пометун. – К.: Видавництво А.С.К., 2004. – 192 с.

ДИНАМІКА ЗМІСТУ ЕТНІЧНИХ СТЕРЕОТИПІВ СТУДЕНТСЬКОЇ МОЛОДІ У РІЗНИХ СИТУАЦІЯХ МІЖЕТНІЧНОЇ ВЗАЄМОДІЇ

Давидюк М.О.

Етнічна самоідентифікація юнацтва супроводжується процесами засвоєння етнічних стереотипів. Ці процеси стають невід'ємними складовими соціалізації молоді в умовах, коли в різних верствах населення спостерігаються зміни систем цінностей, викликані відмінностями у соціально-культурному статусі, знижується загальний інтелектуальний рівень чималої частини молодих людей, які стають жертвами маніпулятивних впливів з боку політиків, релігійних організацій, криміналітету.

У той самий час результати опитувань освітян – викладачів, вихователів, методистів, які працюють з юнаками та дівчатами – як школярами, так і студентами – свідчать про формалізм у підході до виховання міжетнічної толерантності і протидії таким негативним явищам, як етнічний екстремізм та ксенофобія у юнацькому середовищі.

З огляду на це, надзвичайно *актуальним* виявляється дослідження етнічних стереотипів юнаків і дівчат, визначення небезпечних тенденцій у юнацькому середовищі і пошук психолого-педагогічних шляхів їх подолання.

Етнічні стереотипи складаються як на основі фактичного досвіду, так і в результаті дії етносоціальної категоризації, вони конденсують у собі історію міжнаціональної взаємодії, а на поведінковому рівні спонукають до дій [2]. Зміни стереотипів спричиняє безпосередній контакт з представниками іншого етносу, носіями іншої культури, при чому цей контакт може мати сприятливий характер і розширювати позитивні взаємні характеристики представників різних етносів, а в разі конфліктної взаємодії, за умови несприятливого характеру міжетнічного контакту взаємні характеристики набуватимуть виразних несприятливих властивостей, що свідчатиме про формування упереджень і негативних етнічних установок по відношенню до представників іншого народу.

У проведеному нами дослідженні взяли участь 90 студентів української національності і 90 студентів російської національності. Емпіричним об'єктом дослідження стали етнічні стереотипи студентів. Для вивчення динаміки етнічних стереотипів представників двох етносів, що донедавна вважалися спорідненими й дружніми – російського та українського – проте волею долі опинилися в ситуації міжетнічного конфлікту, нами було розроблено програму дослідження, що поєднувала методи експериментальної психосемантики (асоціативний експеримент і семантичний диференціал) і методи, спрямовані на розуміння етнічних проявів (контент-аналіз і соціально-психологічний тренінг). Ми припустили, що на основі такого підходу можуть бути отримані зіставні результати вивчення динаміки етнічних стереотипів (у характеристиках спрямованості й змісту) юнаків та дівчат української та російської національностей під впливом різного досвіду міжетнічної взаємодії.

Первинну інформацію щодо змісту етнічних стереотипів ми отримали за допомогою асоціативного експерименту, результатом якого стали асоціативні універсалії стимулів – типових представників етносів (українець, росіянин). Інтерпретація результатів дала можливість побачити негативні тенденції у змісті й спрямованості етнічних стереотипів респондентів (яким є співвідношення оцінних складових авто- і гетеростереотипів). У результаті ми виділили проблемні сфери сприйняття українців і росіян на етапах позитивного досвіду взаємодії і в ході міжетнічного конфлікту.

Ми припустили, що показниками етнічних упереджень і негативних етнічних установок виявилися модальність і ступінь вираженості оцінних компонентів авто- і гетеростереотипів, представлених у свідомості респондентів. Фактором, що сприяє зміні стереотипів, є безпосередній контакт з представниками іншого етносу, динаміка

етнічних стереотипів операційно виявляється в збільшенні кількості афективно протилежних, але близьких за змістом характеристик [1]. Розширення досвіду міжетнічної взаємодії з представниками іншої спільноти сприяє зміні етнічних стереотипів: негативний досвід взаємодії поглиблює стереотипність сприйняття, що виявляється в поляризації оцінок авто- і гетеростереотипів, виникненні етнічних упереджень і емоційної напруги по відношенню до представників іншого етносу. І навпаки – позитивний досвід міжетнічної взаємодії сприяє розширенню спектра оцінок іншого етносу й свого власного, відбувається зсув акцентів змісту з описів зовнішності на внутрішні психологічні риси.

Динаміка спрямованості етнічних стереотипів загалом виявлялася в збільшенні частки негативних характеристик, що зумовлювалося актуалізацією контрстереотипної інформації, яка постійно надходила як із безпосередніх контактів, так і зі ЗМІ, де висвітлювалася інформація про реакцію росіян на події в Україні. Динаміка змісту стереотипів може бути охарактеризована такими тенденціями: негативний досвід міжетнічної взаємодії сприяє зміні кількісних показників етнічних стереотипів, якісні зміни відбуваються вже на етапі набуття позитивного досвіду міжетнічної взаємодії в ході соціально-психологічного тренінгу етнічної толерантності, що виявляється в диференційованості змісту й домінуванні внутрішніх психологічних характеристик над зовнішніми – це, зі свого боку, свідчить про зниження стереотипності сприйняття, подолання негативних етнічних упереджень і установок по відношенню до представників іншого етносу.

Специфіка змісту виявляється також у наявності проявів ксенофобії в характері етнічних стереотипів респондентів-росіян і актуалізації захисних тенденцій у стереотипах етнічних українців, можливо, існування ксенофобії і захисних складових стереотипу українців відображає позапсихологічні сторони аналізованої проблеми, зумовлюючись чинниками історичними та геополітичними. На завершальному етапі експериментального дослідження, після проведення тренінгу етнічної толерантності, за даними контрольного зрізу, атрибути ксенофобії в стереотипах студентів-росіян зменшуються, а характеристики захисту в стереотипі українців залишаються стабільними.

Загалом аналіз факторних структур показав, що зміни змісту етнічних стереотипів відбуваються в респондентів, які мають досвід міжетнічної взаємодії як позитивного, так і негативного характеру і виявляються в зростанні диференційованості уявлень.

Аналіз етнічних стереотипів методом семантичних універсалій дав змогу побачити агресивно-захисний характер автостереотипів студентів-росіян на початковому етапі дослідження (березень 2014 року), а також негативний відтінок гетеростереотипів, і поступове зменшення агресивності й негативізму в авто-і гетеростереотипах на завершальному етапі дослідження.

Психолого-педагогічними умовами, які зумовлюють ефективність психокорекції етнічних стереотипів осіб юнацького віку, нами визначено:

- 1) формування мотивації до вивчення етнопсихологічних проблем і пошук позитивного особистісного смислу в етнічних контактах;
- 2) розвиток етнічної толерантності як ціннісного ставлення до інших етносів;
- 3) формування поведінкових стратегій особистості в якості представника етнічної спільноти, що забезпечується розвитком навичок міжкультурної взаємодії, культури толерантної поведінки в різних за характером міжетнічних контактах, активним соціально-психологічним навчанням, у ході групових дискусій, ситуаційно-рольових ігор, психогімнастики.

Список використаних джерел

1. Серкин В.П. Методы психосемантики: Учебное пособие для студентов вузов / В.П.Серкин. – М.: Аспект Пресс, 2004. – 207с.
2. Сміт Е. Національна ідентичність: пер. з англ. / Е.Сміт – К.: Освіта, 1994. – 233 с.

ОСНОВНІ ПОЛОЖЕННЯ СИСТЕМИ МЕТОДИЧНОЇ ПІДГОТОВКИ МАЙБУТНІХ УЧИТЕЛІВ ІНОЗЕМНОЇ МОВИ В УМОВАХ ПРОФІЛЬНОГО НАВЧАННЯ

Дмітренко Н.Є.

В загальноєвропейських рекомендацій з мовної освіти пріоритетними об'єктами особистісного й методичного розвитку майбутнього вчителя іноземної мови є: його поведінка, мотиви, цінності, ідеали; когнітивні стилі та риси особистості (в межах особистісного розвитку); декларативні знання, навички й уміння та вміння вчитися (в межах методичного розвитку).

Відповідно до зазначених аспектів виокремимо вихідні положення системи методичної освіти майбутніх учителів іноземної мови в умовах профілізації, а саме:

1. Спрямованість системи методичної освіти на передачу студентові методичної культури вчителя іноземної мови, яку складають: знання про навчально-виховний процес з іноземної мови в профільній школі та про себе як учителя; навички здійснення методичної діяльності щодо навчання, освіти, виховання і розвитку старших школярів як у класній, так і в позакласній роботі з іноземної мови; уміння реалізовувати професійні (проектувальну, адаптаційну, організаційну, мотиваційну, комунікативну, дослідницьку й контролюючу) функції вчителя іноземної мови профільної школи; а також бажання бути вчителем іноземної мови саме в старшій профільній школі, яке пронизує всі попередні складники.

2. Професійна (а не предметна) спрямованість системи методичної освіти, що уможлиблює виділення генеральних наскрізних ідей професійної діяльності вчителя іноземної мови профільної школи. Стрижнем, який формує систему методичної освіти, є методична майстерність, основана на педагогічних і психологічних знаннях й уміннях та підкріплена всіма іншими навчальними дисциплінами, які мають обов'язкову професійну спрямованість. Так, технізація сучасної іншомовної освіти передбачає, з одного боку, використання в навчальному процесі комп'ютерних засобів навчання, зокрема, комп'ютерних підручників і комп'ютерних навчальних систем, а з другого, – навчання студентів їх застосування в навчально-виховному процесі з іноземної мови в старшій профільній школі.

3. Спрямованість системи методичної освіти на підготовку вчителя-дослідника, що уможлиблює, зважаючи на акцентування вагомості поряд з учінням наукової діяльності студентів й ефективності їхніх наукових досліджень, виокремлення науково-дослідної роботи інтегрованим складником методичної освіти студентів.

4. Функціональність системи методичної освіти, згідно з якою процес освіти має моделювати в навчальних умовах методичну діяльність учителя іноземної мови старшої профільної школи, підґрунтя якої складають наступні види діяльності: проектувальна діяльність – планування навчання, освіти, виховання і розвитку старших школярів засобами іноземної мови як складника іншомовної культури; адаптаційна діяльність – реалізація свого плану в конкретних навчальних умовах: у класній чи позакласній роботі з іноземної мови; організаційна діяльність – організація навчання, освіти, виховання і розвитку старших школярів у класній чи позакласній роботі з іноземної мови; мотиваційна діяльність – мотивація діяльності учіння старших школярів на уроці та поза його межами; комунікативна діяльність – іншомовне спілкування зі

старшими школярами в класній та позакласній роботі з іноземної мови; контрольною діяльністю – контроль навчальних досягнень старших школярів з іноземної мови, а також самоконтроль власної методичної діяльності; пізнавальна діяльність – ведення дослідної діяльності щодо системи іншомовної освіти та процесів навчання, освіти, виховання і розвитку школярів у класній та позакласній роботі з іноземної мови в умовах профілізації.

5. Спрямованість системи методичної освіти на формування передусім особистості студента, хоча складниками вчителя окреслено й особистість, і діяльність. Специфіка вчителя іноземної мови профільної школи полягає в тому, що він, передусім, є гуманістично орієнтованим вихователем особистості старшого школяра засобами іноземної мови. До необхідних особистісних якостей учителя іноземної мови профільної школи належать адекватність самооцінки та рівня домагань, певний оптимум тривожності, який забезпечує його інтелектуальну активність, цілеспрямованість, емпатійність.

6. Сприяння системи методичної освіти одночасній фундаментальній освіті студента, що передбачає оволодіння найсучаснішими основами наук, оскільки фундаментальні знання мають тенденцію до ширшого переносу та довше зберігають свою цінність, та загальногуманітарній освіті, яка є складником професійної освіти, що надає професійним знанням людської значущості.

7. Забезпечення системою методичної освіти високого рівня практичного оволодіння студентами методичною діяльністю вчителя іноземної мови профільної школи.

8. Інтегративність системи методичної освіти, яка спрямована на передачу студентам методичної культури з метою формування відповідної методичної компетенції, а саме: інтеграції іноземної мови як фахового предмету з методикою, педагогікою й психологією та циклом лінгвістичних дисциплін.

9. Забезпечення системою методичної освіти можливості індивідуальної самореалізації кожного студента, що передбачає проектування індивідуальної траєкторії його особистісного й методичного розвитку. Система методичної освіти має мотивувати кожного студента до самоосвіти, до вдосконалення методичної майстерності, навчити студента вчитися, допомогти усвідомити, що освіта є передусім самоосвітою, яка означає самостійність набуття знань, самостійність мислення, самостійність вирішення навчальних завдань. Максимальна індивідуалізація процесу методичної освіти дозволить

кожному студенту мати план власного саморозвитку, в зв'язку із чим змінюються організаційні форми навчання з методики.

10. Диференційоване (процесуальне й результативне) оцінювання передусім рівня сформованості у студента методичних навичок і вмій застосовувати набуті знання в практичній діяльності в умовах кредитно-модульної системи організації навчального процесу.

11. Усвідомлення соціальної значущості навчального предмета «Іноземна мова». Студент як майбутній учитель іноземної мови профільної школи має добре знати й уміти точно пояснити старшим школярам та їхнім батькам, чому цей предмет включено до змісту шкільної освіти, що дає вивчення іноземної мови старшому школяреві як індивідуальності, а через нього – суспільству.

Отже, методична компетенція вчителя іноземної мови профільної школи – це сукупність його методичних знань, навичок і вмій та індивідуальних, суб'єктних й особистісних якостей, яка функціонує як здатність проектувати, адаптувати, організовувати, вмотивовувати, досліджувати й контролювати навчальний, пізнавальний, виховний і розвиваючий аспекти іншомовної освіти старших школярів в умовах профільного навчання у класній і позакласній роботі з іноземної мови через і під час спілкування з учнями.

Список використаних джерел

1. Державна програма «Вчитель» // Освіта України. – 2 квітня 2002. – № 27. – С.2-7.
2. Концепція педагогічної освіти // Інформаційний збірник Міністерства освіти України. – 1999. – №8. – С.9-23.
3. Common European Framework of Reference for Languages: Learning, Teaching, Assessment. – Cambridge: Cambridge University Press, 2001. – 260 p.

ТВОРЧИЙ ПОТЕНЦІАЛ ЯК НЕВІД'ЄМНА СКЛАДОВА ОСОБИСТОСТІ ПЕДАГОГА

Ємчик О. Г.

Огляд сучасної педагогічної та психологічної літератури із проблеми педагогічної творчості дозволив нам зробити висновок, про те, що соціально-економічні перетворення у суспільстві значною мірою стимулюють необхідність постійного розв'язання нових надзвичайно складних завдань у тому числі у в галузі освіти. Для активного включення у трансформаційні суспільні процеси особистості необхідно оволодівати творчими вміннями, стратегіями як інструментарієм у майбутній професійній діяльності.

Творчість як прояв вищих потенцій людини сприяє розвитку суспільства. Чим вища творча активність кожного члена суспільства, тим вищими є темпи його розвитку. Цим і пояснюється об'єктивна потреба у розвитку творчих здібностей кожної людини.

Соціальне замовлення на підготовку творчого фахівця – педагога, що знаходиться у постійному пошуку ефективних та раціональних методів навчання і виховання, надійно підготовленого у науковому та методичному відношеннях, визначає одне з головних завдань діяльності вищої педагогічної школи.

До ознак педагогічної творчості як однієї з особистісних характеристик педагога відносимо інтелектуально-творчу ініціативу, творчий потенціал, творчу активність, творчу індивідуальність та здібність до взаємного розвитку та самоактуалізації.

Дослідження творчого потенціалу є самостійною багатоплановою проблемою, яка становить інтерес для низки наук: філософія, соціологія, психологія, медицина, економіка. Для педагогіки дослідження творчого потенціалу особистості відіграє величезне значення, зокрема і для подальшого вдосконалення педагогічної майстерності вчителя і викладача ВНЗ.

У філософській літературі зустрічаються неоднозначні трактування феномену творчості, висловлюються різні погляди на природу, об'єктивну основу, структуру творчого процесу, формування творчих здібностей особистості. Тут слід перш за все звернути увагу на багатоплановість використання поняття «творчість». Воно розглядається як активність, діяльність, процес, вид діяльності, тип діяльності, форма і т.д. Різні його сторони відображаються у поняттях: творче начало, творчий потенціал, творчі здібності, творчі можливості, творче мислення, творча свідомість, творча діяльність, творча праця, творча особистість.

Психологи зазвичай в ці поняття включають всі якості особистості – мислення, пам'ять, волю, знання, досвід, переконання і т.п. Дійсно названі якості впливають на творчі потенції особистості, на їх прояв та розвиток.

В.О. Моляко визначає творчий потенціал як ресурс творчих можливостей людини, здатність конкретної людини до здійснення творчих дій, творчої діяльності в цілому. Коли ми розглядаємо поняття творча людина, то маємо на увазі, що ця людина потенційно здатна до творчості [1, с. 14].

На думку Кравчука П.Ф., творчий потенціал проявляється насамперед у здатності особистості підходити до конкретної справи не

стандартно, шукати і знаходити найбільш оптимальні шляхи, ефективні методи вирішення проблем, що виникли [4, с. 24].

Кекух Б.Ф. характеризує творчий потенціал як творчу здібність – результат тривалого процесу формування особистості, суспільства на шляху свого розвитку. Відносно конкретної людини вона виявляється під час навчання, оволодіння кваліфікацією, формування навичок творчого мислення, використання різного роду стимулів [2, с. 6].

Творчий потенціал – це якість людини, за допомогою якої реалізується наявна і можлива діяльність у формі праці, пізнання і спілкування; зміст і характер її відзначаються новизною. Як вияв сутності особи творчий потенціал має фізіологічну, психологічну і соціальну сторони [3, с. 34].

Загальною характеристикою і структурним компонентом творчого потенціалу людини, за визначенням С.О. Сисоевої, є пізнавальна потреба, яка складає психологічну основу пізнавальної мотивації і виявляється в більш високій сензитивності до новизни стимулу, новизни ситуації, відкриття нового в звичайному тощо [5, с. 131].

Характеристика високого рівня розвитку творчого потенціалу педагога включає набір соціальних якостей, що характеризують розвинуту творчу особистість: глибина та широта знань, уміння застосовувати їх у різних ситуаціях, сформована потреба до постійного оновлення знань та отримання нових, здатність глибоко проникати в суть проблеми, бачити зв'язки між явищами, тобто здатність до аналізу і синтезу, уміння самостійно систематично працювати, непереборне прагнення до самовдосконалення і самореалізації, конструктивний критицизм і самокритичність, вміння відмовитись від застарілих звичок і поглядів, уміння пов'язувати нове з попереднім педагогічним досвідом, науковий світогляд [4, с. 31].

Висновки. Творчий потенціал особистості являє собою інтегративну властивість особистості педагога, що характеризує міру її можливостей здійснювати творчу педагогічну діяльність, готовність до творчої самореалізації в освітній сфері.

Необхідність удосконалення педагогічної підготовки майбутнього педагога в умовах вищого навчального закладу не знімає, а навпаки глибше акцентує увагу на розвитку творчого потенціалу і можливостей кожного використати творчо свій практичний досвід, педагогічну майстерність, педагогічну творчість.

Робота з комплексного дослідження процесу підготовки майбутніх педагогів у ВНЗ як фактора розвитку творчих можливостей студентів розгорнута ще слабко і це пояснюється недостатньою розробкою питань

творчості, творчої діяльності, творчих здібностей, творчого потенціалу, специфіки формування творчої особистості педагога в умовах ВНЗ.

Таким чином, на основі дослідження сутності та структури творчого потенціалу педагога виникла необхідність визначення комплексу активних форм і методів щодо його формування. Ці завдання, на нашу думку можуть бути вирішені в процесі професійної педагогічної підготовки.

Список використаних джерел

1. Здібності, творчість, обдарованість: теорія, методика, результати досліджень [Текст] : колективна моногр. / ред. В. О. Моляко, О. Л. Музика ; Державний фонд фундаментальних досліджень Міністерства освіти і науки України. – Житомир : Рута, 2006. – 320 с.

2. Кекух Б.Ф. Творчество: Краткий словарь [Текст] / Б.Ф. Кекух. – Луцк, 1993. – 121 с.

3. Клепіков О. І. Основи творчості особи [Текст] : навчальний посібник для студ. вищ. навч. закладів / О. І. Клепіков, І. Т. Кучерявий. – К. : Вища школа, 1996. – 295 с.

4. Кравчук П.Ф. Формирование развитой творческой личности студента (философско-социологический и методический анализ) [Текст] / П.Ф.Кравчук. – Киев : Вища школа, 1984. – 154 с.

5. Сисоєва С.О. Основи педагогічної творчості [Текст] : Підручник / С.О. Сисоєва. – К. : Міленіум, 2006. – 344 с.

ОСВІТНЄ СЕРЕДОВИЩЕ ПЕДАГОГІЧНОГО УНІВЕРСИТЕТУ ЯК ЧИННИК ПАТРІОТИЧНОГО ВИХОВАННЯ МОЛОДІ

Жаровська О.П.

Значні зміни, що відбулися в соціально-економічному, політичному житті суспільства, спричинили кризові явища в молодіжному середовищі: девальвацію моральних цінностей, поширення нігілістичних настроїв, односторонню орієнтацію на цінності прагматизму та особистого успіху тощо. Стратегія розвитку держави потребує нових підходів до виховної роботи, активного впливу на формування національної самосвідомості та патріотизму сучасної молоді. Складні умови розвитку держави, зумовлені військовими конфліктами, революційними ситуаціями та суспільними катаклізмами, потребують переосмислення ролі виховання, відродження ідей, які б сприяли згуртуванню народу, захисту Вітчизни та визначали ідею патріотизму як провідну.

Гуманізація навчально-виховного процесу, особистісно-орієнтована педагогіка, поява нових програм та освітніх технологій вимагають від викладачів і наставників нових підходів до виховання студентської

молоді, формування її патріотизму й національної самосвідомості.

Про формування та вдосконалення системи патріотичних почуттів варто подбати в педагогічних університетах, коли відбувається професійно-особистісне становлення цінностей майбутнього фахівця. Формування патріотизму у студентів педагогічних університетів – це соціально-педагогічна взаємодія об'єктивних та суб'єктивних факторів на внутрішній світ студента через усвідомлення ним та переживання патріотичних почуттів. Процес формування патріотизму у студентської молоді динамічний та відбувається поетапно (становлення, розвиток та вдосконалення) та передбачає створення в університеті виховного середовища, яке б сприяло підвищенню соціального статусу виховання в системі освіти університету; становлення і розвиток виховних функцій інститутів, факультетів та кафедр; розширення складу суб'єктів виховання, координацію їх зусиль; взаємодію навчального закладу та сім'ї; розвиток демократичного стилю керівництва виховним процесом; використання в системі виховання вітчизняних традицій та сучасного досвіду; розвиток принципів гуманізму.

Виховне середовище педагогічного університету має на меті виховання високодуховної та морально розвиненої особистості – громадянина та патріота України, підготовленої до педагогічної діяльності, такої, що здатна приймати самостійні рішення; формування у студентів соціальних компетентностей, моральних, духовних та культурних цінностей та потреб, створення умов для інтелектуальної та творчої самореалізації особистості. Виховне середовище університету має сприяти формуванню у студентів – майбутніх педагогів – таких важливих якостей, як організованість, дисциплінованість, відповідальність, любов до праці, поєднуючи методи адміністративного, педагогічного впливу з механізмами студентської самодіяльності, самоорганізації та самоуправління.

Концептуальна модель розвитку патріотичних почуттів у студентів являє собою єдність зовнішніх та внутрішніх чинників (зовнішні – стабільність соціально-економічного розвитку суспільства, патріотизм, пропаганда високої культури та гуманізму через ЗМІ; внутрішні – любов до Вітчизни, патріотичний світогляд, громадянська позиція, відповідальність, духовність тощо).

Одним з найефективніших шляхів реалізації формування в системі цінностей патріотичної позиції виявлено інтерактивне середовище педагогічного університету, де студенти могли би проявити себе як громадяни та патріоти. Якщо сьогоденне суспільство переживає складний період самоідентифікації, то в межах виховного простору

університету можна спробувати створити таке середовище, яке б формувало громадянські та патріотичні якості молоді. Прикладом такого середовища може стати освітньо-виховне середовище Вінницького державного педагогічного університету імені Михайла Коцюбинського, створене на соціально значимій, історично забарвленій дійсності, зініційованій студентами, які є її активними учасниками, організаторами та пропагандистами, в рамках якої проводяться волонтерські операції, уроки мужності, патріотично спрямовані акції, робота з учасниками бойових дій, ветеранами.

Педагогічними умовами ефективного формування патріотизму у студентів вважаємо:

взаємозв'язок морально-патріотичного інформаційного поля в єдності з патріотичною діяльністю та поведінкою;

згуртування студентського колективу через організацію групових, загальноуніверситетських, трудових, патріотичних, етнічних відносин; взаємодія з іншими організаціями та установами;

усвідомлення, переживання студентами патріотичних цінностей та почуттів у процесі взаємодії адміністрації, викладачів, кураторів та студентів з організації патріотичної роботи;

збагачення та актуалізація патріотичного виховання під час викладання педагогічних та фахових дисциплін, включаючи моделювання патріотичних ситуацій, які б вимагали від студентів морально-патріотичної позиції.

З цією метою важливо дотриматись таких умов організації виховного процесу в педагогічному університеті:

створення розвиваючого та виховного навчання на основі патріотичних цінностей;

створення колективу однодумців, який би об'єднав педагогів-професіоналів та студентів, що поділяють концептуальні ідеї патріотичного виховання і здатних реалізувати поставлені завдання;

поєднання загальних та особистісних інтересів;

органічне включення виховної діяльності в процес професійного становлення майбутнього педагога (навчальний та позанавчальний процес; науково-дослідна робота);

можливість вільного вибору напрямів та форм роботи зі студентами; формування почуття патріотизму на кращих зразках та традиціях педагогічної галузі, університету, факультету, кафедри;

укладання планів виховної діяльності та проведення заходів з урахуванням інтересів студентів;

створення атмосфери соціально-педагогічної підтримки студента;

використання позитивного зразка студентів-однокурсників;
формування установки на почесність та престиж участі студента в житті університету;

залучення студентів до участі в науковій, художній, творчій та інших формах діяльності;

формування особистості патріота шляхом включення студентів в різноманітні форми патріотичної та громадянської діяльності, розвиток та закріплення позитивних соціальних та моральних якостей (громадянської позиції та патріотизму, дотримання законів, суспільної активності та зрілості, виконання суспільного обов'язку, дотримання культури міжнаціональних відносин, відповідальності та дисциплінованості, честі та гідності);

врахування цілісного підходу щодо розвитку особистості патріота (емоційний, інтелектуальний та діяльнісний).

Виховне середовище педагогічного університету передбачає створення педагогічної системи та забезпечення виховання патріотизму у студентів (інформаційні технології, технологія проблемного навчання, технологія саморозвитку особистості патріота, туристично-краєзнавча діяльність, пошукова діяльність, використання середовища соціального партнерства, технологія управління процесом патріотичного виховання тощо); формування у студентів патріотичних почуттів, патріотичної свідомості та поведінки, громадянської та патріотичної позиції особистості та суспільно значимої мотивації патріотичної діяльності з урахуванням вікових особливостей (ранньої юності) як періоду усвідомленого самовизначення та професійної самореалізації.

Отже, організація патріотичного виховання в педагогічному університеті – це цілеспрямований процес взаємодії студентів, педагогів та соціальних партнерів навчального закладу щодо формування патріотизму, який виявляється в готовності реалізувати себе в обраній професійній діяльності та соціально значимих вчинках, відповідно до традицій служіння Батьківщині. Виховання патріотизму здійснюється на основі морально-духовних цінностей, усвідомлення історичної, культурної, національної та духовної спадщини своєї Батьківщини, громадянської активності, пріоритетів суспільно-державних інтересів над особистими, верховенства права, відповідальності за власні дії, толерантного ставлення до інших, неприйняття національної та релігійної ворожнечі.

Формування вертикалі патріотизму – любові до університету, міста, держави, прагнення брати діяльну участь у житті своєї країни та навчального закладу – важливе завдання виховної роботи педагогічного університету.

DYLEMATY WOKÓŁ KSZTAŁTU ETYKI ZAWODOWEJ WSPÓŁCZESNYCH NAUCZYCIELI

Dariusz Zając

Potrzeba dyskusji wokół etyki zawodowej nauczyciela

Podjęty namysł, oscylujący wokół etyki zawodowej współczesnych nauczycieli istotny jest z wielu punktów widzenia, uwzględniając nie tylko teorię, ale i praktykę edukacyjną. Etyczne problemy zawodu nauczycielskiego, obecne w refleksji pedeutologicznej, niejednokrotnie już stanowiły przedmiot eksploracji na gruncie nauk społeczno-humanistycznych, w tym również nauk o edukacji. Tym niemniej nadal wymagają one swego rozpoznawania i dookreślenia. Stąd też ewolucja współczesnej pedeutologii nie może pomijać kwestii etyki zawodu nauczycielskiego.

Podyktowane jest to przede wszystkim specyfiką procesu dydaktyczno-wychowawczego, który posiada swoje odniesienia etyczne i moralne, jak również skutkami transformacji społeczno-ustrojowej, niosącej z sobą chaos etyczny, rozchwianie ładu aksjonormatywnego w obszarze rzeczywistości społecznej, a której jednym z elementów ją konstytuującym stanowi rzeczywistość edukacyjna/wychowawcza. Dlatego też dowartościowanie zagadnień wpisujących się w problematykę etyczną zawodu nauczycielskiego, zarówno w jej kształcie pożądanym, jak i aktualnym, wydaje się być wymogiem współczesności. Wszystko to skłania do poszukiwania podstaw etyki zawodowej nauczyciela, do rozpoznawania, można by rzec, elementów stałości i zmienności w obszarze etyczno-pedeutologicznych eksploracji.

Istotne jest to zwłaszcza z tego powodu, że – jak zauważa Andrzej M. Tchorzewski – z zawodem nauczyciela nierozzerwalnie wiąże się obok jego aspektu merytorycznego, dotyczącego rzeczowo-instrumentalnego przygotowania nauczyciela, obejmującego jego formalne kwalifikacje i kompetencje w zakresie nauczanego przedmiotu, aspekt etyczny oscylujący wokół moralno-etycznej formacji każdego nauczyciela bez względu na uzyskany przez niego poziom wykształcenia [1998, s. 89-90]. To właśnie wokół etycznego obszaru pedeutologicznych penetracji toczą się liczne spory, nie tylko o jego kształt i charakter, ale nawet o rację jego istnienia. Zapewne jest to związane z tym, że – jak zauważa Czesław Banach – to właśnie w okresie transformacji systemowych stawiamy wiele pytań o nowe systemy etyki [1994, s. 33]. Dotyczyć to może także profesjonalnej etyki nauczycielskiej. Zdaniem Bronisława Ratusia okres po 1989 roku niesie za sobą konieczność przewartościowań wielu spraw, zjawisk, idei, podglądów. W zupełnie nowych warunkach zachować trzeba twórczy spokój, umiar i pomagać wielu nauczycielom oraz kandydatom do tego zawodu w

poznawaniu jego etosu, profesjonalnej etyki, co stanowi wyzwanie wobec polskiej pedagogiki i pedeutologii [1996, s. 26-27]. Jest to o tyle istotne, iż – jak podkreśla w swoich rozważaniach Stefan Wołoszyn – „Zjawiskiem szczególnie niepokojącym ostatnich lat bywa stan duchowy wielkich rzeszy nauczycielskich, stan bierności albo zniecierpliwienia, wyrażający się w zwątpieniu w doniosłą rolę działalności oświatowo-wychowawczej, w siłę, potrzebę i możliwości bezpośredniego, twórczego oddziaływania własnej osobowości i kultury duchowej nauczyciela. Sądzimy, że nauczycielstwo i szkoła nie mogą nigdy zapominać o humanistycznym i aksjologicznym sensie swej misji i powołania wychowawczego. Na tym obszarze muszą znajdować swoją tożsamość» [1994, s. 28]. Ma to szczególne znaczenie, bowiem, o czym przekonuje analiza literatury przedmiotu badań, wraz z rozwojem i umacnianiem się zawodu nauczycielskiego postrzegany on jest w kategoriach etycznych i moralnych [A. Tchorzewski, 1993, s. 28]. Zatem do istotnej rangi urastają też problemy etyki zawodowej nauczycieli, jak również sama postać tej etyki.

Biorąc pod uwagę kształt tej etyki dyskusje koncentrują się najczęściej wokół tego, czy etyka zawodowa nauczyciela ma być etyką kodeksową, czy raczej etyką odwołującą się do sumienia reprezentantów tego zawodu? Której z tych etyk należy dać pierwszeństwo? Która z tych etyk wydaje się być ważniejsza? Stąd też warto przytoczyć niektóre z argumentów zwolenników i przeciwników kodeksowej etyki nauczycielskiej.

Kodyfikacja norm etycznych zawodu nauczyciela

Śledząc literaturę pedeutologiczną zauważyć można toczącą się na jej łamach – już po raz kolejny – ożywioną dyskusję wokół potrzeby opracowania kodeksu etycznego dla nauczycieli. Na nowo powraca się do uchwały podjętej w 1966 roku na specjalnej konferencji zorganizowanej w Paryżu przez UNESCO, a która brzmi: „Organizacje nauczycielskie powinny opracować kodeksy etyczne lub kodeksy postępowania, ponieważ tego rodzaju zbiory norm walnie przyczyniają się do zapewnienia zawodowi prestiżu oraz wypełniania obowiązków zawodowych według ustalonych zasad» [cyt. za: M. Kozakiewicz, 1997, s. 10]. Kodeks etyczny z łacińskiego *codex* – księga, spis, oznacza niesprzeczny układ (system) norm, które regulują sferę moralną. Wyznacza on stosunek jednostki do innych osób, do grupy, do samej siebie, a w przypadku kodeksu religijno-etycznego (np. Dekalog), przede wszystkim do Boga [Mały słownik..., 1994, s. 112]. Aniela Dylus kodeksem etyki zawodowej określa zbiór reguł moralnych, który opracowała i sama sobie nałożyła dana społeczność zawodowa. Służy on – zdaniem autorki – do ochrony, jak i do rozwijania ethosu. Nie jest on

zabezpieczony żadnymi sankcjami prawa państwowego. Sankcje za niestosowanie się do kodeksu etycznego mają raczej charakter obyczajowy, a nie prawny. W każdym kodeksie etyki zawodowej kładzie się bardziej nacisk na wytyczne niż kontrolę [1997, s. 26].

Zwolennicy kodeksu etycznego widzą w nim klucz do etycznego uwrażliwiania nauczycieli i przewycięzania, przynajmniej w jakimś stopniu, konfliktów moralnych towarzyszących ich pracy. Wskazują na jego znaczącą pomoc w rozumieniu sytuacji rodzących trudne problemy moralne oraz czynników je warunkujących, pomoc w ocenianiu zachowań nauczycieli, promowanie cnót, które gwarantowałyby podejmowanie działań niestrzeżonych przez żadne sankcje prawne. Kodeks daje także możliwość wzmacniania więzi profesjonalnych, promuje i nobilituje zawód, a stanowiąc werbalizację zasad wykształconych w danej grupie, uzupełnia przepisy prawne i służbowe, kształtuje poczucie odpowiedzialności za społeczne następstwa zawodowych działań, a w konsekwencji ma sprzyjać lepszemu wykonywaniu zadań zawodowych [A. Dylus, 1997, s. 28-29; B. Śliwerski, 1997, s. 7]. Stanisław Konstańczak analizując argumenty przemawiające za kodyfikacją norm etycznych podkreśla, że w sytuacjach kryzysowych zawsze można sięgnąć do kodeksu, aby upewnić się, co do słuszności podejmowanych decyzji. Kodeks może być arbitrem w rozwiązywaniu sytuacji konfliktowych, ponieważ jego zapisy można uznać za bezstronne i w miarę trwałe, niezależnie od przypadkowych warunków. W kodeksie postrzega się narzędzie o charakterze socjotechnicznym, które umożliwia wpływanie na działalność zawodową i pozazawodową danej grupy, a więc również i na skuteczność jej funkcjonowania, tym samym wzrasta prestiż danej grupy. Kodeksy zajmują się problemami, których dowolne rozwiązywanie może narazić na szwank ważne wartości i/lub utrudnić realizację celów zawodowych przez grupę. Istotne jest również to, że w chwilach zwątpienia można czerpać z kodeksów otuchę, poczucie pewności, co do właściwego sposobu swego postępowania, natomiast samo konstruowanie kodeksów etycznych stanowi próbę zażegnania ostrego kryzysu moralnego, jaki draży daną grupę zawodową. Kodeksy etyczne są ponadto wyraźną deklaracją obowiązywania pewnego typu moralności w danym zawodzie, a także umacniają i podtrzymują identyfikację grupy zawodowej poprzez instytucjonalne podporządkowanie jej wartościom cenionym w zawodzie. Stąd też kodeksy etyczne podnoszą stopień identyfikacji z zawodem poprzez budzenie dumy zawodowej i solidarności grupy ludzi, którym przypada szczególnie cenna, w społecznym podziale pracy funkcja, których dotyczą z tego względu obostrzone wymogi i obowiązki. Kodeksy etyczne są ukierunkowane na eliminowanie konfliktów

najbardziej niebezpiecznych dla spójności grupy oraz dla poszczególnych jej członków, a rezygnacja z kodeksów etycznych grozi totalnym chaosem w kulturze ludzkiej. Za kodeksami etycznymi przemawia także ich trwałość historyczna oraz doświadczenia pokoleń nagromadzone w ich treściach [S. Konstańczak, 2000, s. 72 – 75].

Jak zauważa Tadeusz Lewowicki: „Tradycja zawodu nauczycielskiego dostarcza przykładów usilnych starań o ukształtowanie swoistego kanonu norm moralnych właściwych tej profesji. Takie starania wydają się znowu ożywać. Edukację usiłuje się opierać nie tyle na kształtowaniu u ludzi poczucia wspólnoty opartego na podobnych treściach (treściach kształcenia szkolnego, treściach proponowanych w ramach oświaty pozaszkolnej), co raczej na kształtowaniu poczucia wspólnoty odwołującego się do wartości uniwersalnych» [1994, s. 122-123]. Interesujące stanowisko w kwestii kodeksu etycznego dla nauczycieli prezentuje Bogusław Śliwerski, stwierdzając: „Nauczyciele nie są żadną, wyjątkową kastą ludzi wśród przedstawicieli innych grup społeczno-zawodowych i podlegają tym samym prawom natury i porządku społecznego. Ze względu jednak na to, iż są oceniani w sposób odmienny, niż ludzie spoza tej grupy zawodowej, gdyż wchodzą ze swoimi wychowankami w relacje władztwa pedagogicznego, można uzasadnić konieczność tworzenia dla nich odrębnego kodeksu etycznego (...). Przed pedeutologami i etykami staje zatem kolejne wyzwanie, by przystąpili do zaproponowania elementarnych dyrektyw moralnych, które byłyby świadectwem odrębności zawodowej i etycznej, tej grupy osób, odstępując tym samym od pozytywistycznego przekonania, iż sam wymóg rzetelności i fachowości zawodowej niesie za sobą wystarczające zabarwienie i gwarancje moralnej postawy nauczycieli wobec uczniów, rodziców czy współpracowników» [1997, s. 7-8]. Podobnie za potrzebą opracowania kodeksu etyki zawodu nauczycielskiego opowiada się Tadeusz Pilch. Ma on być – zdaniem wspomnianego autora – uniwersalny i obejmować nakazy odnoszące się do postawy społecznej i obywatelskiej nauczyciela, normy określające jego stosunek do osoby ludzkiej, a w szczególności słabszej, wymagającej wspomagania, nakazy i zakazy odnoszące się do praktyki zawodowej, warsztatu pracy i szczególnych stosunków, jakie łączą nauczyciela z jego podopiecznymi i otoczeniem społecznym. Oprócz reguł na kodeks etyczny zawodu nauczycielskiego składać się mają również określone cnoty nauczyciela, do których wspomniany autor zalicza życzliwość do wychowanków [1999, s. 163 – 164].

Zwolennicy powołania kodeksu etycznego dla nauczycieli-wychowawców argumentują swoje stanowisko, powołując się między innymi na poglądy Ija Lazari-Pawłowskiej, zgodnie z którymi kodeksy nie mają

ambicji jednoznacznego rozstrzygnięcia każdej sytuacji, koncentrują się natomiast na szczególnie ważnych obowiązkach moralnych związanych z wykonywaniem zawodu. Żaden kodeks nie zamierza, ani nie jest w stanie uwolnić człowieka od indywidualnych rozstrzygnięć. W każdym bowiem zawodzie występują konflikty, z którymi człowiek musi uporać się sam. Częściowe zaś skodyfikowanie najistotniejszych postulatów moralnych, traktowanie pewnych norm jako nieprzekraczalnych w żadnych okolicznościach oraz egzekwowanie wierności tym normom jest sprawą społecznie bardzo doniosłą [1992, s. 89-90]. Zdaniem Antoniego Smołańskiego: „Ewentualny nauczycielski kodeks etyczny nie powinien zawierać ukrytych pułapek, niekorzystnych dla nauczyciela, a służących administracji edukacyjnej. Nie powinien być to dokument rozwlekły, podobny do partyjnych deklaracji ideologicznych, lecz najwyżej kilkunastopunktowy zespół dyrektyw, łatwych do zrozumienia i zapamiętania. Jego treść powinna stwarzać wystarczającą podstawę do ewentualnych przyrzeczeń służbowych. Inne formuły przyrzeczeń czy też „ślubowań» zwłaszcza takie, które indoktrynują światopoglądowo, ograniczają wolności osobiste, obywatelskie lub zawodowe nauczyciela powinno się traktować jako niepożądane przypadki negatywne» [2003, s. 116]. Stworzenie kodeksu etycznego dla nauczycieli może – zdaniem Joanny M. Michalak – być pomocne w ocenianiu ich zachowań, dopełniając przepisy prawne i służbowe, i jednocześnie zobowiązując tę grupę profesjonalistów do odpowiedzialnej służby pedagogicznej [2003, s. 108]. Halina Barycz zauważa, że szkoła w aspekcie powinnościowym, deontologicznym jest miejscem realizowania się wielu osób, miejscem budowania wspólnoty osób drogą upowszechniania i interioryzacji wartości moralnych uczestników procesu edukacyjnego. Troska o dobro ucznia, o zapobieganie niewłaściwym sytuacjom w relacjach nauczyciel – uczeń, dbałość o właściwy status nauczyciela w społeczeństwie są właśnie powodem stworzenia kodeksu etycznego dla nauczycieli. Choć taki kodeks jest potrzebny, to jednak niewystarczający, ponieważ same dokumenty, nawet najdoskonalsze niczego nie załatwią, bowiem nie utożsamiają się ze zdrową moralnością [1995, s. 16-17; 1997, s. 168-169]. Choć nawet najbardziej szczegółowo opracowane standardy profesjonalne nie zawierają wskazówek dotyczących tego, jak należy zachowywać się w konkretnych sytuacjach i nie wyjaśniają dlaczego podjęta forma aktywności jest czy też byłaby najlepszym rozwiązaniem w danym momencie, to potrzeba opracowania systemów norm i standardów moralnych nie podlega dyskusji. Ważne jest natomiast, aby nie zapominać przy tym o znaczeniu i roli aktywnej wiedzy człowieka, stanowiącej podstawy takich zapisów [B. D. Gołębiak, 2001, s. 174]. Jeśli etyka zawodowa ma sprzyjać poprawie sytuacji moralnej

w środowisku nauczycielskim, uczyni to wtedy, gdy etycy i pedagodzy ją tworzący liczyć się będą z realiami życia, wiedzy, z doświadczeniem historycznym w zakresie rozwoju moralności [S. Pikus, 1995, s. 15]. Nie należy bowiem zapominać o tym, że nauczyciele, jak każda inna grupa zawodowa, posiadają swoje wzorce, standardy postępowania wyznaczające kierunek dążeń jej członków, a trwałość ich funkcjonowania wynika z powszechnego przekonania panującego w tej grupie, co do prawdziwości i słuszności tych wzorców [S. Konstańczak, 2000, s. 146]. Stąd też współdziałanie nauczycieli-praktyków w konstruowaniu etycznego kanonu ich profesji nie jest bez znaczenia.

Niekodeksowa etyka zawodu nauczyciela

Przeciwnicy kodyfikacji norm etycznych wskazują również na wiele argumentów. Przywoływany już nieco wcześniej Stanisław Konstańczak analizując ten problem wskazuje, iż kodeksy etyczne stoją na przeszkodzie indywidualnej refleksji, a więc samodzielności decyzji moralnych, a człowiek wychowywany na kodeksach staje się niewolnikiem, pozbawionym naturalnej orientacji moralnej jako drogowskazu w świecie społecznym, same zaś kodeksy nie służą ochronie etyki zawodowej, ale są instrumentem kontroli i stwarzają możliwość zastosowania dodatkowych sankcji przez instytucje nadrzędne i kontrolne. Kodeksy etyczne – wskazuje wspomniany autor – konstruowane są przez przedstawicieli danego zawodu, stąd też zbyt często odnoszą się do tradycji i mniemań, a nader rzadko do ogólnych, uniwersalnych norm moralnych i w ten sposób kodeks może służyć partykularnym interesom danej grupy zawodowej, a nie służyć interesom społecznym. Natomiast zapisy kodeksów są formułowane na tyle abstrakcyjnie, że umożliwiają wiele sprzecznych ze sobą interpretacji, a jednocześnie nie mobilizują do spełniania dobra etycznego, lecz chronią przed zachowaniami szkodliwymi. Kodeksy etyczne są szczytnym, ale zawsze nierealnym marzeniem o uporządkowaniu naszego życia moralnego, z uwagi na stale zmieniającą się rzeczywistość i „zniewalanie» ludzi swą „idealnością» i kompletnością, tym samym pozbawiając ich naturalnej refleksji aksjologicznej i kreatywności o charakterze moralnym. Stąd też kodeksy etyczne degradują człowieka do roli przedmiotowej, a ludzie przestrzegający zapisów w nich zawartych są „z góry» skazani na dogmatyzm i konserwatyzm moralny. Stąd też kodeksy etyczne nie służą postępowi moralnemu, a mogą służyć uzasadnianiu moralnych występków. Poza tym kodeksy etyczne nie są w stanie brać pod uwagę różnorodności warunków i swoistości sytuacji, w których przychodzi działać ludziom, są one reliktem moralności modernistycznej. To kodeksy etyczne umożliwiają ludziom ucieczkę przed

odpowiedzialnością poprzez wskazywanie nieomylnych warunków, w jakich unikniemy, w danej sytuacji, poczucia winy i odpowiedzialności moralnej [2000, s. 75 – 80].

Przeciwnicy kodyfikacji norm etycznych w zawodzie nauczycielskim wskazują na ułomność i niekompletność tego rodzaju dokumentu. Uważają, że kodeks etyczny pozbawia nauczyciela autonomii, autentyzmu, samodzielności dokonywania wyborów i osobistej za nie odpowiedzialności, wyręcza go w jego indywidualnym wysiłku moralnym, obniża jego autorytet i prestiż społeczny. Ponadto dostrzegają w kodeksie etycznym niebezpieczeństwo kształtowania się u nauczycieli kryteriów wartościowania powinności według stopnia ich skodyfikowania, jak również złego użycia kodeksów, a w szczególności wykorzystania ich do celów służebnych wobec określonej ideologii czy polityki. W konsekwencji kodeks etyczny nie doprowadzi do żadnych pozytywnych zmian, a co gorsze, może spowodować większą formalizację procesu nauczania i wychowania [S. Pikus, 1995, s. 12; A. Dylus, 1997, s. 28; B. Śliwerski, 1997, s. 8]. Henryka Kwiatkowska analizując etyczny wymiar pracy nauczycieli stwierdza: „Znaczenie problematyki etycznej w pracy nauczyciela wynika z faktu możliwości dużego zróżnicowania jakości wykonywanej pracy. To zróżnicowanie może przyjmować różne formy, poczynając od działań zrutynizowanych po bogate i piękne formy pracy twórczej. Im działania bardziej niestandardowe, tym bardziej odporne na kodyfikację, która mogłaby stać się podstawą formułowania konkretnych wymagań zawodowych (...)» [1991, s. 25]. Tymczasem – jak pisze w innym miejscu wspomniana autorka – „Nauczyciele mają mocno zakodowaną orientację powinnościową. Są w swoim działaniu wyznaczeni tym, co „słuszne», co „dobre», a w konsekwencji, co obowiązuje. Nie potrafią się zawodowo odnaleźć poza zaangażowaniem pozytywnym, mając głęboko zakodowane czynienie dobra (...). Powinność jest dla nauczycieli istotną kategorią ich osobistej kontroli, weryfikacji ich osobowościowej przydatności zawodowej. To, że jest miarą rozmytą, nie jest dla nich istotne. Nie jest także przedmiotem ich troski uprawomocnienie powinności, a więc dociekanie, jakie wartości leżą u ich podstaw. Natomiast czymś bezdyskusyjnym jest akceptacja powinności, to jakim się być powinno. Sam fakt, że w ocenie nauczycieli powinności się nie kwestionuje, naznacza pozytywnie» [H. Kwiatkowska, 2005, s. 230-231].

Bez względu jednk na to, czy opowiemy się za kodyfikacją norm etycznych zawodu nauczycielskiego, czy też za niesformalizowanymi normami etycznymi tej profesji, niezbędna jest szeroko zakrojona dyskusja wokół węzłowych problemów etycznych tej kategorii społeczno-zawodowej.

Istotne jest, aby dyskusja nad treścią obowiązującej nauczycieli etyki nie ograniczała się tylko do płaszczyzny teoretycznych wywodów, ale winna być ona pogłębiona i uzupełniona o kontekst historyczny, filozoficzny, komparatystyczny, jak również empiryczny i prognostyczny [D. Zajac, 2002, s. 163].

„Pedagog – jak pisze – Zbigniew Kwieciński – to ktoś, kto prowadzi innego człowieka do pełni jego rozwoju, kto przewodzi wśród zawilosci ścieżek życiowych i nieustannych na nich wyborów, kto umie mądrze doradzić lub odradzić, kto troszczy się o to, aby inni ludzie, aby każdy człowiek nie stawał się biernym twórczym dziejów i wielkich mocy politycznych, lecz by był samodzielnym podmiotem, sprawcą własnego losu i współtwórcą pomyślności swej społeczności (...) musi wiedzieć wrzody, być mądrzejszym niż inni, być wrażliwszym na zagrożenia, widzieć dalej wskroś niepewnych ofert i niejasności drogi» [2000, s. 265]. Już powyższe słowa przemawiają za potrzebą dyskusji nie tylko nad kształtem profesjonalnej etyki nauczycielskiej, ile również, a może przede wszystkim nad jej treścią.

Bibliografia

1. Barycz H.: O potrzebie Kodeksu Etyki Nauczycielskiej, Wychowawca 1995, nr 12.
2. Barycz H.: W stronę etyki. Uwagi na temat kodeksu etyki nauczycielskiej, [w:] Źródła inspiracji współczesnej edukacji nauczycielskiej, H. Kwiatkowska, T. Lewowicki (red.), Warszawa 1997.
3. Banach Cz.: Nauczyciele wobec przemian ustrojowych oraz reformy systemu edukacji w Polsce, Kultura i Edukacja 1994, nr 4.
4. Duraj-Nowakowa K.: Dymorfizm etyczno-deontologiczny współczesnych nauczycieli, [w:] Problemy etyczno-deontologiczne zawodu nauczycielskiego w okresie przemian ustrojowych w Polsce, A. M. Tchorzewski (red.), Bydgoszcz 1993.
5. Dylus A.: Refleksja wokół etyki zawodowej ludzi nauki oraz źródeł jej kodyfikacji, [w:] Etyka zawodowa, Warszawa 1997.
6. Gołębnik B. D.: Etyczny wymiar edukacji nauczycieli, [w:] Edukacja przełomu wieków wobec kwestii aksjologicznych, U. Ostrowska (red.), Olsztyn 2001.
7. Konstańczak S.: Odkryć sens życia w swej pracy. Wokół problemów etyki zawodowej, Słupsk 2000.
8. Kozakiewicz M.: Nowa problematyka w zakresie etyki zawodowej nauczycieli, w wyniku przemian zachodzących w kraju, jako czynnik stabilizacji zawodu, [w:] Nauczyciele, wybór zawodu, selekcja, warunki życia, W. Rakowski (red.), Warszawa 1997.
9. Kwiatkowska H.: Edukacja nauczycielska w optyce pytań o współczesność i przyszłość, [w:] Edukacja nauczycielska wobec zmiany społecznej, H. Kwiatkowska (red.), Warszawa 1992.
10. Kwiatkowska H.: Tożsamość nauczycieli. Między anomią a autonomią, Gdańsk 2005.

11. Kwieciński Z.: Tropy – ślady – próby. Studia i szkice z pedagogii pogranicza. Poznań – Olsztyn 2000.
12. Lazari-Pawłowska I.: Etyka. Pisma wybrane, Wrocław 1992.
13. Lewowicki T.: Przemiany oświaty, Warszawa 1994.
14. Michalak J. M.: Poczucie odpowiedzialności zawodowej nauczycieli. Studium teoretyczno-empiryczne, Warszawa 2003.
15. Mały słownik etyczny, S. Jedynek (red.), Bydgoszcz 1994.
16. Pikus S.: Etyka nauczycielska jako problem, [w:] Etyka zawodu nauczyciela. Nauczanie etyki, K. Kaszyński, L. Żuk-Łapińska (red.), Zielona Góra 1995.
17. Pilch T.: Spory o szkołę. Pomiędzy tradycją a wyzwaniem współczesności, Warszawa 1999.
18. Ratuś B.: Edukacja w okresie reform ustrojowych. Studia i szkice pedagogiczne, Zielona Góra 1996.
19. Smołalski A.: Tezy i hipotezy pedagogiki, wyd. II, Wrocław 2003.
20. Śliwerski B.: Co z etyką nauczycieli?, Nowa Szkoła 1997, nr 5.
21. Tchorzewski A.: Miejsce etyki i deontologii nauczycielskiej w polskiej myśli pedeutologicznej, [w:] Problemy etyczno-deontologiczne zawodu nauczycielskiego w okresie przemian ustrojowych w Polsce, A. M. Tchorzewski (red.), Bydgoszcz 1993.
22. Tchorzewski A. M.: Wielopłaszczyznowa odpowiedzialność nauczyciela, [w:] Odpowiedzialność jako wartość i problem edukacyjny, A. M. de Tchorzewski (red.), Bydgoszcz 1998.
23. Wołoszyn S.: O kulturze nauczyciela i jej wychowawczym wpływie, [w:] Z pogranicza idei i praktyki edukacji nauczycielskiej, M. Dudzikowa, A. A. Kotusiewicz (red.), Białystok 1994.
24. Zajac D.: Etyczny wymiar pracy nauczyciela-wychowawcy, [w:] Współczesne konteksty wychowania. W kregu pytań i dyskusji, A. M. de Tchorzewski (red.), Bydgoszcz 2002.

ПРОБЛЕМА ФОРМУВАННЯ КОМУНІКАТИВНОЇ КУЛЬТУРИ МАЙБУТНЬОГО ВЧИТЕЛЯ МУЗИКИ

Зайцева А.В.

Одним із найважливіших завдань сучасної педагогіки є посилення зв'язку між культурою та освітою. Це зумовлено тим, що саме культура фокусує систему ціннісних уявлень, які є основою особистісних орієнтирів суб'єкта, регулюють його діяльність, переводять людину в якісно інший спосіб буття – більш осмислений та упорядкований. Мистецтво розширює межі пізнання світу, спонукає до ціннісного переживання навколишніх явищ. Однак реалізація культуротворчих функцій мистецтва не відбувається сама по собі, а потребує спеціальної педагогічної роботи, спрямованої на прилучення студентів до скарбниці

всесвітньої художньої культури, духовний розвиток особистості, формування її творчих здібностей, здатності до самовдосконалення.

У навчально-виховному процесі вищого навчального закладу головним засобом передачі культури, духовних цінностей є індивідуальність викладача як носія культури і суб'єкта міжособистісних стосунків з унікальною особистістю студента. Оскільки професійна діяльність вчителя музики має передусім творчий характер, творчою природою музично-педагогічної взаємодії визначається і процес формування комунікативної культури музиканта-педагога [2].

У наукових дослідженнях з питань вивчення комунікативної культури слід виокремити основні напрями, віддзеркалені у філософських, педагогічних та психологічних працях: «комунікативна трансляція» як засіб переходу від парадигми трансляції знань до парадигми формування здібностей (Г.Батищев, М.Бахтін, Б.Біблер, Е.Гусинський, М.Каган, А.Петровський та ін.); комунікація як діалогічний процес міжсуб'єктної взаємодії (Л.Вигодський, О.Леонт'єв, М.Лісіна та ін.); комунікація як культурний феномен (Ж.Годфруа, М.Каган, В.Курбатов, Є.Бондаревська, Б.Ерасова, Н.Крилова та ін.).

Праці у галузі мистецької педагогіки (О.Апраксіна, Л.Арчажникова, Н.Гуральник, О.Єременко, Б.Ліхачов, О.Отіч, Г.Падалка, О.Ростовський, О.Хижна, О.Шевнюк, О.Щолокова та ін.) висвітлюють широкий спектр проблем, пов'язаних з пошуком оптимальних шляхів для налагодження міжособистісних взаємин у діаді «викладач-студент». На думку науковців, інтелектуальний, емоційний, творчий взаємовплив викладача і студента ґрунтуються на усвідомленні й опануванні ними мистецтва як джерела людської духовності. Згідно концепції О.Олексюк, комунікативна культура є найважливішою суттєвою характеристикою професійної діяльності музиканта-педагога, «ґрунтується на його зверненості до Іншого як константної, невід'ємної від цілісності Світобудови». [2].

Мистецтво, яке є не лише живим втіленням і центральною підсистемою культури, а й могутнім засобом розвитку, посідає одне з провідних місць у формуванні людини культури [1]. Саме з музичним мистецтвом пов'язані перспективи гуманізації освіти, реалізація принципу діалогічно-творчої комунікативної стратегії у навчально-виховному процесі. Мистецтво, як «найвища форма спілкування в культурі» (О.Леонт'єв), впливає на почуття, емоції, переживання особистості, вносить глибокі зміни у її екзистенційне «Я», проектуючи внутрішній стан людини на поведінку і вчинки.

Художній образ є центром інтерпретаційних підходів, тлумачень, котрий регулює і визначає вектор особистісно-професійних стосунків викладача і студента. Такі комунікативні ситуації можуть або виявляти «консонанс» узгодженість їхніх художньо-аксіологічних пріоритетів, естетичних смаків, або вносити елементи «дисонансу» у стосунки суб'єктів комунікації. З цього випливає, що навчально-виховний процес не може бути продуктивним поза встановленням педагогічно доцільних комунікативних взаємовідносин між педагогом і студентом. Абсолютно неприйнятним є авторитарне нав'язування педагогом своїх естетичних смаків, знеособлення думки студента. Особливо гнучкої комунікативної стратегії (емоційної ідентифікації, рефлексії, емпатії, толерантності, сенситивності) вимагає творча взаємодія із студентом, який виявляє підвищену природну обдарованість. У процесі роботи з таким студентом, викладачу потрібно постійно змінювати палітру тонких душевних взаємозв'язків із особистістю студента, проявляти чуйність і делікатність з метою підтримання його творчої ініціативи, проявів художньої інтуїції тощо.

Спираючись на ідеї та положення сучасних науковців щодо означеної проблеми, вважаємо, що взаємодія у системі «викладач – твір мистецтва – студент» ґрунтується на рефлексивних діях викладача і студента разом із розумінням ними мови мистецтва як концентрованого виразу людської духовності. Комунікативна стратегія художньо-педагогічного спілкування передбачає рівність психологічних позицій, взаємопроникнення у світ «іншого», співучасть, здатність до сприйняття унікальності партнера, переживання його цінності, надання йому можливості збереження власної індивідуальності тощо. Процес художнього спілкування виконує такі функції: виявлення художньо-сислової позиції композитора і народження на цій основі особистісних смислів викладача і студента; спів-організації діяльності композитора, викладача, студента; афективну (емоційно-позитивну) функцію, що проявляється у результаті творчої взаємодії викладача і студента і встановлення духовного контакту з композиторським опусом.

Для оптимізації процесу формування комунікативної культури студентів вважаємо за доцільне наповнювати педагогічним, ціннісним і особистісно-значущим смислом музичні твори, які виступають об'єктами комунікації; використовувати інформативно та емоційно насичені комунікативні засоби, що сприяють позитивній мотивації до комунікативної взаємодії у освітньому процесі; створювати ситуації педагогічної комунікації, що активізують прояв особистісно-комунікативних якостей студентів; використовувати різноманітні форми

комунікації та методи навчання, які є ефективними для творчої самопрезентації майбутнього музиканта-педагога.

Список використаних джерел

1. Каган М.С. Музыка в мире искусств / М.С.Каган. – СПб.: Искусство, 1996. – 232 с.

2. Олексюк О.М. Педагогіка духовного потенціалу особистості: сфера музичного мистецтва: навч. посіб. / О.М.Олексюк, М.М.Ткач. – К.: Знання України, 2004. – 264с.

3. Падалка Г.М. Педагогіка мистецтва (Теорія і методика викладання мистецьких дисциплін) / Г.М.Падалка. – К.: Освіта України, 2008. – 274 с.

СИСТЕМА ПЕДАГОГІЧНОЇ ДІАГНОСТИКИ У СУЧАСНОМУ НАВЧАЛЬНОМУ ПРОЦЕСІ

Ігнатова О.М.

На сьогодні в освітньому просторі підвищується увага до педагогічної діагностики. Про це свідчить зростаюча кількість наукових досліджень та праць. Так, історію розвитку педагогічної діагностики висвітлюють О. Єфремов, Є. Михайличев, Г. Карпова, Є. Леонова, Н. Сидорчук та ін. Вчені В. Аванесов, Б. Бітінас, О. Божович, М. Голубев, К. Інгенкамп, І. Підласий та ін. визначають сутність і предмет педагогічної діагностики. В. Максимов, Ю. Красильник, Г. Цехмістрова та ін. окреслюють функції діагностування рівнів навчальних досягнень студентів.

Педагогічні дослідження останнього десятиліття показують, що педагогічна діагностика є дуже складним елементом освітнього процесу, педагогічної діяльності викладача, оскільки вона покликана вирішувати дидактичні, виховні і розвиваючі завдання [1; 2; 5]. Від методологічної основи, вибору концептуальної позиції, способу організації, методик діагностики, критеріїв оцінки якості засвоєних знань студентів залежить успішність вирішення задач, що стоять перед вищою школою.

Необхідно зауважити, що здійснення діагностичної діяльності у ВНЗ практично не розглядалося в дослідженнях як: 1) педагогічна система, компоненти якої орієнтовані на мету діагностики і спрямовані на учнів; 2) педагогічна технологія з усіма необхідними її складовими (мета, принцип структурної, змістовної і процесуальної цілісності діагностики як системи, проектування діагностики, що визначає структуру та зміст навчально-пізнавальної діяльності учнів); 3) основа управління якістю освіти, де діагностика є фактором, що створює систему.

Педагогічна діагностика трактується як:

– система технологій, засобів, процедур, методик та методів висвітлення обставин, умов та факторів функціонування педагогічних об'єктів, перебігу педагогічних процесів, встановлення їх ефективності та наслідків... [3, с. 10];

– одержання інформації про стан і розвиток процесу навчання, виявлення умов, досягнень та недоліків цього процесу, визначення шляхів підвищення його ефективності та вдосконалення підготовки фахівців відповідно до поставленої мети [4, с. 129];

Діагностика в освіті є результатом багато етапної трансформації загальнодержавних цілей навчання у ВНЗ, соціального замовлення суспільства на підготовку фахівців, котрі відповідають сучасному рівню науково-практичних вимог, кваліфікаційній характеристиці та освітнім стандартам.

Мета є основним структурним компонентом системи педагогічної діагностики, всі інші компоненти замикаються на меті. Мета діагностики та контролю розподіляє ці складові по компонентах системи.

Мета педагогічного контролю – корекція особистості студента, його дій, ставлення до навчання, крім цього, контроль виконує і діагностичну функцію.

Мета діагностики – інформаційне забезпечення системи управління навчальним процесом, вибір оптимального методу навчання у конкретний момент навчального процесу.

Педагогічна діагностика і педагогічний контроль здійснюються невідривно від навчального процесу і є компонентами навчального процесу, методи контролю і діагностики виконують навчальну функцію і можуть розглядатися як своєрідні методи навчання [1, с. 45].

Сутність діяльності системи педагогічної діагностики полягає в тому, щоб довести учня до певного рівня навченості, що відповідає поставленим цілям, і за результатами діагностики і контролю зробити висновки про успішність діяльності всієї освітньої системи ВНЗ, включаючи і самого викладача. Один з найважливіших аспектів діагностики – її організація. З позиції системно-структурного підходу система педагогічної діагностики у вищому навчальному закладі – це багатокомпонентна система з численними внутрішніми і зовнішніми зв'язками. Вивчення та аналіз цих зв'язків є основою раціональної організації діагностики якості підготовки фахівця на кожному етапі. У цілому функціонування системи педагогічної діагностики складається з двох основних аспектів: діагностування навченості та способи діагностування. Отже, ці аспекти і визначають складові елементи, компоненти системи педагогічної діагностики.

Перший аспект – діагностування навченості – орієнтує на такі структурні компоненти системи педагогічної діагностики:

- мета діагностики;
- зміст інформації з кожної дисципліни.

Цілі діагностики визначаються цілями навчання всього освітнього процесу у ВНЗ на основі кваліфікаційних вимог до фахівця певного профілю.

Другий аспект – як діагностувати – визначає зміст структурних компонентів системи педагогічної діагностики у ВНЗ : види діагностики; методи, способи і форми діагностики; засоби діагностики; суб'єкти діагностики; об'єкти діагностики.

Засоби діагностики – це діагностичні завдання: контрольні питання, практичні завдання, які реалізуються через різні види, форми, методи діагностики, відповідають, з одного боку, цілям навчання, з іншого – умовам оптимізації процесу діагностики (одержання найбільшої результативності при найменших часових і «енергетичних» затратах як з боку об'єктів, так і з боку суб'єктів). Отже, зміст діагностики у ВНЗ складають різні види, методи, способи і форми педагогічної діагностики; обсяг і характер діагностичних завдань; різні психологічні аспекти педагогічної діагностики і низка об'єктивних і суб'єктивних факторів, котрі впливають на достовірність і надійність діагностики (наприклад, складність навчальної інформації та труднощі її засвоєння) і т. д. Рівні вимог до об'єктів діагностики в цілях оптимізації процесу діагностики мають визначатися значимістю інформації для спеціаліста конкретного профілю. В сукупності це і становить систему педагогічної діагностики у ВНЗ.

Висновки. Специфіка діяльності системи педагогічної діагностики як підсистема педагогічної, освітньої системи ВНЗ і в цілому вищої освіти полягає в тому, що всі її компоненти, орієнтовані на цілі діагностики, відображають цілі навчання фахівця певного профілю. Педагогічна діагностика є невід'ємним компонентом дидактичного процесу, що значно впливає не лише на результати, але й на перебіг навчання, корегує та прогнозує навчальну діяльність студентів і, як результат, підвищує якість освіти в цілому.

Список використаних джерел

1. Єфремов О.Ю. Педагогічна діагностика у вищій військовій школі/ О.Ю. Єфремов. – СПб, 2000. – 148 с.
2. Ингекамп К. Педагогічна діагностика/ К. Ингекамп. – М.:Педагогіка, 1991. – 240с.

3. Підласий І.П. Діагностика як експертиза педагогічних проєктів/ І.П. Підласий. – К.: Україна, 1998. – 343 с.

4. Цехмістрова Г.С. Управління в освіті та педагогічна діагностика: навчальний посібник для студентів вищих навчальних закладів/ Г.С. Цехмістрова, Н.А. Фоменко. – К.: видавничий дім «Слово», 2005. – 280 с.

СКЛАДОВІ ПЕДАГОГІЧНОГО АВТОРИТЕТУ КЕРІВНИКА ОСВІТНЬОГО ЗАКЛАДУ

Каплінський В.В., Терещук Д. В.

Відомо, що слово *«педагог»* перекладається як *дитоводитель*, тобто *людина, яка веде за собою інших*. Однак, щоб успішно вести за собою інших, потрібно і себе «вести» до себе мудрішого, цікавішого, освіченішого, тобто триматись того напрямку, який виводить на шлях авторитету. А вже авторитет авансуватиме успіх, по-перше, особисто керівнику школи і його виховним впливам, по-друге, тій навчальній дисципліні, яку він читає, оскільки, чим вищий авторитет, тим важливіша для учнів навчальна дисципліна, провідником якої він є.

Серед способів здобуття влади над підлеглими авторитет є найнадійнішим і найпродуктивнішим, оскільки він вже сам собою є носієм сугестивного впливу. Навіть прямий вплив директора чи завуча, який часто наштовхується на внутрішній опір, при умові їхнього авторитету буде супроводжуватись *«зеленим світлом»* для переходу їх інформації у внутрішній план особистості вчителя та учня. Причина: влада авторитету, коефіцієнт корисної дії якої є набагато вищим і надійнішим, ніж авторитет влади. Авторитет є і надзвичайно вагомим коефіцієнтом професіоналізму керівника школи і чи не найважливішим чинником його успішної діяльності. Адже існує прямий зв'язок, який набув «рангу» закономірності виховання: успішність виховних впливів залежить від ставлення до особистості. Становлення авторитету керівника освітнього закладу як педагога залежить від виокремлення основних компонентів педагогічного авторитету, що і стало *метою* нашого міні дослідження.

Безперечно, що авторитет сам собою не приходить. Його становлення залежить від багатьох чинників. У яких же напрямках важливо працювати над собою педагогові, зокрема керівнику школи, щоб здобути авторитет серед педагогів та учнів? Назвемо ті компоненти, які найчастіше називали педагоги та студенти, продовжуючи незакінчене речення: *«Авторитет керівника школи в першу чергу залежить від...»*. По-перше, це високий професійний рівень, ерудиція, загальний світогляд.

Останнє має особливе значення. «Якщо людина, – стверджував Ю. Азаров, – яка оволоділа тією чи іншою професією, залишається у своєму вузькопрофесійному світі, то вона багато втрачає як особистість, неминуче звужується її професійний діапазон, оскільки якості, якими володіє спеціаліст, збагачуються за рахунок суміжних, а часом, і прямо протилежних діяльностей». Не випадково Ейнштейн говорив, що Достоевський дав йому значно більше для відкриття теорії відносності, ніж відомий фізик Гаусс. *По-друге, це належний рівень внутрішньої культури, яка передбачає стриманість, тактовність, послідовність у своїх діях, єдність між словами і вчинками тощо. По-третє, максимальний прояв своєї індивідуальності та наявність власної позиції.*

Прагнучи бути авторитетним, керівник освітнього закладу повинен боятись «бути як більшість», боятись жити у згоді з нав'язаними стереотипами, боятись пливати за течією, боятись бути конформістом, який сьогодні кричить: «Осанна!», а завтра: «Візьми, візьми, розіпни Його!». Назвемо кілька порад, які дали вчителі та студенти, продовжуючи наступне речення: «Керівнику школи, який не має власної позиції, доцільно було б дати такі поради...». *Порада перша:* якщо ти зрозумів, що належиш до більшості, ти повинен зрозуміти, що настав час змінитись. *Порада друга:* пам'ятай, що талановитий педагог приваблює своїх колег та учнів не тим, чим він звичайний, а своєю несхожістю на інших. *Порада третя:* якщо ти не дозволиш собі стати «як усі», то спасеш себе як особистість. Варто зауважити, що важлива не лише наявність власної позиції, а й мужність її захистити в ситуаціях, які цього потребують. Якщо її немає, то досить легко втратити вже здобутий авторитет.

По-четверте, прихильність та любов до дітей. З метою загострення на цьому уваги, звернемось до фрагменту художнього фільму «Ключ без права передачі», в якому створено образ авторитетного директора школи. *Новий директор школи сидить у бібліотеці. Перед ним ціла купа книг з педагогіки. Він уже помітив, що найавторитетніший педагог у школі – вчителька літератури Марина Максимівна. Побачивши, що вона зайшла в бібліотеку, він звертається до неї з проханням: «Марино Максимівно, допоможіть мені розібратись... Мені тут підібрали книги з педагогіки... Але про нашу справу так товсто пишуть. Я заплутався. Підкажіть, що спочатку читати, що потім, а чого взагалі не потрібно читати». «Так, товсто пишуть про нашу справу, – відреагувала Марина Максимівна, вибираючи серед інших тоненьку брошульку і протягуючи її директору, – спочатку ось це, а потім все інше». «Так це ж*

белетристика!..», – здивовано сказав директор. *«Ви просили моєї поради. Я вам її дала»*, – завершила діалог молода вчителька.

Відомий педагогічний критик С. Соловейчик писав: «Психолог досліджує психіку, філософ досліджує етику: вони встановлюють і повідомляють істини, необхідні для грамотного виховання. Але виховує людина, яка любить. У любові – правда. Правда не в наукових істинах, а в любові! Педагогіка – наука про мистецтво любити дітей». А один з відомих емігрантів, який тривалий час жив у Великобританії, Антоній Сурожський про одного з авторитетних своїх педагогів писав: «Він умів усіх нас любити. Без винятку. Коли ми були хорошими, – його любов була тріумфальною радістю. Коли ставали поганими, – його любов не змінювалась. Вона ставала гострим боєм у ньому, боєм, який нас оздоровлював і зміцнював. Ми змінювались тому, що нам стало боляче через те, що було боляче йому, вчителю, якого і ми любили».

Про любов до дітей багато говорять і пишуть. Однак по-справжньому відчуває її силу лише той педагог, який робить це без зайвих слів, не акцентуючи на цьому уваги. Любов може приховуватись під зовнішньою суворістю, вимогливістю. Але якщо вона щира і справжня, то вихованці її відчують самі і самі зрозуміють, що педагог навмисно не демонструє, а приховує її в їх власних інтересах.

Практика свідчить: якщо ми сваримо учня з такою прихованою любов'ю, він може засмучуватись, але глибоко в душі це не ранив його, тому що він відчуває любов. Про це говорить О. Бальзак: «Суворість, яка виправдана сильним характером вихователя, його бездоганною поведінкою, яка витончено співвідноситься з любов'ю, навряд чи здатна викликати озлобленість».

По-н'яте, наявність педагогічного такту, про що один з відомих англійських учених Леббок зауважував: «З допомогою такту можна домогтись успіху навіть тоді, коли неможливо нічого домогтись з допомогою сили». Такт означає обережність та почуття міри у спілкуванні, уміння спілкуватись так, щоб не принизити, не образити, не зачепити гідність. На думку соціолога В. Шубкіна, безтактна людина – «мікроагресор, який так само соціально небезпечний, як п'яний шофер, оскільки він посягає на суверенітет вашої особистості. Безтактність – це насамперед безглуздість, розумова лінь, вузькість мислення. Від безтактності до садизму – один крок».

Іншими, не менш важливими, компонентами авторитету називались: уміння спілкуватись на паритетних засадах (при розумній дистанції), не підкреслюючи своєї зверхності; неформальний підхід до виконання своїх обов'язків; почуття розумного та доречного гумору.

Оскільки успішність діяльності керівника освітнього закладу залежить від ставлення до нього учнів та колег, а ставлення вимірюється його авторитетністю, директор та його заступники мають піклуватись про становлення авторитету. Забезпечення авторитету можливе лише за високого рівня професіоналізму та внутрішньої культури керівника, наявності у нього особистісної позиції, педагогічного такту, любові до дітей та неформального підходу до виконання своїх обов'язків. За цих умов авторитет вже сам собою стає носієм сугестивного впливу на колег та учнів.

РОЗВИТОК ДОСЛІДНИЦЬКОГО ПОТЕНЦІАЛУ МАЙБУТНІХ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ У ХОДІ ПЕДАГОГІЧНОЇ ПРАКТИКИ

Кіт Г.Г.

Реформування педагогічної освіти в умовах утвердження української державності, нова освітня парадигма потребують докорінних змін як змісту, так і технологій підготовки вчителів. Педагог нової формації має бути не лише носієм знань, а й високої інноваційної культури, творчого потенціалу, який постійно досліджує найраціональніші шляхи вирішення завдань виховання, освіти і навчання, що відображають нагальні потреби сучасної школи. Водночас він має бути готовим до формування творчої особистості, здатної до самостійних пошуків і відкриттів, виховання інтелектуальної еліти, вже починаючи з початкової школи. З огляду на це головним атрибутом сучасної школи має стати творчий педагог-дослідник з неординарним мисленням, що безупинно прагне професійного самовдосконалення, наполегливо розвиває свій дослідницький потенціал, адже підвищення ефективності і результативності педагогічного процесу можливе лише завдяки постійному творчому пошуку, дослідницькій сміливості педагога, його здатності переосмислювати власний досвід, аналізувати реалії й спрямовувати свою діяльність у напрямі перспективних дій.

«Народження» педагога-дослідника не є спонтанним процесом. Це – результат цілеспрямованої, науково обґрунтованої, систематичної підготовки, насамперед у стінах вузу. Розвиток дослідницького потенціалу майбутнього вчителя відбувається у процесі розв'язання комплексу спеціальних педагогічних завдань: прищеплення студентам інтересу до навчальних і наукових досліджень; орієнтації майбутніх учителів на поєднання навчально-виховної роботи в школі з науковими

пошуками і на усвідомлення вчительської роботи як наукової діяльності у стінах школи; формування дослідницької складової у світогляді студентів, уявлення про дослідницьку стратегію в пізнавальній діяльності, розуміння наближення навчання у вузі до наукового пізнання; застосування дослідження під час освоєння студентами окремих явищ, процесів, фактів педагогічної дійсності; допомоги студентам у засвоєнні комплексу дослідницьких заходів, освоєнні методів та технології науково-педагогічного дослідження, формування їхніх дослідницьких умінь та навичок; збагачення творчого потенціалу студентів на основі формування їхнього дослідницького досвіду; освоєння майбутніми вчителями дослідницького підходу до розкриття змісту шкільних програм з навчальних предметів, до розподілу часу на вивчення окремих тем і розділів програмного матеріалу, до встановлення міжпредметних зв'язків, до вибору доцільної методики організації дослідницько-пізнавальної діяльності учнів.

Розвиток дослідницького потенціалу майбутнього педагога здійснюється через: введення спеціальних курсів, які покликані готувати студентів до дослідницької роботи («Основи педагогічних досліджень» тощо); забезпечення відповідної спрямованості усіх навчальних дисциплін, особливо психолого-педагогічних, на науково-дослідну роботу студентів, оскільки окремими дисциплінами підготувати, а особливо забезпечити участь студентів у пошуково-дослідницькій діяльності практично неможливо; широке залучення студентів до роботи у наукових гуртках, проблемних групах, стимулювання пошуково-дослідницької діяльності майбутніх педагогів.

Важливою складовою розвитку дослідницького потенціалу майбутнього вчителя є педагогічна практика, яка в контексті наукових розвідок розглядається, з одного боку, як важлива складова професійної підготовки майбутніх учителів, спрямована на закріплення та реалізацію в спеціально створених умовах набутих студентами предметних, психолого-педагогічних, методичних знань, умінь та навичок, необхідних для майбутньої професійної діяльності в школі, з іншого – як засіб творчого розвитку та саморозвитку майбутнього вчителя, формування у нього професійно значущих якостей і готовності до інноваційної педагогічної діяльності [2, с. 140-141].

Зміст педагогічної практики студентів обумовлюється завданнями і функціями вчителя початкових класів в розрізі комплексного характеру його професійної діяльності. Зважаючи на це, функції педагогічної практики в системі професійно-педагогічної підготовки вчителя мають корелювати з функціями професійної діяльності вчителя початкової

школи, серед яких вагоме місце належить дослідницькій функції. В.І.Загвязинський, виділивши в структурі педагогічної діяльності самостійну дослідницьку функцію, підкреслював, що в освітніх закладах появилася нова функція – пошуково-дослідницька, а її реалізація обумовлює творчий характер педагогічної праці. Вчитель має виконувати функції не лише викладача, наставника, вихователя, але і дослідника, першопрохідця нових принципів, способів навчання і виховання, який органічно поєднує традиції з нововведеннями, суворі алгоритми з творчим пошуком. Вчений наголошує на необхідності зробити дослідницьку діяльність педагога ціленаправленою і професійною [1].

Кафедра дошкільної та початкової освіти Вінницького державного педагогічного університету імені Михайла Коцюбинського намагається організувати педагогічну практику як досвід діяльності, який адекватно відображає психологічну структуру і зміст професійно-педагогічних, в тому числі, дослідницьких умінь. Чільне місце серед принципів, які взято в основу організації практики, належить принципу дослідницького спрямування педагогічної практики [3].

Для того, щоб педагогічна практика змогла озброїти майбутнього вчителя знаннями методології педагогічного процесу, принципів, методів і форм його реалізації, уміннями і навичками навчально-виховної, діагностичної роботи з учнями, її змістом повинен стати педагогічний процес, узятий в найістотніших, визначальних його характеристиках. Отже, зважаючи на те, що формування професійно-педагогічних умінь можливе лише в діяльності, стратегічним завданням практики визначається включення практикантів у відповідні види діяльності в школі чи в інших освітніх установах. Однак для більш цілеспрямованого включення практикантів у педагогічну діяльність ми вважаємо необхідним запропонувати їм ретельно продуману систему завдань, в ході виконання яких вони б повправлялись у різноманітних діях, які сприяють виробленню професійно-педагогічних, в т.ч. дослідницьких, умінь і навичок.

Розробляючи програму того чи іншого виду педагогічної практики, слід пам'ятати про необхідність посилення уваги до науково-дослідницького аспекту діяльності студентів. Кожен з етапів педагогічної практики в контексті напрямків діяльності студентів обов'язково включає різні види науково-дослідної роботи з педагогіки і психології: виявлення рівня розвитку, вихованості учнів класу, індивідуальних особливостей дітей, їх інтересів, мотивів учіння, ціннісних орієнтацій, проведення мікродосліджень з метою збору

емпіричного матеріалу для виступів на студентських наукових конференціях, для написання курсових, дипломних, магістерських робіт [3]. Виконання цих завдань розвиває дослідницький потенціал майбутніх учителів, налаштовує їх бути спостережливими, кмітливими, вдумливими, сприяє формуванню професійно-педагогічних умінь навчально-виховної роботи з молодшими школярами, підвищує інтерес до педагогічної діяльності.

Отже, зважаючи на те, що дослідництво є однією з найважливіших характеристик творчого педагога, надзвичайно важливим завданням його практичної підготовки є розвиток дослідницького потенціалу майбутнього вчителя, формування готовності до реалізації елементарного педагогічного дослідження, інноваційної педагогічної діяльності.

Список використаних джерел

1. Загвязинский В.И. Исследовательская деятельность педагога: Учеб. пособие для студ. высш. пед. учеб. заведений / В.И.Загвязинский. – М.: Изд. центр «Академия», 2006. – 176 с.

2. Казакова Н.В. Організаційно-методичні засади педагогічної практики майбутніх учителів початкової школи в умовах ступеневої підготовки / Н.В.Казакова // Творчість і технології в наукових дослідженнях неперервної професійної освіти: Наукове видання / За заг. ред. С.О.Сисоевої. – К.: КІМ, 2008. – С. 139-149.

3. Кіт Г.Г. Педагогічна практика в системі ступеневої підготовки вчителя початкових класів: Навчально-методичний посібник для студентів педагогічних закладів освіти (спеціальність: початкове навчання) / Г.Г.Кіт. – Вінниця: ПП «Едельвейс і К», 2007. – 222 с.

ЗАГАЛЬНОНАУКОВІ ВИТОКИ КОНЦЕПЦІЇ РИЗИКІВ В УПРАВЛІННІ ВИЩОЮ ОСВІТОЮ

Клочкова Т.І.

Відсутність ясності навколо сутності ризику та його соціальних наслідків, спори про епістемологічний статус поняття ризику стали поштовхом до проведення низки досліджень у сфері соціальних наук як українськими, так і зарубіжними науковцями. У другій половині ХХ століття у зарубіжній літературі як засіб концептуалізації ризику в рамках соціальних наук еволюціонували чотири парадигми.

По-перше, у 1980-х роках у поточному емпіричному дослідженні впливу соціальних і культурних факторів на сприйняття ризику «культурна теорія» (cultural theory) Мері Дуглас і Аарона Вільямса стає найбільш впливовим культурологічним підходом. Культурна теорія

відноситься до теорії сприйняття ризику, фокусує у поясненні відмінностей в судженні про ризик, головним чином, на культурі, а не на індивідуальній психології. Дуглас проводить відмінність, з одного боку, між культурними упередженнями, які визначаються як «загальні цінності та переконання», та соціальними відносинами, які визначаються як «структури міжособистісних відносин», з іншого [1, с. 17]. Саме з теорії культури почалося проведення аналізу впливу соціально-культурних чинників на сприйняття ризику. На думку прихильників такого підходу, сприйняття ризику та занепокоєння екологічними чи соціальними проблемами мають соціально-культурне підґрунтя. На відміну від П. Словіка та його колег, Мері Дуглас вважає, що індивідуальна особливість людини, потреби, уподобання або властивості об'єктів ризику не впливають на сприйняття ризику, бо ризик – це соціально або культурно сконструйований феномен. Згідно з її точкою зору, саме від існуючих соціальних інститутів залежить, які ризики індивіди вважають серйозними і яку стратегію поведінки в умовах небезпеки вони обирають.

По-друге, в області соціальної психології Пол Словік та його колеги (Сара Ліхтенштейн і Барух Фішхофат ін.) розробили психометричну парадигму (*psychometric paradigm*), яка вважається найбільш методологічно цілісною та емпірично перевіреною науковою теорією, сконцентрованою на окремих пізнаннях ризику. Дослідження сприйняття ризику носить когнітивний характер, фокусує, головним чином, на сприйнятті як на когнітивному процесі. Пол Словік та його колеги припускають, що «ризик суб'єктивно визначається індивідами, на яких може впливати широкий спектр психологічних, соціальних, інституційних і культурних факторів... багато з таких факторів та їх взаємозв'язки можуть бути кількісно визначені і змодельовані з метою визначення реагування таких індивідів і їх суспільств на небезпеки, з якими вони стикаються» [2, с. 23]. Тобто науковці вважають ризик – це не щось «об'єктивне», а завжди «суб'єктивне». Прихильники «психометричної парадигми» підкреслюють, що сприйняття ризику є сукупністю суб'єктивних суджень та уявлень про ризик, про окремі характеристики ризику, ступені впливу та рівні його прийнятності [3, с. 10].

По-третє, соціально-управлінський підхід або підхід «урядовості» (*governmentality*) до ризику було застосовано групою теоретиків, які впроваджують наукову роботу Мішеля Фуко щодо дисциплінарних наслідків дискурсу. У рамках підходу «урядовості» такі теоретики, як Роберт Кастель, Пет О'Меллі і Мітчелл Дін, підкреслюють роль

соціальних інститутів у побудові розуміння сутності ризику, які обмежують і регламентують поведінку людини. Такий підхід, пов'язаний з ідеєю «режиму влади», припускає, що саме новий стиль управління суспільствами, а не якість нових ризиків, викликає фундаментальні зміни в суспільстві. Прихильники соціально-управлінського підходу акцентують свою увагу на виявленні структури та з'ясуванні специфіки дискурсу, який позначає фізичні чи соціальні об'єкти як ризиковані.

Підхід «урядовості» розглядає ризик в якості основної «технології» або стратегії уряду в «державі загального добробуту», в рамках якої була розроблена аналітична основа. Специфіка ризику в рамках такого підходу полягає в тому, що ризик – це статистичний та імовірнісний метод, за допомогою якого велика кількість подій розподіляється за категоріями, і такий розподіл, у свою чергу, використовується як засіб створення імовірнісних прогнозів [4, с. 5]. Управління ризиками змінюється з соціальної або усупільненої моделі на модель, більш орієнтовану на управління ризиками, яке здійснюється індивідами самостійно, часто задля свободи вибору. Серед різних існуючих стратегій управління даний підхід можна інтерпретувати як стратегію для з'ясування інституційних, державних і дискурсивних механізмів управління ризиками.

По-четверте, У. Беком було запропоновано соціальну концепцію суспільства ризику (risk society) щодо повсюдної поширеності наслідків ризику на повсякденне життя. Соціологи У. Бек і Е. Гідденс стверджують, що процес модернізації породив унікальну колекцію ризиків, вироблених людиною. Шкідливі наслідки цих «виготовлених ризиків» охоплюють всю земну кулю, що призводить до радикальних змін у соціальній структурі, політиці та культурному досвіді. Згідно У. Беку, сучасні західні культури є учасниками процесу радикальних змін, породжених індивідуалізацією досвіду та зміною логіки розподілу ризиків. У трактуванні суспільства ризику різкий стрибок у відносинах між природним і соціальним вимагає оновлених способів концептуалізації суспільства.

Таким чином, аналіз досліджень сприйняття ризику у сфері соціальних наук дає можливість дійти висновку, що ризикологія, як міжпредметна галузь, бере свій початок з культурної теорії. Подальший її розвиток пов'язаний з психометричною парадигмою, концепцією суспільства ризику та підходом «урядовості». На сучасному етапі ризикологія стала невід'ємною складовою теорії і практики управління ризиками у вищій освіті.

Список використаних джерел

1. Olstedal S., Moen B. Explaining risk perception. An evaluation of cultural theory / S. Olstedal, B. Moen // Rotunde No. 85. Norway. – 2004. – 46 p.
2. Slovic P. The Perception of Risk / Paul Slovic // London: Earthscan. – 2001. – 512 p.
3. Sjöberg L, Moen B., Rundmo, T. Explaining risk perception. An evaluation of the psychometric paradigm in risk perception research /L. Sjöberg, B. Moen, T. Rundmo // Rotunde No. 84. – 2004. – 33p.
4. O'Malley P. Governmentality and Risk. / Pat O'Malley // Legal Studies Research Paper No. 09. – 2009. – 26 p.

РОЛЬ НАСТАВНИКА НА ЕТАПІ ПРАКТИЧНО-ПРОФЕСІЙНОЇ ПІДГОТОВКИ МАЙБУТНІХ УЧИТЕЛІВ ФРАНЦІЇ

Копенкіна Л.О.

Якісна професійна підготовка вчителів є визначальним фактором освітнього успіху. Детальне вивчення цього питання підтверджує, що успішність учнів, в значній мірі, залежить від професійної сформованості самого вчителя, а отже, від якості його підготовки. Це те, що називають «ефект учителя».

Згідно досліджень Організації економічної співпраці та розвитку (ОЕСР (фр. OCPE – l'Organisation de coopération et de développement économique) найбільш ефективними програмами початкової професійної підготовки є ті, які гарантують збалансовану рівновагу між теорією та практикою, а також, активну співпрацю між педагогічним персоналом: майбутні вчителі мають дуже рано знайти контакт з учнями, проводити багато часу в класах та користуватися близькою та якісною підтримкою досвідчених вчителів [4].

З огляду на це, цікавим та корисним є досвід прикладної підготовки вчителів у Франції, суть якого полягає у поєднанні періодів теоретичної підготовки на базі сучасних Вищих шкіл вчительства та виховання (ВШВВ) (фр. – Ecoles supérieures du professorat et de l'éducation (ESPE)² та активної професійної практики на шкільному майданчику, де відбувається формування необхідних професійних умінь та навичок майбутніх учителів.

З метою покращення умов професійного становлення майбутнього вчителя реорганізовані педагогічні заклади ВШВВ розробляють нові

² Колишні Університетські інститути підготовки вчителів (УІПВ) (фр. – *Instituts universitaires de formation des maîtres (IUFM)*

механізми зустрічі, супроводу та професійної підготовки стажерів [1]. Отже, пріоритетною стає наставницька діяльність (фр. – le tutorat).

Наставник (le tuteur) – це досвідчений професіонал, який має високий рівень оволодіння педагогічною діяльністю: комплекс спеціальних знань, умінь і навичок, професійно важливих якостей особистості, які дозволяють ефективно поєднувати теоретичні знання студентів з їх професійною практикою та здійснювати цілеспрямовану педагогічну підтримку та взаємодію [3].

Ознайомившись з офіційними документами *Міністерства національної освіти, вищої освіти та досліджень Франції ми можемо визначити наступні завдання наставника:*

- зустріч стажера та надання потрібної інформації;
- супровід: спостереження та порада;
- оцінювання рівня оволодіння професійними компетенціями.

Важливою є роль наставника на етапі зустрічі, так би мовити, початку «професійного занурення». Його завданням є ознайомити студента-стажера з навчальним закладом, його навчальним планом та внутрішнім регламентом, адміністрацією школи та педагогічним колективом, зокрема, вчителями його дисциплінарної секції.

Обидві сторони укладають договір про співпрацю та планують подальші зустрічі та взаємовідвідування згідно свого розкладу, який має бути сумісним.

Супровід тьютора полягає в спостереженні за професійним становленням майбутнього вчителя та надання йому корисних порад. Наставник має зрозуміти потреби стажера та, враховуючи його досвід, сильні та слабкі сторони, зорієнтувати в подальших діях. Він повинен уникати нав'язування власної моделі, а лише пропонувати можливі шляхи та підходи, що сприятимуть набуттю необхідних умінь та навичок, переходу стажера з позиції студента в категорію вчителя. Для нього стажер не є учень, а радити – не означає нав'язати свою думку. Щоб це дійсно була допомога, його порада повинна бути звичайною відповіддю на запитання, а зауваження – необхідністю заповнити прогалину або уточнити певний аспект [2].

Не менш важливим завданням наставника є оцінювання стажера, яке проходить в 3 етапи та поділяється на діагностичне та підготовче (навчальне).

Ціллю діагностичного оцінювання є визначення первинної професійної позиції. Воно має місце в перші дні знайомства наставника зі своїм підопічним (початок вересня) та його введенням в коло професійних обов'язків. Він проводить ґрунтовну бесіду з метою

з'ясування наявності педагогічного досвіду та визначення рівня сформованості необхідних професійних якостей згідно вимог *Міністерства національної освіти, вищої освіти та досліджень Франції* щодо «оволодіння професійними компетенціями» [5]. Визначивши сильні та слабкі позиції стажера тьютор розробляє програму свого подальшого супроводу та консультування.

Оцінювання навчальних досягнень відбувається двічі: в грудні та квітні. Спостерігаючи за діями та поведінкою стажера в професійному середовищі, наставник використовує засоби навчального оцінювання щоб відзначити здобутки підопічного, його професійний ріст по відношенню до первинного оцінювання. З цією метою він заповнює дві карти успішності стажера (фр. – *fiches de positionnement*) та супровідний документ професійної підготовки (фр. – *document de suivi du parcours de formation*). Дана документація є керівною у написанні фінального рапорту (кінець квітня – початок травня) для журі академії³, яке на основі звітів наставника та академічного інспектора приймає рішення щодо професійної придатності майбутнього вчителя.

Список використаних джерел

1. Circulaire d'orientation et de préparation de la rentrée 2013.- I.1. Reconstruire la formation professionnelle des métiers du professorat et de l'éducation [Електронний ресурс]. – Режим доступу: http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=71409. – Назва з екрану.

2. Guide du tuteur et du chef d'établissement [Електронний ресурс]. – Режим доступу: http://formation.ac-bordeaux.fr/pedagogie/ress_tuteurs/index.html – Назва з екрану.

3. Missions des professeurs conseillers pédagogiques contribuant dans les établissements scolaires du second degré à la formation des enseignants stagiaires [Електронний ресурс]. – Режим доступу: <http://www.education.gouv.fr/cid52621/mene1013096c.html> – Назва з екрану.

4. Vincent peillon – genevieve fioraso. Espe : l'ambition de la reforme [електронний ресурс]. – режим доступу: <http://www.education.gouv.fr/cid72795/espe-l-ambition-de-la-reforme.html>. – Назва з екрану.

5. <http://www.education.gouv.fr/pid24257/encart-formation-des-enseignants.htm> – Назва з екрану.

³ Територіально-адміністративна одиниця в системі освіти Франції, навчальний округ.

ВПЛИВ ОСВІТНЬОГО СЕРЕДОВИЩА НА ФОРМУВАННЯ ПРОФЕСІЙНОЇ САМОСВІДОМОСТІ МАЙБУТНІХ ФАХІВЦІВ

Корсун Ю.О.

Аналіз психолого-педагогічних літературних джерел дозволяє стверджувати, що освітнє середовище може бути охарактеризоване як сукупність соціальних, культурних та спеціальних психолого-педагогічних і просторово-часових умов, в результаті впливу яких на індивіда відбувається становлення особистості, її світосприйняття, реалізація індивідуальності суб'єктів освітнього процесу [1]. З позиції взаємодії освітнього середовища з особистістю, воно може бути визначене як простір соціальних комунікацій, що залучає суб'єктів освіти до процесів засвоєння, обміну й розповсюдження культурних цінностей, які актуалізуються їх поведінкою [2].

У педагогічних дослідженнях поруч із терміном «освітнє середовище» використовуються також терміни: «педагогічне середовище», «навчальний простір», «соціально-культурний простір», «умови навчання». При цьому автори вкладають різний зміст у поняття, що використовуються, розглядаючи їх як сукупність фізичних факторів середовища освітнього закладу (Бабанський Ю.К.), як середовище навчання (Карпова Г.Ф.), як психологічне, соціальне й інформаційне середовище, що відображає освітні та виховні завдання (Івашина Т.Г.), як складну динамічну багатогранну систему (Бабенко Т.І.).

Виправданим з теоретико-методичного погляду нам видається трактування освітнього середовища як сукупності об'єктивних зовнішніх факторів, необхідних для ефективного навчально-виховного процесу, а також методів формування професійної самосвідомості особистості, використання яких обумовлено індивідуальними можливостями розвитку, активізація яких відбувається завдяки соціальному і просторово-предметному оточенню.

Таким чином, вплив освітнього середовища на формування професійної самосвідомості може бути розглянутий з урахуванням взаємодії його зовнішніх та внутрішніх чинників. До зовнішніх ми відносимо зміст та умови навчання, соціальні запити суспільства, до внутрішніх – аналітичність мислення, мотивацію до професійного саморозвитку й самовизначення тощо.

Навчальна діяльність як зовнішній фактор освітнього середовища є провідним засобом професіоналізації майбутнього

фахівця та рушійною силою професійного розвитку його фахової компетентності. Навчальна діяльність є цілісною системою, що базується на досягненнях педагогічної науки, освітніх інноваціях і спрямована на створення умов для отримання знань, розвитку креативного потенціалу та всебічну професіоналізацію [1].

До зовнішніх факторів освітнього середовища, що впливають на становлення професійної самосвідомості майбутніх фахівців, також належить науково-дослідна діяльність студентів, яка спрямована на формування навичок самостійної дослідницької роботи та розвиток умінь аналізувати явища професійної дійсності.

До внутрішніх факторів освітнього середовища належить сформованість професійно-ціннісних установок у структурі особистості майбутнього фахівця, які є показниками рівня усвідомлення професійних перспектив, значущості своєї професії та ставлення до себе як до майбутнього професіонала.

Сформованість конструктивно-рефлексивних навичок, що є однією з внутрішніх складових освітнього середовища, відображає здатність майбутніх фахівців до аналізу та оцінювання результатів своєї роботи, самоаналізу, готовність до пошуку оптимальних шляхів вирішення професійних завдань.

Отже, освітнє середовище є важливим ресурсом формування професійної самосвідомості майбутніх фахівців, їх особистісного і професійного самовизначення, саморозвитку і самовдосконалення. Процеси становлення та професіоналізації майбутніх фахівців відбуваються більш успішно завдяки взаємодії зовнішніх і внутрішніх чинників освітнього середовища.

Список використаних джерел

1. Деряба С.Д. Формирование ценностной ориентации воспитанников образовательных учреждений /С.Д.Деряба // Высшее образование в России. – 2007. – №3. – с.39-43.

2. Менг Т.В. Педагогические условия построения образовательной среды ВУЗа: Автореферат дис... канд. пед. наук / Т.В. Менг. – СПб., 1999.

3. Ясвин В.А. Образовательная среда: от моделирования к проектированию. 2-е издание/ В.А.Ясвин. – М.: Смысл. – 2001. – 368с.

WSPÓŁCZESNY NAUCZYCIEL – JEGO ROLA W WARUNKACH ZAPOŚREDNICZONEJ KOMUNIKACJI

Ewa Kubiak-Szyborska

Potrzeba i cele i namysłu

Edukacja i jej główne podmioty (nauczyciel, uczeń, rodzice) od lat są obiektem zainteresowań zarówno reprezentantów różnych dyscyplin naukowych, jak i przedstawicieli wielu instytucji, stowarzyszeń i organizacji a także publicystów i komentatorów życia społecznego. Zainteresowania te wzrastają każdorazowo, kiedy pojawiają się nowe wyzwania wobec sektora edukacyjnego a wraz z nimi oczekiwania kierowane głównie do nauczycieli, jako dominujących aktorów na edukacyjnej scenie. Oczekiwania te, ukierunkowane są z jednej strony wizjami i tendencjami w rozwoju całościowym człowieka jako indywiduum, z drugiej zaś ideami i trendami rozwoju społeczeństw podyktowanymi zmianami w świecie chociażby nowych technologii czy odkryć neurobiologii dotyczących naszych struktur mózgowych, wpływającymi na codzienne funkcjonowanie człowieka. Wszystko to sprawia, iż pytania o podmioty edukacji, w tym głównie o nauczyciela są ciągle aktualne i ważne a namysł nad nim, jego profesjonalną rolą i codziennym funkcjonowaniem w edukacyjnej rzeczywistości niezwykle potrzebny.

Potrzebę namysłu nad nauczycielem w obecnej rzeczywistości edukacyjnej wywołuje między innymi coraz powszechniejsze występowanie tzw. komunikacji zapośredniczonej, której nie da się w żaden sposób pominąć w procesach edukacji i wychowania. Wyznacza ona, jeśli nie narzuca, nową rolę nauczycielowi obok tych, które dotąd pełnił i stawia go przed nowymi zadaniami we współpracy tak z uczniami, jak i ich rodzicami. Czym zatem jest owa komunikacja zapośredniczona?

Zapośredniczona komunikacja i jej wyzwania

Dotychczasowa wiedza, obserwacje i doświadczenia chociażby własne pozwalają twierdzić, że naturalną skłonnością ludzi a także charakterystycznym rysem rzeczywistości społecznej, w tym wychowawczej jest dążność do komunikowania z innymi ludźmi, wchodzenia z nimi w interakcje, nawiązywania relacji społecznych. Dzięki porozumiewaniu się, niezależnie od tego gdzie ono zachodzi „zaspokajamy swoje potrzeby – od

podstawowych, bazowych, poprzez tożsamościowe, społeczne, czy praktyczne – których realizacji wymaga codzienne nasze życie».⁴

Truizmem jest już twierdzenie, które przywołuje Marian Golka we wstępie do swojej książki, iż „<nie ma nikogo, kto nie komunikowałby się>« i podkreśla, że, „komunikowanie pozostaje jedną z cech dystynktywnych człowieka, niezależnie od różnic w celach, formach i skutkach komunikowania»⁵. Można by dodać niezależnie od tego czy ludzie komunikują się bezpośrednio wykorzystując mowę, czy też pośrednio mając do dyspozycji cały arsenał środków komunikowania od pisma i druku począwszy, poprzez fotografię, telefon, radio, telewizję, aż po Internet, który sytuuje człowieka w komunikacji zapośredniczonej, co staje się dlań nowym środowiskiem socjalizacji i wychowania.

Ta zapośredniczona komunikacja (zapośredniczona przez media społeczne) wyzwała nie tylko nowe mechanizmy funkcjonowania człowieka, ale niesie także za sobą sporo niebezpieczeństw. Wśród nowych mechanizmów funkcjonowania Jacek Pyżalski wskazuje **otwartość** definiowaną jako ujawnianie innym informacji (nawet tych najbardziej intymnych) na swój temat, **rozhamowanie**, wyrażające się w przejawianiu takich zachowań, jakich człowiek nie przejawiłby w relacjach *face to face*, „ze względu na rzeczywistą lub domniemaną nieobecność mechanizmów kontroli społecznej w świecie online» oraz mechanizm określany jako „**zawsze podłączeni**» (*always on*) związany z faktem pozostawania w ciągłym kontakcie z przyjaciółmi, znajomymi, rodziną poprzez wysyłanie wiadomości za pośrednictwem telefonów komórkowych czy komunikatorów internetowych.⁶

Niebezpieczeństwa dostrzegane w zakresie zapośredniczonej komunikacji a także związana z nimi kontrowersyjność cyberprzestrzeni rodzi się stąd, że dla młodych ludzie nazywanych „cyfrowcami» czy „pokoleniem sieci» rzeczywistość wirtualna i przestrzenna nie są kategoriami dysjunktywnymi stąd – jak stwierdzają różni badacze – traktują oni swoje „relacje rozwijane online jako tak samo rzeczywiste, jak relacje w ich realnym życiu»« i twierdzą w prowadzonych badaniach, że „bez nowych mediów nie mieliby szans na

⁴ R. Konieczna-Woźniak, Komunikacja interpersonalna w rodzinie a funkcjonowanie w niej człowieka starszego, „Studia Edukacyjne» 2010 nr 13, s. 63.

⁵ M. Golka, Bariery w komunikowaniu i społeczeństwo (dez)informacyjne, Wydawnictwo Naukowe PWN, Warszawa 2008.

⁶ Por. J. Pyżalski, *Agresja elektroniczna i cyberbullying jako ryzykowne zachowania młodzieży*, Oficyna Wydawnicza „Impuls», Kraków 2012, s. 40-45.

spotkanie i utrzymanie relacji» o charakterze partnerskim czy seksualnym i związków z osobami oddalonymi geograficznie o setki/tysiące kilometrów.⁷

Oczywistym jest, że tak szeroko pojmowana sieć kontaktów, wytwarzanych za pośrednictwem mediów, jest powierzchowna, dorywcza, pozbawiona pogłębionych więzi i wyrazistych interakcji. Często też zapośredniczona komunikacja ogranicza naturalną potrzebę wchodzenia w zwyczajne osobiste interakcje z innymi ludźmi, rodzi poczucie osamotnienia, naraża na różnego rodzaju przykrości, buduje zafałszowany obraz świata wartości.⁸

Zarysowany tu kontekst komunikacji zapośredniczonej wskazuje, iż w przestrzeni tworzonej przez nowe media i ich instrumenty (blogi, projekty kooperacyjne, społecznościowe wymiany treści, wirtualne światy gier, poczta elektroniczna, czaty, komunikatory internetowe, telefonia komórkowa, portale społecznościowe, itp.) mamy do czynienia z interakcjami i relacjami o nieco innym charakterze niż te, które przypisywano dotychczas edukacji i wychowaniu. Ten inny charakter interakcji (relacji) nazywany przez Johna B. Thompsona „pośrednimi quasi-interakcjami»⁹ nie jest już do pominięcia w namyśle nad współczesną sceną edukacyjną, na której pojawia się nauczyciel.

Współczesny nauczyciel wobec wyzwań zapośredniczonej komunikacji

Czyniąc namysł nad współczesnym nauczycielem odwołujemy się często do różnorodnych scenariuszy edukacji, które kreślone są w wymiarze zarówno globalnym (np. scenariusze formułowane przez OECD), jak i lokalnym (scenariusze polskie).¹⁰ W ich perspektywie osoba nauczyciela i jego rola w

⁷ Por. J. Pyżalski, *Agresja elektroniczna...*, op. cit., s. 40.

⁸ Na niebezpieczeństwa związane z „zanurzeniem» w cyberprzestrzeni zwracają uwagę liczne raporty z badań prowadzone przez różne organizacje i stowarzyszenia. Por. np. „Zagubieni w cyberprzestrzeni» – Projekt wskazujący na zagrożenia związane z używaniem Internetu, http://www.lostincyberworld.eu/files/166_lic_info_folder_111124_pl.pdf (dostęp z 12. 10. 2014) czy raport Fundacji Bezpieczna Przestrzeń, *Największe zagrożenia dla bezpieczeństwa w Internecie w roku 2013*, http://cybsecurity.org/pdf/FBC_Predictions_RAPORT_2013.pdf, (dostęp z 02. 10. 2014)

⁹ J. B. Thompson, *Media i nowoczesność. Społeczna teoria mediów*, Wrocław 2001, s. 91.

¹⁰ *The Six Scenarios Compared to the OECD Scenarios*, <http://www.senerlearning.com/blogs/six-scenarios-compared-oecd-scenarios> (dostęp 12.10. 2014). Szerzej można o tych scenariuszach przeczytać [w:] *Centre for Educational Research and Innovation (CERI) – The OECD Schooling*

edukacji jawią się w bardzo zróżnicowanej postaci. W świetle niektórych scenariuszy podkreśla się, że „dziś nauczyciele tracą swój wpływ na rzeczywistość otaczającą uczniów w szkole, a tym samym na kształtowanie przyszłych losów kraju, a nawet świata. (...) Gdy uczniowie chcą się czegoś dowiedzieć, częściej niż do nauczyciela adresują swoje pytania do źródeł internetowych lub po prostu pytają rówieśników na forach, ci zaś w odpowiedzi podsyłają im adresy stron internetowych, linki do portali i pliki z niezbędnymi materiałami audio czy wideo».¹¹ Oznacza to, że częściej niż dotąd wchodzi w obszar komunikacji zapośredniczonej, co jednak nie jest równoznaczne z próbą marginalizacji nauczyciela czy jego eliminacji z procesu edukacyjnego. Nie oznacza to, że współcześnie, kiedy szkoła nie ma już monopolu na dostarczanie potrzebnej wiedzy i kiedy edukacja rozgrywa się na znacznie poszerzonej scenie nauczyciel przestał być potrzebny. Był, jest i nadal będzie potrzebny w zakresie przygotowania „samodzielnego, jednocześnie współzależnego, odpowiedzialnego społeczeństwa i kształtowania takich cech charakteru, jak wiarygodność, cierpliwość, uczciwość czy proaktywność, a także rozwijania kompetencji społecznych»¹². By móc jednak znaleźć płaszczyznę porozumienia z pokoleniem „siecniaków» powinien mieć m.in. orientację w nowoczesnych technologiach, wiedzieć jaki potencjał w sobie kryją i umieć wykorzystać zaawansowane narzędzia elektroniczne do wspomagania rozwoju swoich uczniów zgodnie z ich autentycznymi potrzebami, ale także do formowania ich postaw wobec otaczającej rzeczywistości.

Współczesny nauczyciel nie może i nie powinien pomijać w procesie edukacji, w szczególności jej aspekcie relacyjnym, jako istotnego „partnera» nowych mediów z Internetem na czele. Ich pominięcie skutkowałoby rosnącą przepaścią między podmiotami współdziałającymi w przestrzeni edukacyjnej, z których jedni są już dziś „cyfrowymi tubylcami» (uczniowie) a inni jeszcze często „cyfrowymi imigrantami» (nauczyciele, wychowawcy, rodzice) i ich porozumienie nie zawsze przychodzi łatwo.

Warto w tym miejscu jednak zauważyć, że owi „cyfrowi imigranci» radzą sobie coraz lepiej w świecie zapośredniczonej komunikacji. Jak dowodzą bowiem niektórzy z badaczy tym, co generuje międzypokoleniową różnicę,

Scenarios in Brief, http://www.oecd.org/document/10/0,3343,en_2649_39263231_2078922_1_1_1_37455,00.html

W. Kołodziejczyk, M. Polak, *Jak będzie zmieniać się edukacja? Wyzwania dla polskiej szkoły i ucznia*, Instytut Obywatelski, Warszawa 2011, s. 24-29.

¹¹ W. Kołodziejczyk, M. Polak, *Jak będzie zmieniać...*, op. cit., s. 41.

¹² Ibidem, s. 47.

nie są same przedmioty-media, fakt ich posiadania i używania, ale raczej to, w jaki sposób zostają one włączone w proces konstruowania zbiorowości. Nauczyciele, podobnie jak i uczniowie w zasadzie powszechnie już posiadają i używają mediów komunikacyjnych. Dla ludzi młodych są one jednak tak mocno splecione z ich codzienną praktyką, że ich używanie nie jest urefleksyjnione, nie jest przedmiotem kontrowersji czy negocjacji, które mają określać miejsce tych mediów w ich życiu. Dla ich nauczycieli – przeciwnie: jeśli stosują przedmioty-media w codziennej praktyce to na ogół towarzyszy im refleksyjność w korzystaniu z nich, tak potrzebna w budowaniu konstruktywnych postaw ich uczniów wobec mediów komunikacyjnych.

Jeśli współczesny nauczyciel chce nawiązywać i podtrzymywać dobre relacje ze swoimi uczniami to musi mieć świadomość tego, czego poszukują ci ostatni w cyberprzestrzeni. Jeśli przynajmniej w jakiejś części zapewni im możliwość (w bezpośredniej relacji) porozmawiania o wszystkim (85% podkreśla, że właśnie w wirtualnej przestrzeni ma taką możliwość), mówienia otwarcie, co się myśli (86% może to w cyberprzestrzeni), opowiadania o sobie (66% wskazuje na tę możliwość), nie udawania kogoś, kim się nie jest (76% to czyni w cyberprzestrzeni), eksperymentowania ze swoją tożsamością (20% wskazuje, że w wirtualnym świecie, szczególnie w blogosferze, nikt nie ogranicza ich indywidualności i „mogą wybrać swój layout, nick, adres, profil bloga, awatar, wymyśleć motto, w dowolny sposób dokonać autoprezentacji»¹³ to z pewnością przełoży się to na pogłębienie relacji społecznych z dorosłymi z bliższego i dalszego otoczenia, w tym relacji edukacyjnych.

Współczesny nauczyciel powinien również mieć świadomość konieczności dostarczania w procesie edukacyjnym „digitalnym uczniom» bogatego w bodźce środowiska, bowiem ich sposób poznawania świata jest inny niż poznawanie przez wcześniejsze roczniki młodych ludzi. Ma to swój związek – jak pisze Marzena Żylińska – ze zmianami w strukturach mózgowych (sieci neuronowej) generacji, która wyrosła w świecie cyfrowych technologii. Jej zdaniem mózgi tej generacji „ewoluują z nieznaną dotychczas prędkością»¹⁴, są inaczej ustrukturyzowane, inaczej ci młodzi ludzie postrzegają świat,

¹³ H. Krauze-Sikorska, *Specyfika relacji interpersonalnych w młodzieżowej „społeczności» Digital Natives*, „Studia Edukacyjne» 2010 nr 14, s. 143.

¹⁴ M. Żylińska, *Neurodydaktyka. Nauczanie i uczenie się przyjazne mózgowi*. Wydawnictwo Naukowe UMK, Toruń 2013, s. 166. Na zmiany tego typu i konieczność przeformułowania pracy edukacyjnej szkoły zwraca także uwagę Gerald Hüther, neurobiolog z Uniwersytetu w Getyndze w rozmowie z Marzeną Żylińską zatytułowanej „Prysznic emocji» zob. *Polityka* nr 41 z 8-14. 10. 2014.

inaczej przetwarzają informacje, inaczej je zdobywają szybciej sięgając do laptopa niż do książki, podejmując wiele czynności równocześnie (multitasking), co jest dla nich szczególnie atrakcyjne i ma sporo rozwojowych zalet. Ten jednak sposób funkcjonowania uczniów wymaga od rodziców, nauczycieli, opiekunów „nie tylko dużo czasu i zaangażowania, ale również ogromnej inwencji i pomysłowości. (...) Konsekwentna aktywność w określonej dziedzinie skutkuje rozbudową odpowiednich struktur mózgowych, ale należy przy tym pamiętać, że każda jednostronność prowadzi do zubożenia».¹⁵

Warto także prowadząc rozważania o współczesnym nauczycielu działającym w warunkach zapośredniczonej komunikacji podkreślić i to, że warunki zremediowanego świata stawiają nowe wyzwania wobec nich chociażby w zakresie twórczego porządkowania tzw. baz danych, tworzonych przez nowe media. Zwraca na to uwagę Lev Manovich, twierdząc, że „większość obiektów nowych mediów nie opowiada żadnych historii; nie mają one ani początku, ani końca; nie występuje w nich żaden rozwój, który tematycznie, formalnie albo jeszcze inaczej zorganizowałby ich elementy w sekwencje. Są one raczej zbiorami indywidualnych części składowych, z których każda ma takie samo znaczenie jak pozostałe»¹⁶, a zatem musi być ktoś, kto wesprze uczniów w konstruowaniu przez nich nowych modeli struktur otaczającego świata mających określony porządek i ład. Tym kimś jest właśnie współczesny nauczyciel

Zakończenie

Przykładów wyzwań stawianych wobec współczesnych nauczycieli przez warunki zapośredniczonej komunikacji jest wiele. Nie chodzi tu jednak o to, by je mnożyć, a bardziej o to, by zwrócić uwagę, iż ów „partner» nauczyciela współczesnego, jakim są media z Internetem na czele zmienia nieco kształt, charakter i zakres procesu edukacji, stawia nowe zadania nauczycielom, (ale też rodzicom i opiekunom), wymaga w większym niż dotąd stopniu negocjowania z młodzieżą „kształtu rzeczywistości, w której wspólnie żyjemy, a w szczególności kształtowania u młodzieży nawyku świadomego podejmowania wyborów».¹⁷

¹⁵ Ibidem, s. 180.

¹⁶ L. Manovich, *Język nowych mediów*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006, s. 333

¹⁷ Z. Melosik, *Kultura popularna jako czynnik socjalizacji*, [w:] *Pedagogika*, t. 2, Z. Kwiecieński, B. Śliwerski (red.), Wydawnictwo Naukowe PWN, Warszawa 2004, s. 87.

Wymaga od nauczycieli przyjmowania racjonalnych postaw wobec cyfrowego świata. Jeśli chcą wspierać w tym świecie dzieci i młodzież (a taka jest przecież ich rola) to ani zafascynowanie nowinkami technologicznymi i całkowita afirmacja wszelkich zmian, ani też zupełne odrzucenie świata technologii cyfrowych nie jest postawą dobrą. Jak podkreśla M. Żylińska – najbardziej pożądaną i godną propagowania byłaby postawa określana mianem ambiwalentnej (*Ambivalent Networkers*). Osobę prezentującą taką postawę charakteryzuje sprawne posługiwanie się przedmiotami-mediami, korzystanie z dobrodziejstw zdigitalizowanego świata, ale też dostrzeganie zagrożeń, jakie w nim tkwią. Osoby takie „są krytyczne, zadające sobie pytanie o sens, szukające użytecznych rozwiązań, pragmatyczne, robiące rachunek zysków i strat».¹⁸ Takie właśnie osoby, tacy nauczyciele mogą być dobrymi przewodnikami po świecie mediów. Korzystając z nich i postrzegając je, jako swojego partnera w edukacji mogą bezpiecznie wędrować ze swoimi uczniami przez złożony świat cyberprzestrzeni, towarzysząc im w rozwijaniu tkwiącego w nich potencjału a równocześnie ucząc potrzebnego wobec przedmiotów-mediów dystansu i wskazując pułapki, jakie one ze sobą niosą.

Nic też, ani nikt nie zwolni w obliczu rozpowszechnienia cyfrowych technologii nauczycieli z konieczności nawiązywania bezpośrednich kontaktów interpersonalnych ze swoimi uczniami, bo to one wykształcają odpowiednie połączenia neuronalne i są odpowiedzialne za kontakty z innymi ludźmi. Braki w tym zakresie, bądź próby zastępowania interakcji bezpośrednich wielością pośrednich quasi-interakcji mogą skutkować coraz większymi problemami w nawiązywaniu relacji i kształceniem osób o tzw. techno-mózgach. A to już byłoby poważne niebezpieczeństwo dla bycia człowiekiem.

Bibliografia

1. Golka M., Bariery w komunikowaniu i społeczeństwo (dez)informacyjne, Wydawnictwo Naukowe PWN, Warszawa 2008.
2. Kołodziejczyk W., Polak M., Jak będzie zmieniać się edukacja? Wyzwania dla polskiej szkoły i ucznia, Instytut Obywatelski, Warszawa 2011.
3. Konieczna-Woźniak R., Komunikacja interpersonalna w rodzinie a funkcjonowanie w niej człowieka starszego, „Studia Edukacyjne» 2010 nr 13.
4. Krauze-Sikorska H., Specyfika relacji interpersonalnych w młodzieżowej „społeczności» Digital Natives, „Studia Edukacyjne» 2010 nr 14.
5. Manovich L., Język nowych mediów, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2006.

¹⁸ M. Żylińska, Neurodydaktyka... op. cit. , s 195.

6. Melosik Z., Kultura popularna jako czynnik socjalizacji, [w:] Pedagogika, t. 2, Z. Kwieciński, B. Śliwerski (red.), Wydawnictwo Naukowe PWN, Warszawa 2004.
7. Przynic emocji, rozmowa M. Żylińskiej z G. Hütherem, „Polityka» nr 41 z 8-14. 10. 2014.
8. Pyżalski J., Agresja elektroniczna i cyberbullying jako ryzykowne zachowania młodzieży, Oficyna Wydawnicza „Impuls», Kraków 2012.
9. Thompson J. B., Media i nowoczesność. Społeczna teoria mediów, Wydawnictwo Astrum Wrocław 2001.
10. Żylińska M., Neurodydaktyka. Nauczanie i uczenie się przyjazne mózgowi. Wydawnictwo Naukowe UMK, Toruń 2013.
11. Młodzi i media. Nowe media a uczestnictwo w kulturze, Raport Centrum Badań nad Kulturą Popularną SWPS, Warszawa, styczeń 2010, <http://bi.gazeta.pl/im/9/7651/m7651709.pdf> (dostęp z dnia 09. 10. 2014).
12. Raport Fundacji Bezpieczna Przestrzeń, Największe zagrożenia dla bezpieczeństwa w Internecie w roku 2013, http://cybsecurity.org/pdf/FBC_Predictions_RAPORT_2013.pdf, (dostęp z 02. 10. 2014).
13. Zagubieni w cyberprzestrzeni – Projekt wskazujący na zagrożenia związane z używaniem Internetu, http://www.lostincyberworld.eu/files/166_lic_info_folder_111124_pl.pdf (dostęp z 12. 10. 2014).
14. The Six Scenarios Compared to the OECD Scenarios, <http://www.senerlearning.com/blogs/six-scenarios-compared-oecd-scenarios> (dostęp 12. 10. 2014). Szerzej można o tych scenariuszach przeczytać [w:] Centre for Educational Research and Innovation (CERI) – The OECD Schooling Scenarios in Brief, http://www.oecd.org/document/10/0,3343,en_2649_39263231_2078922_1_1_1_37455,00.html.

МОДУЛЬНИЙ ПІДХІД ДО ОРГАНІЗАЦІЇ ВИРОБНИЧОГО НАВЧАННЯ І ПРАКТИКИ МАЙБУТНІХ ІНЖЕНЕРІВ- ПЕДАГОГІВ

Марковська О.Є.

Реформування економіки країни потребує конкурентоспроможних фахівців, які володіють професійною компетентністю, розвинутою технологічною культурою, високим рівнем кваліфікації та сучасними підходами до професійної діяльності. У зв'язку з цим виникають нові вимоги до професійно-практичної підготовки інженерів-педагогів з робітничої професії, від рівня якої залежить забезпечення якості навчання кваліфікованих робітників у ПТНЗ і на виробництві.

Під час аналізу підходів до організації професійно-практичної підготовки майбутніх інженерів-педагогів машинобудівного профілю у вищих навчальних закладах виявлено, що порушений принцип індивідуального та диференційованого підходу до навчання; недостатнім

є забезпечення навчального процесу технічними та дидактичними засобами навчання; нераціональним є розподіл кількості годин для формування у студентів професійних умінь і навичок. Вирішенню цих проблем сприяє організація виробничого навчання і практики на основі модульного підходу.

Організації процесу виробничого навчання за модульними технологіями присвячені праці А. Алексюка, В. Аніщенко, О. Білової, Т. Глазунова, С. Заславської, М. Михнюк, В. Панькова, Ж. Смірної, Л. Сушенцевої, М. Чошанова, П. Юцявічине.

Зокрема, М. Чошанов [4], П. Юцявічине [5] вважають, що при модульній організації навчального процесу зміст навчальних програм повинен базуватися на таких принципах: цілеспрямований добір навчального матеріалу та складання його в цільові блоки; повнота навчального матеріалу в блоці; всебічність й інтегративність; забезпечення відносної самостійності модуля, його логічна завершеність; постійне повторення раніше вивченої навчальної інформації; методичне забезпечення засвоєння матеріалу та зворотній зв'язок з викладачем.

На думку Ж. Смірної, застосування модульних технологій з метою формування професійних умінь і навичок зі складних технологічних процесів передбачає таку процесуальну логіку здійснення навчального процесу: мотивація навчальної діяльності; формування теоретичної основи виконання технологічного процесу; формування нових способів дій на основі навчально-інструктивної документації; самоконтроль і корекція практичних дій; здійснення підсумкового тестування. У даному разі виробниче навчання має бути організоване за інтегративно-модульними принципами, що забезпечать організацію поетапного досягнення студентами кваліфікаційних рівнів, а отже, забезпечить ускладнення завдань, що виконуються. Модулі виробничого навчання представлені у вигляді дидактичних блоків знань, умінь і навичок, побудованих за техніко-технологічною специфікою, відповідно до складності цілісних виробничих завдань, суміжності модулів [3, с. 54]. Тобто таке проектування змісту модулів дає змогу сформувати в майбутніх інженерів-педагогів цілісне уявлення про певну робітничу діяльність.

Формуючи зміст професійно-практичної підготовки з професій машинобудівного профілю за модульними технологіями, ми визначали необхідні професійні навички, і завдяки інтеграції змісту професійного навчання забезпечили раціональність та ефективне структурування змісту відповідно до модульних блоків та їх структури. Кожен модуль

розробленої модульної програми визначає зміст комплексних умінь і навичок з відповідного технологічного процесу.

Визначений модульний зміст з формування професійних навичок відповідає вимогам кваліфікаційних характеристик з професії «Токар» 2-го, 3-го й 4-го кваліфікаційних розрядів і завдяки своїй структурі передбачає варіативність змісту для розроблення індивідуальних програм студентів в залежності від їх попередньої підготовленості і здібностей до навчання.

Особливе значення для ефективної організації виробничого навчання і практики має відповідне навчально-методичне забезпечення, для чого нами запропоновано *модульні пакети*, успішність розробки яких залежить від дотримання певних методичних вимог: змісту навчальної програми, змісту дидактичних модулів та їхніх структурних елементів; відбору комплексних робіт з кожного модуля; забезпечення модулів системою дидактичних засобів навчання (тестовий контроль, перелік основної і додаткової літератури, методичні рекомендації для студентів) [2, с. 98].

Як приклад, можна навести зміст модульного пакета для дидактичного елементу свердління отворів на токарному верстаті.

Теоретична інформація передбачає ознайомлення студентів із загальними відомостями про деталі з отворами, видами отворів, частинами й елементами свердел, схемою заточування свердел на свердлозаточувальному верстаті, формами раціонального підточування свердла. Особлива увага надавалася інформації, що пов'язана з технологією свердління отворів. Для більш ефективного засвоєння інформація супроводжувалась малюнками та ескізами.

Для даного модульного пакета в якості *документації письмового інструктування* рекомендовано інструкційну картку з вибору та встановлення свердел у свердлильних патронах і пінолі задньої бабки, заточування спіральних свердел, свердління наскрізних отворів.

Завдання для практичної роботи містять вправи зі свердління наскрізних отворів (завдовжки більше двох діаметрів) свердлом, закріпленим у пінолі задньої бабки; вправи зі свердління наскрізних отворів свердлом, закріпленим у перехідній втулці або патроні; вправи зі свердління наскрізних отворів свердлом, встановленим у супорті токарного верстата, із застосуванням механічної подачі.

Критерії оцінювання виконання навчально-виробничих завдань визначалися нами як одна з основних ознак, мірило для оцінки, класифікації будь-чого. У кожному окремому випадку узгоджувалося, які показники, параметри мають враховуватися, а які – ні, акцентується

увага на величинах, що підлягають вимірюванню [1, с. 254]. До критеріїв визначення засвоєння модулів студентами ми віднесли: якість виконання навчальних робіт, системність й глибину знань і вмінь, усвідомленість засвоєного і вміння застосовувати знання на практиці, самостійність – здатність приймати рішення в нестандартних ситуаціях, широта переносу знань в нові виробничі умови, здатність знаходити оптимальні й раціональні рішення тощо.

Таким чином, організація професійно-практичної підготовки з робітничої професії майбутніх інженерів-педагогів машинобудівного профілю на основі модульного підходу забезпечує самостійне формування практичних умінь і навичок з професії «Токар» на основі індивідуальної програми навчання. Реалізація модульного підходу сприяє інтеграції професійно-теоретичних знань з професійними вміннями та навичками майбутніх фахівців і забезпечує індивідуалізацію виробничого навчання.

Список використаних джерел

1. Енциклопедія освіти: [довідкове видання] / Акад. пед. наук України; голов. ред. В. Г. Кремень. – К. : Юрінком Інтер, 2008. – 1040 с.
2. Михнюк М. І. Організація модульного курсового професійно-технічного навчання і підвищення кваліфікації робітників будівельного профілю: дис. ... кандидата пед. наук : 13.00.04 / Михнюк Марія Іванівна. – К., 2006. – 309 с.
3. Смирнова Ж. В. Підготовка мастера професійного навчання в структурі інженерно-педагогічного вуза: дис. ... кандидата пед. наук : 13.00.08 / Смирнова Жанна Венедиктовна. – Нижній Новгород, 2005. – 167 с.
4. Чошанов Н. А. Проблемно-модульное проектирование содержания образования / Н. А. Чошанов // Среднее специальное образование. – 1991. – № 8. – С. 13–16.
5. Юцявичене П. А. Принципы модульного обучения / П. А. Юцявичене // Советская педагогика. – 1990. – № 1. – С. 55–60.

АКТИВІЗАЦІЯ ОСОБИСТІСНО-ПРОФЕСІЙНОГО РОЗВИТКУ ВИКЛАДАЧА ЗА ДОПОМОГОЮ ПОРТФОЛІО

Марченко Ю.Г.

Портфоліо – це спосіб фіксування, накопичення, оцінювання й самооцінювання індивідуальних досягнень за якийсь період часу. *Портфоліо студента* – це папка документів з навчального предмета як компонента навчальної діяльності студентів, що ведеться за педагогічного супроводу викладача. *Портфоліо викладача* – це папка документів (в паперовому чи електронному вигляді), в якій показано все, на що здатен фахівець, це показник рівня підготовленості викладача,

його активності в навчальній і позаурочній діяльності. За допомогою портфоліо фіксуються, накопичуються матеріали, що демонструють рівень професіоналізму викладача й уміння розв'язувати завдання, пов'язані з його професійною діяльністю [1].

Європейське мовне портфоліо було розроблене і апробоване Відділом мовної політики при Раді Європи у 1998-2000 рр. [5, с. 2]. Тому, чималий обсяг доробок вітчизняних та закордонних науковців присвячений аналізу використання методу портфоліо учнями основної та старшої школи (О.Карп'юк, Л.Василенко, В.Вікторов, Б.Бабенко, М.Сікачова), зокрема мовного портфоліо (Л.Яковлева, О.Плахотнюк, М.Жученко, В.Филипська, Н.Биць, Т.Хоменко), а також застосування портфоліо у роботі вчителів школи (Н.Сікора, О.Посвятовська). *Актуальним* вважаємо дослідження ефективності впровадження методу портфоліо в роботу викладачів вищої школи.

Відповідно до теми, яку відобразатиме портфоліо викладача, розрізняють:

Портфоліо досягнень – це успіхи, досягнення викладача (містить у собі результати роботи з конкретного блоку навчального матеріалу та документи, які підтверджують цей успіх).

Портфоліо тематичне – творчі роботи в різних напрямках, включає матеріали, що відбивають роботу викладача в рамках тієї чи іншої теми.

Проблемно-орієнтовне портфоліо – це всі матеріали, які відображають цілі, процес і результат розв'язання якої-небудь конкретної проблеми.

Портфоліо документів – об'єднує портфель сертифікованих індивідуальних освітніх досягнень.

Портфоліо робіт – являє собою добірку різних творчих, проектних і дослідних робіт викладача, а також опис основних форм і напрямів його навчальної та творчої активності.

Портфоліо відгуків – включає оцінку викладачем власних досягнень, зроблений ним аналіз навчальної та інших видів діяльності та її результатів. Воно може бути подане у вигляді текстів висновків, рецензій, відгуків, резюме, есе, рекомендованих листів [4, с. 5].

Зв'язок мети, заради якої збирають портфоліо, та принципів його використання можна проілюструвати у таблиці 1.

Оскільки не існує загальноприйнятої моделі портфоліо, то воно є надзвичайно індивідуальним. Значну роль у формуванні портфоліо відіграє специфіка навчальної дисципліни, у рамках якої воно створюється.

Мета та принципи використання портфоліо

Мета портфоліо	Принципи використання портфоліо
<i>Портфоліо-власність</i> – збирають для себе і не демонструють, допомагає прослідити еволюцію професійної діяльності викладача.	<i>Внутрішній</i> – систематизація матеріалів і напрацювань для розвитку власної особистості та досягнення подальших успіхів за умов підвищення мотивації, розмаїття форм і вироблення більш чітких уявлень про власні успіхи, недоліки й можливості.
<i>Портфоліо-звіт</i> – збирають для презентації себе адміністрації, менш досвідченим колегам.	<i>Зовнішній</i> – для ознайомлення інших з досягненнями особистості та відповідним прогресом, визначення особливостей діяльності індивідууму для адекватної побудови його навчальної траєкторії; спосіб організації навчального курсу; підґрунтя для участі в конкурсних і грантових програмах; розширення методичного діапазону освітнього закладу.

Проте існують загальні *компоненти портфоліо*:

– інформація «від себе» – формулювання педагогічної філософії викладача, опис використовуваних методик, зазначення дисциплін, що розробляються, опис освітніх цілей і завдань;

– інформація «від інших» – відгуки колег, студентів, батьків, навчальної програми, тести, стиль проведення занять, позааудиторна діяльність;

– приклади навчальних заходів – досягнення студентів, результати проектних робіт студентів, приклади есе;

– матеріали, що підкріплюють педагогічні досягнення викладача: свідчення співпраці з колегами, що сприяла підвищенню ефективності роботи (фотоматеріали, матеріали, що підтверджують ефективне використання технічних засобів навчання, комп'ютера, аудіо- та відеоапаратури) [4, с. 6].

Вимоги до оформлення портфоліо:

1. Системність і регулятивність самомоніторингу. 2. Достовірність. 3. Об'єктивність. 4. Націленість автора на самовдосконалення. 5. Структуризація матеріалів, логічність і лаконічність усіх письмових пояснень. 6. Акуратність і естетичність оформлення. 7. Цілісність, тематична завершеність представлених матеріалів. 8. Наочність результатів роботи. 9. Технологічність.

Орієнтовна структура портфоліо

1. Загальні відомості про викладача. 2. Науково-методична діяльність. 3. Результати педагогічної діяльності. 4. Позааудиторна діяльність. 5. Навчально-матеріальна база [2].	1. Виконувані обов'язки. 2. Формулювання педагогічної філософії викладача. 3. Цілі, стратегії, методології. 4. Опис навчальних курсів. 5. Засоби вдосконалення педагогічної діяльності. 6. Результати діагностики студентів по заявлених навчальних програмах. 7. Приклади досягнень студентів. 8. Намічені професійні перспективи.	1. Портрет. 2. Колектор (навчальні програми, освітні технології). 3. Робочі матеріали. 4. Досягнення. 5. Особистий план професійного зростання [3].
--	--	---

Правила складання портфоліо:

– якомога точніше сформулювати цілі складання портфоліо, самокритично оцінивши свої можливості та здібності;

– визначити вигляд і структуру портфоліо, види рефлексії та критерії оцінювання;

– зібрати наявні документи й матеріали й розташувати їх у певному порядку; скласти перелік (усі документи мають бути датовані, у них слід указати посади і звання рецензентів, авторів рекомендацій);

– важливо періодично поповнювати портфоліо відповідними документами й відстежувати результати роботи відповідно до поставлених цілей;

– вказати джерела використовуваної для роботи інформації, описувати засоби й методи роботи [4, с. 8].

Отже, портфоліо дозволяє викладачу проаналізувати, узагальнити й систематизувати результати своєї роботи, об'єктивно оцінити власні можливості й спланувати дії щодо подолання труднощів і досягнення кращих результатів.

Список використаних джерел

1. Портфоліо вчителя [Електронний ресурс] – Режим доступу: <http://vchytel.info/portfolio-vchytelya/>

2. Посвятовська О.Б. Створення оптимального портфоліо викладача [Електронний ресурс] / О.Б. Посвятовська. – Режим доступу: <http://www.gi.edu.ua/vykladachu/atestacija/1153-stvorennja-optymalnogo-portfolio-vykladacha.html>.

3. Презентація до вебінару «Педагогічне портфоліо. Частина 1» / Дистанційна Академія ВГ «Основа». [Електронний ресурс] – Режим доступу: <http://www.slideshare.net/dacademy/1small>

4. Сікора Н.М. Портфоліо вчителя / Н.М. Сікора // Англійська мова та література. – 2012. – №1. – С. 1-9.

5. Яковлева Л.М. Європейське мовне портфоліо / Л.М. Яковлева // Англійська мова та література. – 2012. – №34-36. – С. 2-3.

РОЛЬ ПОЗААУДИТОРНОЇ РОБОТИ СТУДЕНТІВ У ПРОЦЕСІ ПІДВИЩЕННЯ РІВНЯ ВОЛОДІННЯ ІНОЗЕМНОЮ МОВОЮ У ВНЗ

Мельник Л.В.

Виконання завдань, що поставили перед вищою освітою, вимагають пошуків шляхів удосконалення навчально-виховного процесу, розроблення нових методів та організаційних форм взаємодії викладача і студента. Важливим фактором підвищення ефективності навчального процесу є організація позааудиторної навчальної діяльності студентів, формування у них навиків самоосвіти та саморегуляції, готовності до постійного поповнення знань, розвиток творчого мислення, позитивного ставлення до навчання, відмова від авторитарної педагогіки та визнання педагогіки співробітництва. Систематизація теоретичного та практичного досвіду позааудиторної роботи в сучасному вищому навчальному закладі переконує у тому, що вона є невід'ємною частиною навчального процесу. Зростання ролі позааудиторної та самостійної роботи є однією з провідних ланок перебудови навчання – виховного процесу у вищій школі.

Позааудиторна робота дає змогу студентам гармонізувати внутрішні та зовнішні фактори формування професійної культури, створює додаткові умови для реалізації внутрішнього потенціалу, задоволення тих потреб, які в процесі аудиторної роботи не задовольняються. Позааудиторна робота має бути орієнтована на особистість студента.

Самостійна позааудиторна робота – це не лише засіб зростання інтелектуального потенціалу, професійної культури, а й платформа формування відповідальності, оволодіння засобами самоактуалізації, самовиховання, самоосвіти.

Головна мета самостійної позааудиторної роботи з іноземної мови у ВНЗ – формування мовленнєвої, навчальної, професійної компетенції, розвиток самостійності як риси особистості, формування позитивного відношення до процесу безперервної самоосвіти.

Самостійне позааудиторне навчання формує такі якості у студентів, як висока самодисципліна, саморозвиток, самовдосконалення, стійкість мотиваційних установок, прагнення до ефективного та раціонального використання часу; стимулює творчі сили і здібності студентів; актуалізує внутрішні пізнавальні мотиви навчання. Інтелектуальна діяльність такого плану передбачає активізацію і самостійну реалізацію творчих можливостей студентів у різних видах робіт іноземною мовою.

Самостійна позааудиторна робота – це не лише засіб зростання інтелектуального потенціалу, професійної культури, а й платформа формування відповідальності, оволодіння засобами самоактуалізації, самовиховання, самоосвіти. Тому велике значення самостійній позааудиторній роботі приділяється на кафедрі іноземних мов Вінницького державного університету імені Михайла Коцюбинського.

На кафедрі іноземних мов самостійна робота розглядається, з одного боку, як форма навчання та вид навчального процесу, як під наглядом викладача, так і без його безпосереднього втручання, а з іншої – як засіб залучення студентів в самостійну пізнавальну діяльність. Розвитку творчості студентів сприяють різні форми та види позааудиторної навчально-виховної роботи (самостійне вивчення позааудиторних тем, індивідуальні консультації, організація студентських гуртків, участь в університетських конференціях з підготовкою доповідей іноземною мовою, культурологічні лекції іноземною мовою). Безперечно, позааудиторна робота йде на користь студентам також в якості додаткового джерела знань, в якості нових і цікавих форм занять, де головна роль належить вже не викладачеві, а студенту; в якості можливості активно використовувати свій розумовий і творчий потенціал.

Оскільки процес формування іншомовних навичок та вмінь в навчальному закладі досить обмежений часом, організація самостійної позааудиторної роботи студентів дозволить суттєво підвищити якість навчання. Використання навчальних комп'ютерних програм і ресурсів мережі Інтернет уможливує щонайповнішу реалізацію принципу особистісно-орієнтованого навчання, дає змогу адаптуватися до потреб кожного студента, урахувати рівень мовної підготовки кожного студента й індивідуальні психологічні характеристики. У такий спосіб використання ІКТ у процесі навчання англійської мови для професійного спілкування має стати одним з основних аспектів формування самоосвітньої компетентності студентів немовних спеціальностей

Підсумовуючи все вищезгадане, можемо дійти висновку, що позааудиторна робота з іноземної мови відіграє важливу роль у

підвищенні рівня володіння іноземною мовою, дає широкі можливості щодо естетичного виховання студентів і є необхідним підготовчим етапом, фундаментом для майбутньої самостійної професійної діяльності.

СИСТЕМА НАРОДНИХ ЗНАТЬ ТА ЇЇ ВПЛИВ НА КУЛЬТУРНИЙ РОЗВИТОК ПОДІЛЬСЬКОЇ СІМ'І (ПЕРША ПОЛОВИНА ХХ СТОЛІТТЯ)

Мельник Ю.В.

Сучасний стан українського суспільства характеризується зростанням етнічної свідомості українського народу та усвідомленням необхідності дослідження і збереження традиційної культури, як генофонду духовності етносу.

Провідне місце у висвітленні етнографічних матеріалів Поділля займають «Подільські єпархіальні відомості» та «Православная Подолия», на сторінках якої у 1906– 1915 рр. друкувалися ґрунтовні дослідження із окремих галузей етнології та народної педагогіки.

Зробивши певний огляд актуальних питань культури Поділля, можна сказати, що нові підходи до педагогічних досліджень знайшли відображення у доповідях відомих педагогів і краєзнавців: Т. Косміна, А. Зінченко, Л. Каросєва, В. Вовкодав, С. Килимника, С. Соколової, О. Курочкіна, Ю. Климця, В. Борисенко, Г. Кожолянка, Т. Прігаріна, О. Смоляк, Н. Ковальчук.

Народні знання – важлива складова традиційно-побутової культури української сім'ї, раціональні відомості з різних галузей родинних знань, набуті протягом багатовікової трудової діяльності народу. На початку ХХ століття виникає нове поняття, визначення якого дає В.Борисенко у книзі «Традиції і життєдіяльність етносу», а саме, народна астрономія – це сукупність раціональних астрономічних знань та космологічних уявлень народу про навколишній світ [2, с. 171].

Вивчаючи усі особливості системи народних знань, у книзі «Від народу до народу» Л. Мельничука, знаходимо поняття народна метеорологія – це одна з найдавніших галузей народних знань, що обіймає систему прикмет, раціональних спостережень і достовірних передбачень про погодні зміни на близький чи віддалений час. Землеробські та господарські справи української сім'ї й успішність їх проведення, повністю залежали від природно-кліматичних умов, саме ці

чинники мали не аби який вплив на добробут селянина та його родини загалом.

Етнограф та краєзнавець Л. Мельничук зазначає, що великого значення набували прикмети пов'язані зі станом атмосфери та різними метеорологічними явищами. Так, наявність роси або туману вранці була ознакою доброї погоди, а рух хмар проти вітру – вірною прикметою негоди [4, с.143].

Велика кількість передбачень ґрунтувалась на спостереженнях за поведінкою тварин, птахів, риб, комах : якщо кіт дере лапами – на вітер, пітніє шкіра великої рогатої худоби – на дощ, качки та гуси ховають голови під крила – на холод [3, с. 50].

Народна метеорологія мала у своєму складі чимало забобонних повір'їв. Зокрема, намагаючись гарантувати врожай та уникнути небажаних погодних явищ, подільська родина широко користувалася магічними засобами оберегу, численними табу та обмеженнями щодо певних видів робіт у відповідні дні [5, с. 59]. Майже в кожному селі були свої знавці-метеорологи, котрі вели спеціальні спостереження за погодою і були добре обізнані у царині народного досвіду [5, с. 62].

Дослідник духовної культури подолян Л. Баженов, зазначає, на початку ХХ століття широко використовувалась народна медицина – комплекс рецептів і прийомів лікування, що склалися у народному середовищі й передавалися усно від покоління до покоління. Традиційна народна медицина створила цілий арсенал лікувальних засобів, який був основною запорукою при різних захворюваннях [1, с. 400].

Праці Л. Баженова розкривають різні методи лікування подільської сім'ї. Найпоширенішими раціональними засобами українців були ліки рослинного походження: ефективними загоюючими засобами вважали сік звіробою та деревію, листя подорожника, відвар ромашки тощо. Родинні знання народної медицини подолян характеризувалися широким використанням городніх, технічних та зернових культур (часнику, цибулі, хрону, редьки, картоплі, буряка, капусти, моркви, ячменю, гречки, вівса). Часник та цибуля вживалися як дезінфікуючі, профілактичні та лікувальні засоби при застудних та інфекційних захворюваннях [1, с. 414].

Автор публікації «Традиції і життєдіяльність етносу» (В.Борисенко) зазначає, що у традиційній українській медицині переважало домашнє лікування, але в народі існували знахарі або «ведуни», до котрих зверталися подільські сім'ї, коли домашні засоби не давали необхідного ефекту [2, с. 190].

У зазначених наукових розвідках таких, як «Православная Подолия» та «Подільські єпархіальні відомості», зустрічаємо спогади про своєрідних хірургів-дантистів, найчастіше ними були сільські ковалі, які видирали зуби «обценьками», ключами та шнурками. Для збереження зубів у доброму стані рекомендували полоскати їх відварами з татарського зілля, кори ясеня чи дуба, чистити [1, с. 79].

Досліджуючи питання розвитку сімейних відносин, В. Борисенко дав визначення головному чиннику успішного та гармонійного підходу до виховання, а саме народна педагогіка – це сукупність традиційних форм і засобів виховання, навчання та підготовки дітей до життя і праці. Основою української народної педагогіки стало трудове виховання, адже згідно з народною мораллю, праця – це найвища чеснота, найголовніша засада життя [2, с. 200].

Виховними функціями народна традиція наділяла дитячі й молодіжні ігри, розваги, обряди, казки та прислів'я адресовані дітям. Здебільшого в іграх імітувалися певні виробничі процеси, у колядках та шедрівках оспівувалася щоденна селянська праця [2, с. 202].

Українська народна педагогіка залишила цінний досвід морально-етичного виховання молоді, адже дітям змалку прищеплювали повагу до батьків та старших, до сімейних та громадських традицій, любов до рідної землі. Головними якостями подолян була працелюбність, доброзичливість, щирість, чуйність та взаємодопомога [2, с. 203].

Отже, система народних знань подільського краю складалася з певних традицій, вірувань, передбачень та забобонних уявлень про навколишній світ, які становили основу культурного, естетичного та морального розвитку дітей в українських сім'ях на Поділлі в першій половині ХХ століття.

Список використаних джерел

1. Баженов Л.В. *Alma mater подільського краєзнавства*. (Місто Камянець – Подільський – центр історичної регіоналістики ХІХ – початку ХХ століття). Наук.вид. – Кам'янець – Подільський, 2005. – с. 380 – 416.
2. Борисенко В.К. *Традиції і життєдіяльність етносу : на матеріалах святково – обрядової культури українців*. – К., 2000. – с.167 – 203.
3. Гриневиц А. *Разговение бедных в деревне // Подольские Епархиальные Ведомости*. – 1905. – №16/17. – С. 387-398
4. Мельничук Л. С . *Від народу до народу: Народознавчі студії*. – Кн. 1. – Вінниця, 2006. – с. 140 – 143.
5. *Очерки из церковно-общественной и бытовой жизни Подолии // Подольские Епархиальные Ведомости*. – 1905. – №48. – С. 1128.

ЕТАПИ ФОРМУВАННЯ ПРОФЕСІЙНИХ ЦІННОСТЕЙ МАЙБУТНЬОГО ВЧИТЕЛЯ

Мельниченко М.Р.

Професійні цінності є важливою складовою підготовки й фахового становлення майбутнього вчителя. Багатогранність цінностей у структурі особистості дає змогу досліджувати їх у контексті багатьох феноменів: світогляду, мислення, спрямованості. Процес оволодіння особистістю професійно-педагогічними цінностями проходить низку послідовних етапів: орієнтація в педагогічній дійсності та набуття професійних знань, умінь, навичок; використання набутих знань на практиці; створення власної системи професійно-педагогічних цінностей. Таким чином, цінності педагогічної діяльності – це ті особливості, які дають змогу педагогові задовольнити свої потреби й слугують орієнтиром для його соціальної активності, спрямованої на досягнення поставленої мети [1].

Процес навчання у виші має досить високий аксіологічний потенціал: під час вивчення фахових дисциплін студент залучається до особливого ціннісного контексту – системи ставлень, знань, уявлень про взаємини дитини і дорослого, учня і вчителя, вихователя й вихованця. Засвоєння норм і правил поведінки професіонала, який в центрі діяльності бачить особистість дитини, відбувається через власну пізнавальну активність і творчість. У цьому ціннісному вимірі студент як індивід, що самовизначається й самореалізується, оволодіває власним баченням аксіологічного змісту педагогічного знання, навчається робити морально-етичний вибір, прогнозувати результати власної діяльності, здійснювати систематичну рефлексію та самооцінку своєї аксіологічної позиції [2].

Актуалізація ціннісного потенціалу педагогічних дисциплін реалізується через надання особистісного смислу одержуванним знанням, через їхню проблематизацію, взаємодію педагогічної теорії й особистого досвіду студентів. Це формує позитивно-емоційне ставлення до цінностей обраної професії та педагогічної діяльності. Разом з тим, суттєва частина цих можливостей залишається незатребуваною і неактуалізованою.

Тому нам вдалося доцільним виокремити у процесі формування системи професійних цінностей студентів педагогічного університету декілька етапів, кожен з яких має свої завдання у становленні аксіологічної системи майбутніх учителів.

Перший етап – *орієнтувальний* – припадає на початковий період адаптації першокурсника до навчання, коли відбувається знайомство з фаховими дисциплінами, з сутністю та специфікою педагогічної діяльності, з цінностями майбутньої професії. На цьому етапі важливими виявляється створення сприятливої атмосфери для входження студента в професійну культуру.

Наступний етап у розвитку системи професійних цінностей студента – *реконструктивний* – передбачає створення в середовищі навчального закладу умов, максимально наближених до ситуацій професійної діяльності. Змістова складова цього етапу реалізується професійно-ціннісним наповненням навчальних дисциплін психолого-педагогічного циклу, як-от: «Педагогіка», «Історія педагогіки», «Методика виховної роботи», «Основи педагогічної майстерності», «Вікова та педагогічна психологія» тощо. Форми реалізації завдань другого етапу: імітаційне моделювання, що передбачає нетрадиційні форми та методи (розв'язання ситуацій і задач, діалоги, дебати, дискусії, рольові та ділові ігри) навчання, використання аналізу педагогічних ситуацій (ситуацій-ілюстрації, ситуацій-проблеми, ситуацій-вправи, ситуацій-оцінки), що сприятиме апробації професійних цінностей, взаємодії позицій з різними ціннісними основами на діяльнісному рівні, рефлексії власних переживань.

Під час третього етапу – *конструктивно-творчого* – формування професійних ціннісних орієнтацій студентів відбувається переважно в практичній діяльності. Базою реалізації цього етапу стають ситуації квазіпрофесійної діяльності, змодельовані під час навчально-виробничої практики, а також безпосередня практична робота в літніх оздоровчих таборах, дитячих громадських об'єднаннях, у школах. Основна мета цього етапу в становленні аксіологічної системи майбутнього професіонала – перевірити себе в ролі провідного суб'єкта педагогічного процесу: вміння організовувати спілкування й спільну діяльність із дітьми, створювати середовище для їхнього розвитку з урахуванням індивідуальних відмінностей. На цьому етапі особливої значущості набуває наукова робота студентів: транслювання професійних цінностей може відбуватися через тексти (тези, статті, конкурсні роботи, власні психолого-педагогічні дослідження), а також через активну участь у майстер-класах, які проводять викладачі вишу, кращі вчителі загальноосвітніх шкіл, психологи-практики.

Забезпечення етапності, систематичності та безперервності оволодіння майбутніми вчителями понятійним апаратом теорії наукових досліджень, особливою науковою етикою, досвідом практичної

перетворювальної діяльності створює сприятливі умови для ціннісного розвитку студентів, мотивує до подальшого професійного саморозвитку.

Список використаних джерел

1. Коротаяева Е.В. Профессиональные ценности профессии педагога: понятия и классификации / Коротаяева Е. В., Матвейчук Е.В. // Педагогическое образования в России. – 2012 – № 3. – С.11-12

2. Копилова О.М. Формування професійних цінностей студентів у процесі навчання педагогічних дисциплін у вищих навчальних закладах: Автореферат дис...канд. пед. наук / Копилова Оксана Миколаївна. – Кривий Ріг, 2011.– 23 с.

К ВОПРОСУ ФОРМИРОВАНИЯ ТЕХНИЧЕСКОГО МЫШЛЕНИЯ СТУДЕНТОВ ПРИ ИЗУЧЕНИИ ТЕОРЕТИЧЕСКОЙ МЕХАНИКИ

Менасанова С.Э.

Наиболее фундаментальные работы по изучению структуры технического интеллекта выполнены под руководством Т. В. Кудрявцева, который считает, что наиболее характерным признаком развитого технического интеллекта является сложное динамическое взаимодействие его понятийных, образных и практических компонентов [1, с. 125]. Формирование знаний об окружающем мире начинается с первых дней жизни человека и продолжается на протяжении всей его сознательной жизни. При этом часть знаний может быть получена на основе чувственных восприятий, но высшей степенью человеческого познания является мышление. Основы научного мышления закладываются еще в школе при изучении дисциплин естественнонаучного цикла (физика, химия и т. д.). Теоретическая механика относится к разряду естественных наук, то есть наук о природе, и является научной базой многих отраслей современной техники.

На базе теоретической механики студентами инженерных специальностей в дальнейшем изучаются такие дисциплины как сопротивление материалов, гидродинамика, теория механизмов и машин и т. д. Поэтому очень важную роль на начальном этапе изучения инженерных дисциплин приобретает формирование у студентов основ технического мышления.

Под *техническим мышлением* понимается комплекс интеллектуальных процессов и их результатов, обеспечивающих решение задач профессионально-технической деятельности (конструкторских, технологических, возникающих при обслуживании и

ремонте оборудования). Под формированием технического мышления будем понимать комплекс мероприятий, направленный на развитие умений видеть технический объект и показать характер его динамики, оперировать динамическими представлениями, переходить от образа к понятию и наоборот. Процесс формирования технического мышления должен происходить не как переработка представляемого теоретического материала, а в виде осуществления совместной деятельности и общения между преподавателем и студентом. Кроме того, необходимо приблизить процесс обучения к реалиям будущей профессиональной деятельности.

Технологический компонент процесса формирования технического мышления предполагает следующие действия:

1. Совершенствование лекционных занятий: разработка проблемных вариантов изложения материала, наполнение теоретического материала образами различных видов, демонстрация студентам действий с образами.

Наиболее общим методом изучения всех явлений природы и общества является диалектический метод, который признавая опыт источником наших знаний, придает большое значение *абстрактному мышлению*. Отвлекаясь при изучении механических движений материальных тел от всего частного, менее существенного, второстепенного и, рассматривая только те свойства, которые в данный момент являются определяющими, мы приходим к различным моделям материальных тел. Например, если отсутствуют различия в движениях отдельных точек материального тела или в данной конкретной задаче это различие пренебрежительно мало, то размерами этого тела можно пренебречь, рассматривая его как материальную точку. К абстракции мы прибегаем и когда говорим о замкнутых механических системах, абсолютно упругом ударе, гладких поверхностях, идеальных блоках, изолированной материальной точке и т. д.

Принимая те или иные предположения, следует помнить о пределах их применимости. Это происходит тогда, когда условия решаемой задачи уже не удовлетворяют сделанным предположениям и неучитываемые свойства становятся существенными. При решении задач следует обращать внимание студентов на те предположения, которые принимаются при ее рассмотрении. Например, при изучении темы «Относительное движение материальной точки» важно показать степень неинерциальности системы отсчета, связанной с Землей, а также в каких случаях эта неинерциальность несущественна, а когда должна приниматься во внимание.

С другой стороны, важную роль играет *предметное мышление*, когда тот или иной закон рассматривается применительно к конкретному явлению, механизму или конструкции. Будущему инженеру важно представлять, каким образом полученные знания можно применить при рассмотрении задач, возникающих на практике в реальной жизни.

2. Совершенствование практических занятий: разработка системы усложняющихся задач, обеспечивающих формирование *умственных* действий технического мышления в соответствии с его качествами (оперативность, уровень творчества и рефлексивность).

При изучении курса теоретической механики наибольшие затруднения для учащихся связаны обычно с решением задач. Именно эта практическая часть курса в наибольшей степени способствует развитию инженерного мышления, приобретению необходимых навыков расчета элементов конструкций (усилия в стержнях фермы, динамические нагрузки в звеньях механизма и т. д.). На практических занятиях по теоретической механике рекомендуется проводить решение задач в общем виде, затем анализировать полученное решение, проверяя его логичность, и только после этого приступать непосредственно к расчетам. Целесообразно также подбирать для решения такие задачи, условия которых связаны с тем или иным реальным механизмом или инженерным решением. Так, при решении задач на равновесие пространственной системы сил для студентов автомобильного профиля можно рассмотреть задачи на равновесие коленчатых валов под действием сил (например, задачи №279, 280, 284 [3]), тогда как для профиля «сварочное производство» целесообразно рекомендовать задачи на равновесие плоских и пространственных ферм. Это оправдано тем, что первым из них в дальнейшей практической деятельности придется сталкиваться с устройством автомобиля, а вторым – с расчетом на прочность сварных стержневых конструкций. В разделе кинематики твердого тела, определяя ускорения точек вращающегося тела, можно предложить для решения задачи №479, 480 [3], условия которых содержат интересные инженерные решения, которые могут стимулировать творческую активность студентов. В разделе «динамика», изучая, например, применение метода кинетостатики, важно сформировать правильное представление о силах инерции Даламбера. На практических занятиях предлагается акцентировать внимание на задачах на вычисление динамических реакций на ось вращающегося тела, например, №13.16 [2], следует обратить внимание студентов на то, от чего зависят эти реакции, обсудить пути их

уменьшения, дать понятие о динамическом уравнивании масс, как одной из важных технических задач.

3. Совершенствование самостоятельной работы студентов: разработка системы заданий для самостоятельного изучения фрагментов теоретического материала с опорой на структурно-логическую схему или с заданием составить эту схему, разработка системы практических заданий для домашних работ, разработка системы преемственных расчетно-графических работ в рамках целостной подготовки специалиста. Выполнение расчетно-графических работ и дальнейшая их защита способствуют совместной плодотворной деятельности студента и преподавателя.

Таким образом, можно определить сущность формирования технического мышления студентов к профессиональной деятельности. Под технической способностью студентов к инженерно-профессиональной деятельности будем понимать дидактическую стратегию, создаваемую качественным отбором дидактического обеспечения: содержание дисциплины, гибкого использования форм, методов, приемов и средств, направленных на обогащение соответствующих знаний студентов, повышение уровня их творческого и технического мышления.

Список использованной литературы

1. Кудрявцев Т. В. Психология технического мышления: Процесс и способы решения технических задач / Т. В. Кудрявцев. – М. : Педагогика, 1975. – 303 с.
2. Теоретична механіка. Збірник задач / за ред. д-ра техн. наук М. А. Павловського. – Київ, «Техніка», 2007. – 400 с.
3. Сборник задач по теоретической механике / Н. А. Бражниченко, В. Л. Кан, Б. Л. Минцберг и др. – М. : «Высшая школа», 1974. – 520 с.

ФОРМУВАННЯ ПРОФЕСІЙНОЇ ГОТОВНОСТІ МАЙБУТНІХ УЧИТЕЛІВ СУСПІЛЬСТВОЗНАВЧИХ ДИСЦИПЛІН ДО ПРАВОВИХОВНОЇ ДІЯЛЬНОСТІ

Мирошніченко В.О.

Проблема підготовки вчителя суспільствознавчих дисциплін до правовиховної діяльності була і залишається тісно пов'язаною з соціально-економічним і політичним життям нашої країни. Теоретики і практики з різних галузей наук здійснюють вивчення питань співвідношення реального застосування прав та бажаної їх реалізації у соціальному житті. Актуальності, першочергового значення набувають завдання теоретичного обґрунтування професійної підготовки студентів

до правовиховної діяльності. Усі дослідники одностайні у тому, що професійна діяльність майбутніх педагогів цілком залежить від їхньої підготовки у вищих навчальних закладах через навчальну, позанавчальну, практичну та наукову роботу.

Професійна підготовка майбутнього вчителя суспільствознавчих дисциплін має розглядатися у контексті загальної підготовки спеціаліста згідно з сучасними потребами українського суспільства. Лише якісно підготовлений педагог може сьогодні вирішувати ті складні, суперечливі й болючі проблеми, які мають місце у нашій молодій державі. Надати студентові знання саме у галузі правовиховної освіти, сформувати вміння і навички роботи з молоддю з урахуванням новітніх технологій мають вищі навчальні заклади, що готують спеціалістів для зазначеної сфери діяльності.

Розробку теорії і практики професійної підготовки сучасного фахівця у вищому навчальному закладі здійснювали відомі науковці, серед яких І.М.Богданова; Г.Є. Гребенюк, О.Е. Коваленко, Л.І. Міщик, Н.Г. Ничкало; питанням формування правової культури студентів, готовності педагога до морально-правової відповідальності приділяють увагу Г.П. Васянович, В.І. Владимірова; проблеми формування правосвідомості у закладах професійної освіти висвітлюються Н.А. Ткачовою; соціально-педагогічна профілактика правопорушень важковиховуваних учнів – предмет досліджень В.М. Оржеховської, В.П. Пастухова, В.І. Терещенко; формуванням уявлень у підлітків про права та обов'язки – І.Т. Васильківської, Ф.Г. Руденко. Порівняльний аналіз їхніх праць дає змогу сформулювати ключові аспекти підготовки педагога до правовиховної роботи.

Професійна правовиховна діяльність вчителя суспільствознавчих дисциплін охоплює розв'язання широкого кола проблем, пов'язаних з поясненням суті суспільних відносин, їхнього еволюційного шляху в історико-правовому контексті, ролі людини в історичному процесі, етико-моральних норм суспільства, правових основ держави та міжнародного права, а також зі формуванням в учнів гуманістичного світогляду, уміння аналізувати різні явища і процеси в соціумі, цінностей цивілізованого суспільства.

Професіонал із правовиховної діяльності володіє здатністю вирішувати чимало освітніх проблем, які мають свою методологічну основу. У своєму дослідженні М.К. Подберезський вивів три принципи правової освіти майбутнього фахівця, що одержує диплом випускника педагогічного університету. Перший принцип – відбір змісту освіти: повага до природного права дитини, кожної особи на життя і вільний від

усіх видів насильства вибір, розвиток і саморозвиток на шляху до освіти й освіченості. Другий – відбір правознавчого матеріалу й використання його в навчально-виховному процесі (ідеї соціальної справедливості щодо загальноприйнятих громадянських, цивільних прав, законів). Третім важливим принципом організації і здійснення правової освіти та формування професійно-педагогічної досконалості в підготовці вчителя є індивідуально-особистісний підхід у процесі навчання [2, с. 231, 235, 237]. Дотримання кожним окремо взятого принципу не дає очікуваного позитивного результату у професійній діяльності, вважає М. К. Подберезський, тільки їх поєднання забезпечить позитивний ефект.

У підготовці до правовиховної роботи необхідно враховувати моральні якості майбутнього педагога, оскільки вони є основним регулятивним механізмом будь-якої діяльності. Моральна регуляція спирається на громадську думку і совість кожної особи. Якщо людина не має совісті, то моральні регулятори безсилі, як наголошує Г.П. Васянович, «моральна чистота особистості – поняття багатомірне. Воно передбачає глибокі патріотичні переконання, самосвідомість, активність, принциповість, нетерпимість до всього аморального, добровільне і сумлінне виконання набутих норм, правил, принципів» [1, с. 6]. Завдяки цьому вчителю суспільствознавчих дисциплін має бути притаманне природне відчуття взаємозв'язку «мораль–право», яке на сьогодні є одним із досить ефективних механізмів регуляції функціонування та розвитку соціуму.

Для успішного професійного функціонування у структурованому суспільстві педагог має спиратися на найвищі правові й моральні принципи (зовнішні соціальні настанови), які закріплені, насамперед, у Конституції держави, а також в інших нормативних документах. Але суб'єкти права всіх рівнів у державі – це не законсервовані утворення, а такі, що постійно розвиваються за прогностичними програмами, де конкретизуються світоглядні ідеали громадян цього суспільства [3, с. 10].

Слід підкреслити, що підготовка майбутніх вчителів суспільствознавчих дисциплін повинна бути зорієнтована на оволодіння системою професійно-педагогічних знань та вмінь не лише під час вивчення таких базових дисциплін як «Психологія» та «Педагогіка», а й під час освоєння фахових дисциплін. Так, виходячи з положень Концепції педагогічної освіти, фахова підготовка передбачає вироблення практичних умінь і навичок, необхідних студенту для здійснення майбутньої професійної діяльності. Нові концептуальні вимоги до

вдосконалення професійно-педагогічної підготовки майбутніх вчителів суспільствознавчих дисциплін можуть бути задоволені, насамперед, визначенням змістового і процесуального компонентів фахової підготовки студентів з урахуванням загальноосвітніх завдань таких дисциплін: «Шкільний курс правознавства», «Методика викладання правознавства в школі», «Методика викладання історії в школі», «Правовиховна робота в закладах освіти».

Список використаних джерел

1. Васянович Г. П. Морально-правова відповідальність педагога (теоретико-методологічний аспект): Дис... доктора пед. наук. 13.00.04 / Інститут педагогіки та психології професійної освіти. – К., 1997. – 377 с.
2. Подберезський М. К. Формування правової культури студентів вищих педагогічних навчальних закладів: Дис... доктора пед. наук. 13.00.04 – професійна освіта / Інститут педагогіки і психології проф. освіти АПН України. – Х., 1997. – 418 с.
3. Ядов В.А. Стратегия социологического исследования: описание, объяснение, понимание социальной реальности: Учеб. пособие. – М.: Омега-Л., 2007. – 567 с.

ЗАСТОСУВАННЯ СУЧАСНИХ ІНФОРМАЦІЙНИХ ТЕХНОЛОГІЙ ПІД ЧАС ОРГАНІЗАЦІЇ САМОСТІЙНОЇ РОБОТИ СТУДЕНТА

Михайлюк Г.Т., Плотницька М.В

Сучасний студент як майбутній фахівець нової генерації уже з перших курсів співвідносить результати своєї діяльності зі своїми майбутніми професійними перспективами.

Курс «Латинська мова та медична термінологія» містить чітко систематизований, розроблений до кожного заняття граматичний та лексичний матеріал і цикл вправ для його засвоєння та оволодіння окремими терміносистемами.

Для оптимізації навчального процесу завданням викладача є викликати і стимулювати пізнавальні інтереси студента медичного вишу.

Важливою складовою процесу підготовки професійно-компетентного, високоосвіченого медика є самостійна робота, частка якої згідно вимог Болонського процесу і відповідно до навчальної програми з дисципліни збільшується.

Як зазначає Н.І.Бойко, принципово новим підходом до організації самостійної роботи є використання мережевих технологій, що забезпечує доступ студентів до значного обсягу інформаційних ресурсів,

які допомагають студенту перейти від звичайного отримання інформації до активної участі в її пошуку [1,64].

Латина вивчається майбутніми медиками на першому курсі. Нерідко першокурсники достатньо пасивні, слабо мотивовані, дещо «романтичні» при вивченні даної дисципліни. Тому одним із способів зацікавлення і заохочення студентів є застосування сучасних інформаційних технологій та мережі Інтернет.

Форми проведення СРС: індивідуальні, групові, масові [2,68].

Мета дослідження – проаналізувати особливості групового проекту студентів, які навчаються різними мовами.

Тема проекту – «Епоніми – назви лікарських препаратів».

Визначена тема не є випадковою. Сучасний «ринок» назв лікарських засобів дуже насичений та достатньо заплутаний. Тому актуальною є попередня підготовка майбутнього медика до сприйняття величезного об'єму інформації фармакологічного характеру.

Епонім (від грецького *ἑπώνυμος* – «ім'я дає») – назва хвороби, препарату, структури або методу на честь ученого, який вперше виявив або описав їх. Попри всі зміни ряд епонімів мають право на існування та активно функціонують на рівні з тепер уже систематизованими номенклатурними назвами.

Об'єктом дослідження є фармацевтична терміносистема як частина медичної термінології і водночас окрема система термінів комплексу медичних дисциплін, а предметом дослідження є назви лікарських препаратів, які містять в собі прізвища авторів.

До складу групи входили: один україномовний вітчизняний студент та два іноземні (російськомовний та англomовний).

Вибір такого складу групи не випадковий, оскільки значна кількість студентів медичних вишів є представниками різних країн.

При співпраці учасники груп, долаючи мовний бар'єр, одержують також мовну практику.

Досліджувались електронні варіанти підручників, навчальних посібників, довідників та інших інформаційних джерел з відповідних проблем.

Керівники групи – два викладачі латинської мови з досвідом роботи з іноземцями.

Маючи чітко поставлені завдання та визначені хронологічні межі, студенти виявляли значну індивідуальну та колективну активність, хоч слід зазначити, що вклад кожного різний. Було використано інформаційно-пошукові та інформаційно-довідкові системи, електронні автоматизовані бібліотечні системи.

Для організації діалогу між членами групи та керівниками практикувалось живе спілкування, яке неможливо замінити нічим, та в режимі он-лайн; використовувалась також електронна пошта.

Результатом став спільний проект та його презентація, в якому висвітлено фонетичний, морфологічний, синтаксичний, кількісний, етимологічний, семантичний аспекти назв лікарських препаратів, які містять в собі прізвища авторів.

При опрацюванні джерел, студенти ознайомились з іншими темами (особливості виписування лікарських форм, правила міжнародної транслітерації прізвищ etc.).

Оскільки вимоги до рівня підготовки фахівців зростають, навички самостійної роботи допоможуть забезпечити студента електронними самонавчальними ресурсами, безперервність професійної самоосвіти та саморозвитку. Для викладача – це стимул вдосконалювати свої вміння володіти як традиційними моделями навчання так і сучасними інформаційними, мультимедійними та педагогічними технологіями, іноземними мовами.

Сучасні студенти – це покоління нової формації, які активніше працюють з пошуковими системами Інтернету, необмеженим джерелом інформації нових технологій, методик, яким не завжди слід сліпо довіряти.

Список використаних джерел

1. Бойко Н.І. Основні педагогічні аспекти використання інформаційних технологій та технологій дистанційного навчання в самостійній роботі студентів /Н.І.Бойко// Наукові записки: Збірник наукових статей НПУ імені М.П. Драгоманова. – К.: Вид-во НПУ імені М.П.Драгоманова – Випуск 71. – 2008. – с.63-69.

2. Демченко О. Дидактична система організації самостійної роботи студентів / О. Демченко // Рідна школа. – 2006. – № 5. – с. 68–70.

ВПРОВАДЖЕННЯ У ПЕДАГОГІЧНИЙ ПРОЦЕС КООПЕРАТИВНОЇ ФОРМИ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ ЯК УМОВА ФОРМУВАННЯ ГОТОВНОСТІ ДО ПАРТНЕРСЬКОЇ ВЗАЄМОДІЇ

Молоченко В.В.

Кооперативна форма навчальної діяльності – це форма організації навчання в малих групах студентів, об'єднаних спільною навчальною метою, при опосередкованому керівництві викладача. Кооперативну форму навчальної діяльності можна вважати специфічним видом системи організованої активності індивідів, які взаємодіють з метою

виробництва (відтворення) об'єктів освіти, культури, майбутньої професійної діяльності [1].

До завдань кооперативної форми навчання можна віднести: стимулювання моральних переживань взаємного навчання, зацікавленості в успіху товариша; формування комунікативних умінь; розвиток рефлексивних умінь, набуття прийомів ділової співпраці.

Основними характеристиками кооперативної форми навчання є: об'єднання студентів у малі групи, що діють як єдиний суб'єкт пізнавальної діяльності; єдність навчально-пізнавальної мети і безпосередній характер взаємодії студентів; розподіл функцій і завдань; кооперативний характер пізнавальної діяльності студентів; сформованість міжособистісних стосунків, від яких залежить успіх спільних зусиль [4].

Як вид навчальної діяльності студентів кооперативна діяльність є багатофункціональною. Кооперативна форма навчальної діяльності може бути організована з метою індивідуалізації та диференціації навчання, підвищення розумової активності, розвитку міжособистісних відносин, виявлення здібностей і навчальних можливостей. Таким чином, все це, у кінцевому рахунку, активізує перспективну форму організації взаємодії у групі, що перетворює кооперативну навчальну діяльність на процес роботи з формування вмінь партнерської взаємодії. Кооперативна навчальна діяльність сприяє активізації процесів мислення, формуванню позитивної мотивації до спільної навчальної діяльності, активізації й результативності навчання студентів; створює умови для виховання гуманних стосунків між членами групи, їх відповідальності за результати своєї праці; розвиває вміння доводити та відстоювати власні погляди, а також вміння дослухатися до думки товаришів; впливає на формування культури ведення діалогу. Як вважають О.Пометун та В.Оконь [2], це відбувається в групах, де викладач звертає увагу на формування доброзичливих стосунків, спонукає студентів до оволодіння формами взаємодопомоги.

Під час групової діяльності активізується діяльність усіх без винятку її виконавців. Психологи пояснюють це тим, що одна з найважливіших характеристик діяльності людини в групі,- це звернення до своєї групи як до джерела орієнтації у навколишній дійсності [3].

Кооперативна навчальна діяльність виконує організаційну функцію. Полягає вона в тому, що майбутні фахівці набувають умінь розподіляти обов'язки за умов виконання відповідального доручення, вчать спілкуватись один з одним, враховуючи особистісні особливості, що впливає на успішність реалізації спільних проектів, розв'язання конфліктів, які можуть виникати у навчальній діяльності.

Специфікою кооперативної форми навчальної діяльності є керівництво викладачем роботою кожного студента опосередковано, через завдання, які він пропонує групі і які, в свою чергу, регулюють діяльність студентів. Стосунки між викладачем і студентами набувають характеру співпраці, тому що педагог безпосередньо втручається у роботу груп тільки в тому разі, якщо в студентів виникають запитання і вони самі звертаються по допомогу до викладача. Їхня спільна діяльність, на відміну від фронтальної та індивідуальної, не ізолює студентів один від одного, а навпаки, дозволяє реалізувати природне прагнення до спілкування, взаємодопомоги і співпраці.

Аналіз психолого-педагогічних літературних джерел [2] дозволяє визначити шість методичних принципів організації кооперативної навчальної діяльності:

1. Позитивна взаємозалежність. Студенти мають зрозуміти, що відповідають не лише за власні здобутки у навчанні, але й за результативність навчальної діяльності всіх членів групи. Майбутні фахівці мають вчитися координувати свої зусилля з колегами по роботі, товаришами з навчальної групи.

2. Взаємодія підтримки. Пояснюючи один одному навчальний матеріал, студенти мають можливість допомогти кожному члену групи не тільки краще оволодіти професійними знаннями, але змушені шукати стратегії взаємодії, які забезпечать можливість взаємодопомоги і подальшого успіху у спільній діяльності.

3. Індивідуальна відповідальність. Кожен член групи повинен демонструвати свій рівень професійної майстерності, що водночас є умовою і фактором результативної діяльності.

4. Стимулювання вмінь співпраці. Кожен студент у групі має ефективно взаємодіяти з іншими членами групи, встановлювати довірливі взаємостосунки, розв'язувати конфлікти, які виникають під час виконання завдання.

5. Активізація вмінь групової рефлексії. Обговорення студентами питань функціонування групи з метою з'ясування способів ефективної взаємодії у розв'язанні навчальних завдань.

6. Створення ситуацій, що спонукають до використання вербальних і невербальних засобів спілкування.

Ефективність формування вмінь партнерської взаємодії обумовлена дотриманням низки таких вимог до організації кооперативної діяльності: методично обґрунтовано обирати той чи інший вид групової навчальної роботи, що визначається метою заняття, особливостями матеріалу, який вивчається; правильно формувати склад групи; використовувати групові

форми навчальної діяльності з урахуванням особливостей етапу процесу навчання; розробляти інструкції, пам'ятки, які визначають напрям, послідовність, обсяг, специфіку діяльності як групи в цілому, так і кожного її члена; регулювати міру викладацької допомоги групам у процесі їх роботи; налаштовувати студентів на співпрацю під час виконання групових завдань.

Для педагогічної теорії і практики питання кількості членів навчальної групи має першочергове значення. Встановлено, що оптимальний розмір групи як функціональної системи не визначається її психологічними властивостями, а зумовлюється конкретним змістом предметної діяльності та факторами, що мають соціальну природу. Як свідчать публікації в педагогічній літературі, оптимальна кількість студентів у навчальних групах коливається в межах від трьох до восьми осіб. Істотним моментом у створенні навчальних груп є їх склад. Групи мають бути гетерогенними за навчальними та психологічними можливостями. При створенні груп потрібно брати до уваги психологічну сумісність студентів, їх інтереси, потенціал можливостей для успішної спільної діяльності. Групу варто формувати на основі особистісних виборів студентів. Консультанта, за товариською згодою, призначає викладач. Це, зазвичай, успішний у навчанні студент. Робота в навчальних групах будується за принципом рівноправності.

Отже, групова взаємодія студентів відбувається в атмосфері певного психологічного мікроклімату, який відображається на рівні розумової активності кожного студента. Поділ на сильних і слабких, підкреслення успіхів одних і акцентування уваги на невдачах інших, неправильний розподіл ролей, недостатній аналіз індивідуальних успіхів і спільної діяльності навчальної групи неминуче призведуть до порушень у міжособистісних відносинах, до відмови від групової взаємодії. Звідси випливає, що психологічний клімат і настрої навчальної групи має бути предметом особливої уваги з боку викладача.

Список використаних джерел

1. Групова навчальна діяльність школярів: Теорія і методика. – К.: Партнер, 1997. – 193 с.
2. Сучасний урок. Інтерактивні технології навчання: Наук.-метод. посібн./О.І.Пометун. – К.:Видавництво А.С.К., 2004. – 192 с.
3. Ярошенко О.Г. Групова навчальна діяльність школярів: Теорія і методика / О.Г. Ярошенко. – К.: Партнер, 1997. – 193 с.
4. Равчина Т. Роль педагога як посередника у навчанні й вихованні / Т. Равчина // Наукові записки Львівського національного університету імені І. Франка. Серія: Педагогіка // 36. наук. праць. – Вип.14. – Львів, ПП Вісник Львівського університету, 2009. – с.167-175.

ФІЛОСОФСЬКА ТА СОЦІАЛЬНО-ПЕДАГОГІЧНА СУТНІСТЬ ПРОФЕСІЙНОЇ КУЛЬТУРИ ВИКЛАДАЧІВ

Наливайко О.Б.

Феномен професійної культури відіграє істотну роль у розвитку сучасної освіти, висвітлюючи шляхи і напрями реформування освітньої системи, забезпечення її відповідності вимогам часу. Професійна культура є вищою формою підготовки майбутнього фахівця, оскільки вона, по-перше, перетворює традиційну сукупність знань, умінь і навичок у цілісну систему, а по-друге, доповнює утворену систему духовно-ціннісними компонентами [9].

Онтологічний статус професійної культури пов'язаний з її проявом як однієї з основних цілей навчально-виховного процесу у вищій школі, а також як визначальної характеристики професійної діяльності фахівця, важливого аспекту його людського буття. У цьому відношенні професійна культура істотно змінює розуміння сутності фахової освіти та її змісту, піднімаючи на новий рівень їх відповідність соціальним очікуванням [9].

Гносеологічний статус професійної культури означає, з одного боку, її визначальну роль у прищепленні людині прагнення до подальшого пізнання як предметної сфери своєї діяльності, так і суміжних сфер, до постійного самонавчання і самовдосконалення. З іншого ж боку, сам процес формування і розвитку професійної культури вимагає від науково-педагогічного складу навчальних закладів постійного оволодіння новими знаннями, щоб залишатись справжніми професіоналами і принаймні не відставати від студентів, які мають змогу користуватись різними джерелами інформації. Нарешті, гносеологічна роль професійної культури полягає в тому, що вона сприяє більш глибокому усвідомленню сутності діяльності та логіки її здійснення [9].

Аксіологічний статус професійної культури визначає її роль як одного з найбільш характерних атрибутів у системі життєвих цінностей та ідеалів людини, оскільки саме усвідомлення цією людиною соціальної значущості своєї фахової діяльності та її визнання одним з істотних життєво ціннісних чинників власне і виступає основним індикатором рівня розвитку особистості фахівця та його професійної культури. Крім того існує і ще один аксіологічний аспект професійної культури, який певною мірою споріднений з онтологічним її статусом. Він полягає у значному підвищенні суспільної цінності фахівця, якому вона притаманна [9].

Морально-етичний статус професійної культури зумовлений тією обставиною, що вона передбачає глибоке відчуття фахівцем особистісної відповідальності перед людьми і совістю, перед нинішніми і прийдешніми поколіннями за можливі результати і наслідки власної діяльності. І це відчуття вимагає його постійного самонавчання з метою підвищення професійної компетентності, а відтак і професійної культури [9].

Таким чином, професійна культура як філософська категорія виявляється пов'язаною з такими важливими елементами загальної системи категорій філософії освіти, як цінності та цілі, й має посісти чільне місце в їх ієрархії. Відомі зарубіжні фахівці в галузі філософії освіти Е.Н. Гусинський та В.І. Турчанінова впевнені, що «людина може ставити собі цілі й інколи робить це, однак по відношенню до цінностей особистості її цілі посідають підпорядковане положення, як у свою чергу засоби по відношенню до цілей». Особистість, на їхню думку, «скоріше відчуває свої цінності, ніж усвідомлює свої цілі. У процесі розвитку вона обирає цінності, норми та ідеали, які й визначають її шлях» [3, с. 140].

Для сучасного етапу цивілізаційного розвитку важливо також уточнити зміст категорії духовності у його взаємозв'язку з культурою, у тому числі й культурою професійною. Як зазначає Б.С. Гершунський, «системна і глибока криза, яка охопила найважливіші сфери духовного життя людства - науку, релігію і освіту, призвела до фактичного розколу єдиного матеріально-духовного простору цивілізації, породила все більш зростаючий, руйнівний за своїми наслідками розрив між Знанням та Вірою, найнесприятливішим чином позначилась і продовжує позначатися на стані та розвитку освіти, яка все більш очевидно втрачає свої культуротвірні функції, свій вплив на моральні складові індивідуального і суспільного менталітету» [2, с. 15].

Соціокультурні основи формування професійної культури викладачів, на думку науковців, імпліцитно обумовлені економічною глобалізацією; розвитком виробництва та необхідністю його кардинального перетворення у цьому напрямку; інтеграцією професійної освіти людини з організацією виробничої праці та сучасними ринковими інститутами; переходом цінностей ринкової економіки із субкультурного стану в узагальнений стан сучасного суспільства; інтенсивної освітньої та професійної інтеграції викладачів в європейські освітні та виробничі структури; потребами суспільства у спеціалістах, здатних виступати у якості суб'єкта сучасної виробничої, наукової та трудової культури, в інноваторах, які створюють інтенсивні технології із тими новими вимогами до підготовки молоді за канонами передової професійної

культури, які витікають звідти, з економізацією педагогічної праці, з його ускладненням, з ростом суспільного запиту на синтез різних груп компетенцій сучасних педагогів, з модернізацією освіти, націленої на виховання соціально-інтегрованого молодого спеціаліста, у тому числі й викладача як міждисциплінарно підготовленого фахівця [5, с. 59].

Позиційно-сміслова парадигма [5] дослідження професійної культури та компетенцій педагогів дає можливість включити в розгляд такі поняття, як професійний та кваліфікаційний статус викладачів; співвідношення їх фізичних та розумових зусиль; позиційні можливості останніх; їх цільові, ціннісні та змістові характеристики розвитку. Даний підхід дозволяє визначити не тільки відносно стабільні елементи професійної діяльності та компетенцій педагогів, але й їх особливі динамічні соціальні форми, що активно взаємодіють з фундаментальними суспільними умовами життєдіяльності [5, с. 59].

Більшість науковців розглядає професійну культуру викладачів вищих навчальних закладів як інтегральне явище та вищу форму їх професійної та гуманітарної компетентності, як історично вироблену систему спеціальних знань, способів і норм, необхідних педагогам для здійснення продуктивної освітньої діяльності й постійного її насичення ціннісним й світоглядним змістом. При цьому, взаємодія організаційних та виховних компонентів формування професійної культури педагога здійснюється за трьома фундаментальними рівнями: на *особистісному* рівні (через його цінності та ідеали, творче, естетичне та художнє самовизначення педагога); на суто *професійному* рівні (через ціннісно-змістові індикатори змісту їх діяльності, професійні та соціальні статусні установки); на *громадянському* рівні (через показники економічної мотивації, включення у корпоративну культуру освітнього закладу) [5, с. 59].

Важливим для нашого дослідження є підхід, у відповідності до якого, основу професійної культури викладачів вищого навчального закладу в аксіологічному аспекті складають педагогічні цінності, що виступають як відносно стійкі орієнтири, з якими педагоги співвідносять своє життя й діяльність. Підвищення значимості педагогічних цінностей зумовлено такими обставинами:

по-перше, саме ціннісний компонент творчого потенціалу особистості викладача багато в чому визначає його професійну культуру, придатність до вибраної професії, його професійну готовність, здатність до проведення викладацької діяльності [4, с. 94];

по-друге, що розвиток ціннісного компонента творчого потенціалу особистості педагогів, осмислення ними ціннісної природи професійної

культури є дуже складним процесом. У великій мірі це пов'язано з тим, що питання про цінності та ідеали в науці ще недостатньо вивчено [7, с. 94].

Сукупність педагогічних цінностей як норм, які регламентують професійно-педагогічну діяльність викладача вищої школи, носить цілісний характер та виступає як пізнавально-діюча система, яка визначає відношення між його наявними поглядами на проблеми професійної освіти та професійно-педагогічної діяльності [7, с. 94].

Таким чином, категорія професійної культури, як свідчить аналіз наукової літератури, відіграє істотну роль у сучасній педагогіці та філософії освіти, висвітлюючи шляхи і напрямки реформування освітньої системи і забезпечення її відповідності вимогам часу. У формуванні професійної культури викладачів вищої школи необхідно відштовхуватися від специфічних субстанціональних, соціокультурних та педагогічних засад, які мають міждисциплінарну природу.

Список використаних джерел

1. Библер В.С. От науковедения – к логике культуры (Два философских введения в двадцать первый век). – М.: Изд-во политической литературы, 1991. – 413 с.
2. Гершунский Б. С. Философия образования. - М.: Московский психолого-социальный институт Флинта, 1998. - 432 с.
3. Гусинский Э.Н., Турчанинова Ю.И. Введение в философию образования. - М.: Логос, 2001. - 224 с.
4. Исаев И.Ф. Профессионально-педагогическая культура преподавателя. - М.: Академия, 2002. – 206 с.
5. Мищенко А.С., Клошкін В.И. Формирование компетенций и профессиональной культуры педагогов // Человек и образование. – 2013, № 3 (36). – С.58-63.
6. Мищенко, А.С. Профессиональная культура личности: социально-педагогические принципы формирования [Текст] / А.С. Мищенко // Философия образования. - 2007. - № 6. - С. 283-291.
7. Набиуллин Л.Г. Роль педагогических ценностей в формировании профессиональной культуры педагога // Человек и образование. – 2013, № 4 (37). – С. 94 -98.
8. Пономарьов О.С. Сутність і предмет філософії освіти // Науковий вісник. Серія «Філософія» Харківський національний педагогічний університет ім. Г.С. Сковороди. - Х., 2007. - Вип. 25. - С. 11-17.
9. Пономарьов О.С. Професійна культура в системі категорій філософії освіти // Науковий вісник. Серія «Філософія» Харківський національний педагогічний університет ім. Г.С. Сковороди. - Х., 2007. - Вип. 26. - С. 21-27.
10. Философия: Учебник для вузов / Под ред. В.Н. Лавриненко, В.П. Ратникова. - М.: ЮНИТИ- ДАНА, 2001. - 677 с.

СТАНОВЛЕННЯ ЗМІСТУ ОСВІТИ НА ПОДІЛЛІ В ПЕРШІЙ ПОЛОВИНІ XIX СТОЛІТТЯ: ІСТОРИЧНИЙ АСПЕКТ

Опушко Н.Р.

Становлення та розвиток будь-якої сфери державного функціонування завжди базується на власному історичному досвіді та на запозичені передових ідей в іноземних традиціях відповідної галузі. Досліджуючи історію освітньої справи, ми можемо зазначити, що зміст освіти на Поділлі в першій половині XIX ст. формувався на основі багатой педагогічної спадщини видатних світових та вітчизняних педагогів, учених та громадських діячів.

Чимало педагогічних положень Я.А.Коменського, знайшли своє відображення в становленні та розвитку змісту освіти на Поділлі в першій половині XIX ст. Педагог стверджував, що навчанню належить віддавати не лише дітей з заможних родин, але й бідних [1, с.26]. В навчальних закладах Поділля мали змогу навчатися діти селян, міщан та інтелігенції, відбувалось становлення освіти і національних меншин. Твердження педагога, про те, що за допомогою освіти розвиваються природні задатки дитини, удосконалюється мова, розвиваються моральні якості, формується повага до релігії [1, с.30] були помітні в навчальному процесі подільських шкіл. Розклад навчальних годин був розподілений за класичною системою з ранку до вечора, згідно з Коменським, що «навчання має бути побудоване відповідно до віку, так щоб пропонувалось до вивчення лише те, що доступне для сприйняття у відповідному віці» [1, с.50].

Для кращого розподілу навчального навантаження у викладанні предметів, на початку XIX ст., в навчальних закладах Подільської губернії користувались положенням педагога Я.А.Коменського, а саме: розвивали розум раніше мови; іноземну мову вивчати не за граматику, а вивчення відбувалось з ознайомлення першоджерел; формували розуміння речей, розвивали пам'ять, мову, рухливість; у навчанні притримувались поступовості, а саме вивчення однієї дисципліни чи теми було логічним початком для вивчення наступної; чітко розмежовували час для виконання різних завдань; учнів не нагромаджували додатковими книгами окрім тих, що необхідні у даному класі; вивчення кожного предмету починалось з теорії, яка була чіткою та зрозумілою; кожне теоретичне твердження супроводжувалось практичними прикладами; навчання було пропорційно поділене між розумом, пам'яттю та мовою [1, с.65].

Ми виявили схожість між змістом педагогічного процесу на Поділлі в першій половині XIX ст. з педагогічною спадщиною Й.Г.Песталоцці. Його педагогічні ідеї про навчання та виховання певною мірою підтверджуються архівними матеріалами, як от: привчання учнів до чистоти та охайності у своїх класних кімнатах та у приміщеннях де вони мешкали, багато уваги приділяв моральному вихованню, проводив бесіди про природу, про життя людей [2, ст.46], також великого значення у формуванні в учнів позитивних моральних якостей надає формуванню навиків дотримання встановлених в навчально-виховних закладах порядку та зовнішньої виправки [2, ст.59]. В штаті гімназій Подільської губернії був учитель моральних наук, який також займався таким видом діяльності серед учнів. Крім того учитель щоденно мав використовувати по 30 хвилин на пояснення учням необхідних найпростіших в побуті предметів, наприклад, карту Росії, «та знайомить їх з творами Природи та Мистецтва їхнього краю», це мало здійснюватись у формі розповіді [6]. Це також підтверджує вислів Песталоцці про те, що «у виховній роботі слід виходити з навколишнього середовища, з того, що допоможе учням засвоїти на зрозуміти їхній життєвий досвід... Розбудити моральні почуття, які природно виникають у дітей, які вдячні вихователям за їхню турботу... Потрібно також тренувати учнів в моральних вчинках, що вимагають від них самовладання і сили волі, формувати в них моральні переконання на основі розуміння моральних стосунків ...» [2, с.67]. Він вважав, що розвивати у людини любов до людей покликана релігія [2, с.61]. В навчальних планах освітніх закладів Поділля курс вивчення Закону Божого, впроваджувався в усіх класах з першого до останнього. Підтримувалась ідея Песталоцці, що вік дітей, які допускались до навчання віком з 6 до 10 років [2, с.61]. Песталоцці був запеклим противником методу взаємного навчання в формі белланкастерської системи, а саме цією системою користувались особливо в приходських училищах Подільської губернії [2, с.58].

Варто зазначити, що української педагогічна думка також мала великий вплив на організацію освіти на Поділлі в першій половині XIX ст. Володимир Мономах обґрунтував необхідність зв'язку освіти з потребами життя особистості та її діяльністю. При цьому звертав увагу на необхідність розвитку в дітей ініціативи і працелюбності [5, с.30]. Так само вважав й учений-гуманіст, педагог Юрій Дрогобич та філософ, педагог Г.Сковорода, перший надавав важливого значення поєднанню теорії з практикою у навчанні [5, с.35]. Саме таких принципів притримувались в старших класах гімназій та повітових училищ Поділля. Павло Русин, Іван Борецький вбачали в релігії засіб морального

вдосконалення людей [5, с.40,72]. П.Беринда обстоював виховний характер навчання, доступність і послідовність у викладенні матеріалу [5, с.77]. Петро Могила у навчальних процес увів правило наглядати за поведінкою дітей в навчальних закладах, це здійснювали учителі та старші учні [5, с.107]. Це також знайшло підтвердження в школах Поділля першої половини XIX ст.

В основу процесу навчання в школах Поділля першої половини XIX ст., були покладенні принципи природовідповідності, доступності, послідовності, систематичності, корисності, наочності, зв'язку теорії з життям, які ще свого часу проголосив І.Максимович (1651-1715) [5, с.155]. Г.Кониський (1717-1795) та Я.Козельський (1729-1795) займалися дидактичними проблемами, останній визначив «правила навчання», наголошуючи при цьому на наочності, доступності викладу, послідовності, систематичності. Особливе значення педагог наділяв повторенню в процесі навчання, що ми і спостерігали в процесі вивчення навчальних планів в старших класах училищ та гімназії [5, с.211].

П.В.Завадовський (1738-1812) будучи міністром народної освіти видав припис згідно з яким учителі мали ходити з учнями на екскурсії, для збирання трав, мінералів, якими поповнювали методичне забезпечення школи [5, с.217]. Він критикував застарілі методи навчання, був переконаний, що засвоєння науки дає добрі плоди, якщо юнак разом з нею засвоює й моральні норми поведінки [3]. Виступав проти схоластики в навчанні та зубріння, такої ж позиції притримувався і І.Ф.Тимківський (1773-1853).

А.А.Прокопович-Антонський (1763-1848) та І.Я.Фальковський (1762-1823) підкреслювали необхідність послідовного викладення змісту предмету й доведення різними способами, вимагав, щоб учитель подавав матеріал зрозуміло і доступно, не обмежуючись переказом підручника. Рекомендував використовувати метод бесіди, щоб розвивати в учнів мислення, а формування досконалого володіння мовою, виступав за постійний контроль за знаннями учнів [5, с.222, 235]. В.Н.Каразін (1773-1824) запровадив відкритість випускних екзаменів [5, с.228]. О.В.Духнович (1803-1865) виступав за диференціацію і індивідуалізацію навчання, теж засуджував зубріння та формальних знань, виступав за регулярну перевірку знань та був проти перевантаження учнів [5, с.245].

Проаналізовані педагогічні положення видатних вітчизняних і зарубіжних педагогів, громадських діячів та порівняння з практичним їх втіленням у навчальних закладах Поділля свідчить про те, що в навчальних закладах регіону першої половини XIX ст. прагнули

сформувати виховану, всебічно розвинену, високоінтелектуальну, моральну, працьовиту особистість.

Список використаних джерел

1. Коменский Я.А., Локк Дж., Ж.-Ж.Руссо, И.Г.Песталоцци. Педагогическое наследие. – М. : Педагогика, 1989. – 416 стр
2. Песталоцци Йоганн Генрих. Избранные педагогические сочинения в 3 томах / Под ред. М.Ф.Шабаевой. – Изд. Академии пед.наук РСФСР. – М., 1961. – Т.1. – 720 с, Т.3. – С.36.
3. Письмо П.В. Завадовского Ф.Чацкому // Русская старина. – 1898. – Т.93. – Февраль.
4. Правила для приходських училищ Киевской, Волынской и Подольской губерній // Журнал Министерства Народного Просвещения. – 1846. – т.49
5. Українська педагогіка в персоналіях. Навчальний посібник : У 2-х кн. – кн.1 / За ред. О.В.Сухомлинської. – Київ «Либідь» – 2005. – 621 с.

КОМУНІКАТИВНІ ЯКОСТІ МАЙБУТНІХ ФАХІВЦІВ ПРОФЕСІЙ ТИПУ «ЛЮДИНА-ЛЮДИНА»

Остраус Ю. М.

Однією з пріоритетних тенденцій удосконалення професійної підготовки майбутніх фахівців професій типу «Людина – людина» є формування у них професійно значущих якостей, зокрема комунікативних.

Поняття якостей особистості було визначене Г. М. Коджаспіровою як «складні соціально та біологічно обумовлені компоненти особистості, що включають в себе психічні процеси, властивості, утворення, стійкі стани і визначають стійку поведінку особистості у соціальному та природному середовищі» [2, с. 359]. О. В. Уваркіна вважає комунікативними якостями такі вольові характеристики і риси характеру особистості, що своєрідно виражають її якісне відношення до інших, забезпечуючи цим ефективне формування комунікативної культури [8].

У роботах науковців простежуються різні погляди на проблему якостей особистості, що впливають на ефективність комунікації. Наприклад, Є. П. Ільїн такими особистісними рисами вважає екстравертованість (спрямованість людини на світ зовнішніх об'єктів), емпатійність (емоційна особливість людини, що дозволяє їй перейматися переживаннями іншої особи, тимчасово ототожнюючи себе з нею), толерантність (терпимість, поблажливість, установка на шанобливе відношення та сприйняття поведінки, переконань, національних традицій і цінностей інших людей, які відрізняються від власних),

мобільність (швидке пристосування людини до зміни ситуації, здатність змінювати установки і судження) [1].

Г. М. Медведь виділила шість основних комунікативних якостей майбутніх фахівців, формування яких підвищує ефективність професійної комунікації:

1) рівноправність – риса особистості, що допомагає враховувати двосторонні інтереси у процесі професійної комунікації;

2) толерантність – якість, котра дозволяє шанобливо сприймати погляди партнера по спілкуванню, навіть коли вони відрізняються від особистих;

3) інтернальність – властивість особистості брати на себе відповідальність з свої вчинки і слова;

4) доброзичливість – здатність проявляти повагу та симпатію партнеру по комунікації, готовність підтримати партнера у процесі професійної комунікації;

5) ініціативність – схильність до активної позиції у професійних стосунках, здатність встановлювати контакти та проявити ініціативу у спілкуванні;

6) емпатійність – здатність розуміти почуття людей, відчувати їх емоційні стани [5].

Г. А. Красножон висловлює точку зору, що в основі комунікативної культури фахівців медичної сфери лежать такі якості особистості як ввічливість, коректність і тактовність. Дослідниця зазначає, що високий рівень комунікативної культури передбачає також сформованість у особистості емпатії, доброзичливості, конкретності (уміння говорити точно, однозначно), ініціативності, відкритості (готовність відкривати свій внутрішній світ) [4].

О. Ю. Корж найважливішими серед комунікативних якостей майбутніх лікарів вважає гнучкість спілкування, емпатійність та рефлексивність, від рівня сформованості яких залежить характер стосунків між лікарем і пацієнтом. Гнучкість у спілкуванні науковець співвідносить з майстерним володінням мовою, здатністю до самовираження у спілкуванні залежно від ситуації. Емпатійність, як зазначає автор, забезпечує конструктивну взаємодію у процесі професійної комунікації, сприяє позитивним змінам у формуванні особистості. Рефлексія як процес осмислення людиною її відносин із соціальним світом є джерелом внутрішнього досвіду і засобом самопізнання, універсальним механізмом саморегуляції та саморозвитку, необхідною основою особистісного зростання [3].

О. В. Уваркіна відносить до комунікативно значущих якостей особистості емпатію, доброзичливість, довірливість, ініціативність, наполегливість, відкритість, самоповагу, стриманість, скромність, тактовність, готовність відстоювати свою точку зору [8].

Серед вищеописаних комунікативних якостей ми виділили ті, що вважаємо найважливішими для фахівців професій типу «Людина – людина». На нашу думку це:

- ввічливість – моральна якість, що характеризує поведінку людини, для якої повага до інших стала повсякденною нормою поведінки та звичним способом відношення до оточуючих [7];

- емпатійність – якість особистості, що передбачає її здатність проникати за допомогою почуттів у душевні переживання людей, співчувати їм, розділяти їх переживання, здатність уявити себе на місці іншої людини, готовність надати їй допомогу [2];

- ініціативність – морально-психологічна характеристика особистості, яка проявляється у почині, провідній ролі у певному виді діяльності [6], у нашому випадку у процесі професійної комунікації;

- комунікабельність – риса особистості, яка виявляється у здатності до встановлення контактів, до спілкування, у товариськості [6];

- рефлексивність – якість, що виявляється у здатності особистості критично оцінювати свої дії та змінювати відповідно до цього мислення і діяльність [6];

- урівноваженість – моральна якість, яка виражається у здатності та звичці людини контролювати чуттєву сторону своєї психіки (почуття, емоції, бажання, звички) і підпорядковувати свою діяльність вирішенню свідомо поставлених перед собою задач і вимогам суспільства [7];

- тактовність – почуття міри, що підказує людині найделікатнішу лінію поведінки у відношенні до когось, уміння особи вести себе належним чином, проявляючи повагу до інших і зберігаючи почуття власної гідності [2];

- толерантність – поблажливість, терпимість людини до образу життя, поведінки, думок, почуттів, поглядів, ідей, вірувань, традицій, що відрізняються від власних [2].

Формування комунікативних якостей майбутніх фахівців професій типу «Людина – людина» є основою їх особистісного розвитку та важливим елементом професійної та комунікативної культури.

Список використаних джерел

1. Ильин Е. П. Психология общения и межличностных отношений / Е. П. Ильин. – СПб. : Питер, 2009. – 576 с.

2. Коджаспирова Г. М. Педагогический словарь / Г. М. Коджаспирова, А. Ю. Коджаспиров. – М. : ИКЦ «Март»; Ростов н/Д : Издательский центр «Март», 2005. – 448 с.
3. Корж О. Ю. Комуникативні якості майбутніх лікарів [Електронний ресурс] / О. Ю. Корж. // Науковий вісник Донбасу. – 2011. – № 3. – Режим доступу: http://nbuv.gov.ua/j-pdf/nvd_2011_3_11.pdf (21.10.2014). – Назва з екрану.
4. Красножон Г. А. Формирование коммуникативной культуры студентов младших курсов ГБОУ ВПО «Владивостокский государственный медицинский университет» Минздрава России [Електронний ресурс] / Г. А. Красножон // Современные проблемы и пути их решения в науке, транспорте, производстве и образовании : международная научно-практическая Интернет-конференция, 18-27 декабря, 2012. – Режим доступу – <http://www.sworld.com.ua/konfer29/1030.pdf> (21.10.2014) – Назва з екрану.
5. Медведь Г. М. Формування професійної комуникативної культури майбутніх інженерів зв'язку : дис. ... канд. пед. наук : 13.00.04 / Галина Михайлівна Медведь. – К., 2010. – 251 с.
6. Психологічний словник / [За ред. В. І. Войтка]. – К.: Либідь, 1982. – 215 с.
7. Словарь по этике / [под. ред. И. С. Кона]. – 4-е изд. – М. : Политиздат, 1981. – 430 с.
8. Уваркіна О. В. Формування комуникативної культури студентів вищих медичних закладів освіти в процесі вивчення психолого-педагогічних дисциплін : дис. ... канд. пед. наук : 13.00.04 / Уваркіна Олена Василівна. – К., 2003. – 193 с.

ЗАСТОСУВАННЯ ТЕХНОЛОГІЙ КВАЗІПРОФЕСІЙНОГО ВЕБ-КВЕСТУ В ПРОЦЕСІ ПРОФЕСІЙНОГО РОЗВИТКУ МАЙБУТНЬОГО ВЧИТЕЛЯ ПОЧАТКОВОЇ ШКОЛИ У СИСТЕМІ ОСВІТНЬО-ВИХОВНОГО КОМПЛЕКСУ РЕГІОНУ

Остряньська О.А.

Сучасні стрімкі освітні тенденції, пов'язані з глобалізацією, відкритістю масової соціальної та міжкультурної комунікації, невідпинним розвитком цифрових освітніх ресурсів та інформаційно-комунікаційних технологій, вимагають від викладачів вищих педагогічних навчальних закладів широкого використання цього невичерпного потенціалу для професійного розвитку студентів. Як переконує практика, більшість майбутніх педагогів вишу мають достатній рівень інформаційно-комунікаційної компетентності, а тому із великим бажанням і вправно використовують засоби ІКТ у своїй навчально-професійній діяльності. Саме тому, на часі постає нагальна необхідність ретельної розробки і активного впровадження викладачами

навчальних дисциплін циклу професійної та практичної підготовки відповідного навчально-методичного забезпечення для використання в процесі професійного розвитку студентів інформаційно-пошукових систем, мультимедійних, телекомунікаційних, мережевих веб-технологій.

Результати формувального експерименту свідчать, що ефективною інноваційною технологією професійного розвитку майбутніх педагогів початкової школи є використання *технології квазіпрофесійного веб-квесту*. *Навчально-професійний (квазіпрофесійний) веб-квест* – це інноваційна технологія професійної підготовки, яка інтегрує ідеї проектного методу та ігрових технологій (квестів), і являє собою веб-проект у формі освітнього сайту, створений у середовищі WWW засобами веб-технологій із гіперпосиланнями на значущі веб-сторінки, що презентує результати самостійної індивідуальної чи групової дослідницької роботи студентів над актуальною педагогічною проблемою.

Це забезпечує створення розвивального інформаційного простору освітньо-виховного комплексу регіону, в якому кожен студент може самореалізуватися, розвиватися й удосконалювати фахову майстерність та ІКТ-компетентність.

Якісне створення *квазіпрофесійного веб-квесту* потребує від студентів глибокого розуміння та всебічного вивчення обраної педагогічної проблеми, а також усвідомлення і дотримання ієрархічної послідовності дій. Тому майбутні фахівці оволодівали наступним *алгоритмом діяльності* [1; 2, с. 53-55]:

1. *Визначення теми, об'єкта і предмета квазіпрофесійного веб-квесту*. Студентам необхідно: а) сформулювати *тему веб-квесту* та обґрунтувати її актуальність; б) визначити *об'єкт і предмет* дослідження. Студенти академічної групи об'єднувалися в мікрогрупи по 3-5 чоловік. Кожна мікрогрупа перед розробленням веб-квесту формулювала *тему* відповідно до конкретної актуальної проблеми, над розв'язанням якої працювали студенти. Хоча конкретна проблема може бути окреслена, а тема сформульована для кожної мікрогрупи і викладачем відповідно до змісту конкретної навчальної дисципліни, найкращим варіантом для професійного розвитку виступав такий, коли студенти, проаналізувавши останні досягнення теорії і практики, самостійно виокремлювали нагальну проблему та визначали *об'єкт і предмет* дослідження.

2. *Визначення мети, завдань, очікуваних результатів та обмірковування квазіпрофесійних ролей*. Студентам необхідно:

а) визначити *мету веб-квесту*; б) обміркувати і сформулювати *завдання*; в) чітко окреслити *очікувані результати* самостійної групової та індивідуальної роботи; г) визначити *форму презентації* виконаних завдань; д) *описати квазіпрофесійні ролі*, які виконуватимуть студенти мікрогрупи в ході реалізації завдань та їх презентації.

3. *Опис алгоритму роботи над виконанням завдань.* Студентам необхідно: а) обміркувати й описати *послідовність дій*, що потрібні для ефективної організації роботи над виконанням кожного завдання веб-квесту; б) якісно виконати необхідні *послідовні дії*.

4. *Пошук джерел інформації, відбір змісту та оформлення посилань на використані джерела.* Студентам необхідно: а) здійснити цілеспрямований пошук *джерел інформації* для кожного завдання веб-квесту; б) вдумливо опрацювати обрані *джерела інформації*; в) здійснити *ретельний відбір змісту відповідно до завдань* веб-квесту; г) скласти список та оформити *посилання на використані джерела*. До списку *інформаційних джерел* студенти включали: а) *інтернет-ресурси*; б) *інформацію про науковців* – дослідників актуальної проблеми, основні теоретичні положення і практичні рекомендації; в) *інформацію про педагогів-практиків* (включаючи представників освітньо-виховного комплексу регіону), які впроваджують у педагогічний процес актуальну проблему, їх методичні розробки; г) приклади педагогічних ситуацій, діагностичні методики, інструкції, анкети, шаблони і бланки для заповнення, узагальнюючі таблиці, діаграми, фотографії, схеми й малюнки, словники, учнівські роботи.

5. *Створення системи оцінювання.* Студентам за допомогою викладача необхідно: а) визначити *список критеріїв і параметрів* оцінювання виконаних завдань; б) оформити їх у формі *Бланку оцінювання якості веб-квесту*.

6. *Вибір форми представлення інформації веб-квесту.* Студентам необхідно: а) продумати й обрати *оптимальну форму*, в якій читачі веб-квесту отримають змістовну інформацію про тему, об'єкт і предмет дослідження, мету, завдання, опис дій, очікувані результати, джерела інформації та систему оцінювання результатів роботи; б) підготувати і належно *оформити інформацію веб-квесту* у найбільш прийнятних формах. Відповідно до завдань веб-квесту оптимальною формою їх представлення можуть бути: 1) *навчально-професійна презентація*, створена в програмі Microsoft Power Point, на слайдах якої розміщуємо текстові компоненти та ілюстративні матеріали; 2) *навчально-професійний текст* у форматі Microsoft Word, на аркушах якого розміщуємо текстову інформацію та ілюстративні матеріали; 3) *навчально-*

професійне візуальне повідомлення у вигляді діаграм, фотографій, схем, малюнків, аудіо- та відеоматеріалів, архівація яких може бути виконана у форматі zip.

7. *Вибір сайту для створення веб-квесту.* Студентам необхідно:
а) зайти в інтернет та знайти *адреси сайтів* для створення веб-квестів;
б) *обрати сайт, на якому є матриця (шаблон)* для створення веб-квесту.

8. *Реєстрація на сайті.* Студентам необхідно *зареєструватися на обраному сайті*, заповнити запропоновані поля.

9. *Створення сторінки веб-квесту.* Студентам необхідно поетапно *створити всі сторінки веб-квесту*: стартову сторінку, вступ, завдання, процес роботи, систему оцінювання, висновок.

10. *Публікація веб-квесту.* Студентам необхідно: а) ретельно перевірити *наявність* усіх заповнених сторінок веб-квесту та *якість їхнього змісту* (науковість, логічність викладу матеріалу, оригінальність та поетапність розв'язання проблеми, відсутність лексичних, граматичних та пунктуаційних помилок); б) *опублікувати* перевірений веб-квест.

Технологія квазіпрофесійного веб-квесту успішно використовувалася нами в процесі викладання таких навчальних дисциплін: 1) *на бакалавраті* – історія педагогіки, дидактика, теорія та методика виховання, педагогічна майстерність, організація і управління у початковій освіті, основи педагогічних досліджень, педагогічні технології в початковій школі; 2) *у магістратурі* – актуальні проблеми педагогіки, технологія вивчення освітніх галузей в початковій школі, методика викладання педагогіки, сучасні педагогічні технології, організація і проведення науково-педагогічного дослідження в початковій школі, спецкурс із професійного розвитку. Результати формувального експерименту підтвердили, що застосування *технології квазіпрофесійного веб-квесту* ефективно впливає на процес професійного розвитку, адже дозволяє викладачам урізноманітнювати процес професійної підготовки студентів, реалізовувати модель особистісно-орієнтованої розвивальної взаємодії на основі співробітництва і співтворчості, інтенсифікувати професійний саморозвиток майбутніх педагогів. Використання веб-квестів підвищує мотивацію до якісного оволодіння професією, розвиває активність та дивергентне педагогічне мислення, уміння самопрезентації, творчість у виконанні поставлених завдань, самостійність, відповідальність у прийнятті навчально-професійних рішень, уміння відстоювати професійну позицію.

Список використаних джерел

1. Кутеньова Н. Інноваційний підхід до організації методичної роботи з педагогами / Н. Кутеньова // Вихователь-методист дошкільного закладу. – 2012. – №10. – С. 44-52.
2. Кутеньова Н. Створюємо методичний веб-квест: крок за кроком / Н. Кутеньова // Вихователь-методист дошкільного закладу. – 2012. – №10. – С. 53-56.

«Я-КОНЦЕПЦІЯ» ВЧИТЕЛЯ ЯК СКЛАДОВА ПЕДАГОГІЧНОЇ МАЙСТЕРНОСТІ

Павличко Л. В.

Якого вчителя потребує сьогодні школа? На думку дослідників, українській загальноосвітній школі потрібні педагоги нової генерації – інтелігентні, гуманні, яскраві особистості, здатні до саморозвитку та фахового росту, педагоги, які володіють найновішими технологіями, педагогічною технікою та педагогічною майстерністю [2, с. 4–6]. Водночас від майбутніх фахівців вимагається «орієнтація на досягнення високої професійної майстерності, яка має поєднуватись із широтою знань і вмінням швидко опановувати нові галузі» [1, с. 195].

У своїй статті Л. Ковальчук зауважує, що із творенням громадянського суспільства в Україні простежується позитивна тенденція змін у ставленні до освіти, національних цінностей, культури тощо. Освітнянські кола пов'язують з ними великі надії щодо підвищення статусу вчителя в українському суспільстві. Адже вчитель виховує, навчає, плекає нову генерацію – громадянина демократичної держави, громадянина світу [3]. Сучасний учитель має бути готовим до змін, що відбуваються під впливом глобалізаційних процесів у світі, здатним до систематичної праці над собою, до пошуку гнучких технологій навчання, ефективних методів, прийомів і форм організації педагогічної взаємодії. Нові виклики ставлять сьогодні перед майбутнім учителем нові вимоги щодо рівня його готовності до професійної педагогічної діяльності.

Проблему педагогічної майстерності досліджували багато вітчизняних і зарубіжних учених. Питання професійних рис учителя, його майстерності, культури відображені у працях К. Ушинського, А. Макаренка, В. Сухомлинського; важливу роль у визначенні вимог до особистості вчителя, функцій та структури педагогічної діяльності, педагогічних умінь, здібностей тощо відіграли дослідження Ф. Гоноболіна, Н. Кузьміної, В. Сластьоніна; проблемам сутності,

змісту, структури педагогічної майстерності присвячені праці І. Зязюна, Ю. Кулюткіна, М. Кухарева та інших.

Сьогодні є багато визначень педагогічної майстерності. На думку більшості дослідників, майстерність розкривається в ефективній діяльності [34].

Сучасний погляд на проблему українськими вченими відображено таким чином: «педагогічна майстерність» – це комплекс властивостей особистості, що забезпечує самоорганізацію високого рівня професійної діяльності на рефлексивній основі» [4].

Відповідно постає запитання: якими ж властивостями, якостями має володіти майстерний вчитель? У психолого-педагогічній літературі можна знайти різні підходи до цієї проблеми.

Ф. Гоноболін виокремив 10 професійно-особистісних властивостей учителя: здатність розуміти учня, доступно викладати матеріал, переконувати людей, зацікавлювати учнів, швидко реагувати на педагогічні ситуації і гнучко поводитися в них, передбачати результати своєї роботи, здатність до творчої роботи, організаторські здібності, педагогічний такт, здібності до певного предмета.

Сьогодні українська педагогічна наука виокремлює чотири основні характеристики майстерного вчителя, тобто *компоненти педагогічної майстерності*: 1) гуманістична спрямованість; 2) професійна компетентність; 3) педагогічні здібності; 4) педагогічна техніка.

Оволодіння педагогічною майстерністю та її складовими потребує значного досвіду, а також роботи вчителя над собою.

І саме розвиток та формування професійної самосвідомості та її елементів – «Я-концепції» та самооцінки – більшість учених вважають однією з головних умов становлення професіонала.

До змісту «Я-концепції» належать уявлення про особистісні характеристики і здібності індивіда, уявлення про можливості його взаємодії з іншими людьми та з оточуючим світом, ціннісні уявлення, пов'язані з об'єктом і діями, а також уявлення про цілі та ідеї, які можуть мати позитивну чи негативну спрямованість. Я-концепція є певною освітою, що інтегрує весь досвід людини. У процесі набуття цього досвіду формуються такі образи [5]: 1) образ мого фізичного «Я», тобто образ тіла і його функцій;

2) образ мого соціального «Я», тобто те, як мене сприймають оточуючі; 3) образ мого реального «Я», тобто образ «я» у порівнянні з іншими; 4) образ мого ідеального «Я», у який входять ті здібності і якості особистості, що у найбільшому ступені відповідають її цінностям і прагненням.

Поєднання цих образів складає основу самосвідомості. Учені зауважують, що формування адекватної професійної самооцінки, на думку науковців, уможливило самореалізацію і формування цілісної особистості педагога, і, навпаки, несформованість адекватної професійної самооцінки студентів педагогічних вищих навчальних закладів негативно впливає на процес оволодіння професійними знаннями, уміннями і навичками, перешкоджає саморозвитку і самовдосконаленню, а також є чинником дезадаптації студентів під час проходження педагогічної практики і молодих спеціалістів у безпосередній педагогічній діяльності. У процесі адаптації, коли виникає необхідність оцінки й зіставлення власних рис з вимогами, які висуває діяльність, мобілізації сил та здібностей для формування ефективних стереотипів поведінки у нових умовах, самооцінка виконує регулятивну, прогностичну та формуючу функції, тому її слід розглядати як чинник адаптації [3].

Самовизначення відбувається, як зазначають учені, поступово у процесі розвитку ставлення особистості до майбутньої професії і до себе самої у цій професійній діяльності і у цьому аспекті тісно пов'язане з формуванням професійної «Я-концепції», а також з формуванням професійно-педагогічної усталеності. Взаємодія цих процесів, згідно з синергетичним підходом, має властивості, які не притаманні кожному з цих процесів окремо і які визначають глибокий інтегративний процес становлення вчителя-творця, майстра.

Отже, провідними психолого-педагогічними умовами формування фахової «Я-концепції» в умовах професійної підготовки майбутніх фахівців є: втілення професіональних міжособистісних відносин у процес професійної підготовки; застосування особистісного підходу до організації навчального процесу у вищих навчальних закладах; актуалізація професійної самосвідомості з метою фахового самовизначення для досягнення професійного самовдосконалення. Якщо зазначені вище психолого-педагогічні умови формування позитивної професійної «Я-концепції» майбутніх спеціалістів втілювати у фахове навчання, то держава прийме у свої лави кваліфікованих, конкурентоспроможних, всебічно розвинутих спеціалістів.

Список використаних джерел

1. Педагогіка вищої школи : навч. посіб. / З. Н. Курлянд, Р. І. Хмелюк, А. В. Семенова та ін. ; за ред. З. Н. Курлянд. – [3-тє вид., перероб. і доп]. – К. : Знання, 2007. – 495 с.

2. Чобітько М. Г. Технологія поетапного нарощування професіоналізму майбутніх учителів у процесі особистісно орієнтованої професійної підготовки

вищих педагогічних навчальних закладах : метод. рекомендації / М. Г. Чобітько. – Черкаси : Брама-Україна, 2007. – 56 с.

3. Ковальчук Л. Формування іміджу майбутнього вчителя у процесі вивчення педагогічних дисциплін в класичному університеті // Вісник Львів ун-ту. – Серія педагогічна. – 2007. Вип. 22. – С. 65–74

4. Зязюн І. Педагогічна майстерність : Хрестоматія : Навч. посіб. / Упоряд. : І.А.Зязюн, Н.Г.Базилевич, Т.Г.Дмитренко та ін.; За ред. І.А.Зязюна. – К.: Вища школа, 2006. – С. 34.

5. Ларионова М. А. Профессиональная самооценка учителя: структура, особенностиформирования : учеб.-метод. пособие для учителей, школьных психологов, социальных педагогов и студентов пед. вузов / М. А. Ларионова – Омск : ОмГПУ, 2001. – 190 с.

ОСОБЛИВОСТІ ПЕДАГОГІЧНОГО СПІЛКУВАННЯ У ПРОЦЕСІ ФОРМУВАННЯ ІНШОМОВНОЇ КОМПЕТЕНТНОСТІ СТУДЕНТІВ ВИЩОГО НАВЧАЛЬНОГО ЗАКЛАДУ

Петрова А.І.

В даний час відбувається перехід від традиційного академічного навчання до якісно нової навчально-виховної системи, в якій головним є стимулювання і розвиток пізнавального інтересу студентів, застосування активних методів і форм навчання із включенням елементів проблемності, наукового пошуку, з апробацією та освоєнням новітнього педагогічного досвіду. Належним чином організовані навчальні заняття, в процесі яких реалізується ідея професійно спрямованого навчання, поєднання різних стилів педагогічного спілкування сприяють активізації мотивації навчання, встановленню відкритих міжособистісних стосунків між викладачем і студентами, ефективному інтелектуальному та особистісному розвитку студентів, підвищенню професійного рівня майбутніх фахівців на основі сформованої іншомовної компетентності.

Таким чином, комунікативно-орієнтований професійно-спрямований підхід до вивчення іноземної мови переорієнтовує процес навчання від заучування лексики та граматики, на чому традиційно базувалось викладання іноземної мови у ВНЗ, до реалізації комунікативних намірів. Такий підхід особливо загострює проблему мотивації навчання, оскільки інтерес, бажання пізнавати, психологічний комфорт, радість, позитивні стосунки між партнерами по спілкуванню є необхідною умовою успішного оволодіння іноземною мовою. До того ж процес засвоєння мовних знань має стимулювати викладач, який активізує особистісну позицію студентів, стимулює пошук, подальшу зацікавленість предметом, забезпечує можливість індивідуального самовираження. Від

дій викладача, стилю спілкування із студентами часто залежить ставлення до предмета, психологічний клімат колективу і, насамкінець, ефективність процесу формування іншомовної компетентності студентів. В основі такого спілкування лежить повага, довіра, емпатія, безумовність прийняття особистості студентів, що обґрунтували у своїх працях В. Кан-Калик, А. Мудрик, О. Леонтьєв, Л. Путляєва, Г. Тарасенко, І. Бех, В. Галуз'як.

Для занять з іноземної мови дуже важливою є атмосфера, в якій відбувається спілкування, оскільки студент висловлюється відносно певної проблеми не рідною мовою, розуміючи ймовірність невідповідності думок і їх іншомовного оформлення, а звідси – відчуття дискомфорту, фрустрованості.

Стиль педагогічного спілкування, який базується на довірі й емпатії, неоцінюванні й безумовному прийнятті особистості студента, сприяє вільному висловлюванню, творчому розвитку думки. Викладач, який володіє педагогічною майстерністю, вміє налагоджувати контакти із студентами, зацікавлювати їх, сприяти розвитку необхідних для спілкування особистісних якостей. Іноземна мова, як жоден інший предмет, вимагає індивідуального підходу до студентів, урахування їхніх інтересів, мовних здібностей, що є можливим лише за умови цілеспрямованої співпраці викладача і студентів з опорою на принципи взаєморозуміння, педагогічного супроводу освітнього процесу.

Спілкування між викладачем і студентом необхідно будувати таким чином, щоб виводити навчальну ситуацію за межі формальної взаємодії, перетворювати навчальне спілкування у неформальне особистісне, яке спонукає до потреби в особистісно-професійному самовдосконаленні; пов'язати тренування навчального матеріалу з контекстом реального спілкування. Слід зазначити, що викладачі, які будують спілкування із студентами на неформальній основі, відверто і спонтанно проявляють власні якості та емоції, обговорюють свої недоліки, можуть зменшувати соціальну дистанцію, що призводитиме до порушення статусної регламентації, фамільярних стосунків із студентами. Проте не варто, на нашу думку, приховувати свої якості та почуття під маскою офіційності, уникати особистісних, відкритих контактів із вихованцями. Цей процес має бути природним і адекватним відносно потреб навчальної ситуації. Саме яскраві особистісні якості викладача, творча та ініціативна діяльність, культура спілкування й поведінки забезпечують атмосферу поваги та взаєморозуміння, партнерства та підтримки, сприяють виробленню стратегії поведінки майбутніх педагогів у професійно значущих ситуаціях.

Ми вважаємо необхідним висвітлити питання поведінки та культури викладача, його особистісних якостей, оскільки ці характеристики є важливою ознакою професійної діяльності. Як стверджує Г. Тарасенко [8, с. 39], «...професійну культуру вчителя ніяк не можна спростувати до системи спеціальних, вузькопрофесійних знань, умінь, навичок. Це поняття є ширшим і включає в себе весь духовний потенціал особистості педагога, інтелектуальні, емоційні та практично-дійові компоненти його свідомості». Не можна стверджувати, що існує ідеальний викладач. Кожний має власну індивідуальність, якій притаманні як слабкі, так і сильні сторони. Важливим є визначення самим викладачем своїх переваг і розвиток їх у процесі професійної діяльності.

Аналіз педагогічної літератури дав нам змогу виокремити особистісні якості викладача, які сприятимуть професійному спілкуванню та спонукатимуть до вільних висловлювань іноземною мовою. До особистісних якостей викладача, які варто розвивати та вдосконалювати, ми віднесли такі: жвавість; харизматичність; розкутість; акторські здібності; почуття гумору, оригінальність; уміння визнати власні помилки; уміння слухати; повага до особистості студента; розуміння і прийняття інтересів і бажань студентів; надання можливості студентам висловитись; повага їхньої позиції; не акцентування уваги на своїй особистості; щире задоволення від заняття; уміння налаштовувати студентів на плідну працю.

У даному контексті вважаємо за доцільне виокремити особистісні якості викладача, які можна й бажано змінити, а саме: нервовість; незібраність; неохайність; невідповідність одягу ситуації; неповага до позиції студента; багатослівність, не надання можливості студентам висловитись; нав'язування власної позиції; здійснення тиску, залякування; гарячність, пихатість; лінощі; однотипність і флегматичність у проведенні занять; надмірна стриманість; авторитарність і зарозумілість у стосунках із студентами; незацікавленість і байдужість; хвилювання, метушливість, стрес.

Отже, оцінивши діяльність викладача та його особистісні якості, можна стверджувати, що реалізація інтелектуального й емоційного потенціалу майбутніх фахівців, ефективність формування у них іншомовної компетентності, підвищення їхнього професійного розвитку та особистісного самовдосконалення, сприятливий психологічний клімат на занятті з іноземної мови можна забезпечити за умов розвитку особистісних якостей і вдосконалення педагогічної майстерності викладача та за обмеження і контролю небажаних якостей.

Список використаних джерел

1. Тарасенко Г.С. Професійна культура вчителя: досвід дефінітивного аналізу / Г.С. Тарасенко // *Культура і вчитель*. – Вінниця, 2003. – С. 39.

ІНТЕРНЕТ ЯК НАВЧАЛЬНИЙ РЕСУРС У ВИВЧЕННІ АНГЛІЙСЬКОЇ МОВИ ЗА ПРОФЕСІЙНИМ СПІЛКУВАННЯМ

Подзигун О.А.

Останніми роками все більш актуальним стають проблеми пов'язані з застосуванням інформаційно-комунікаційних технологій у вищих навчальних закладах. Адже це не лише нові технічні засоби, але й нові форми і методи викладання, новий підхід до процесу навчання. Основною метою навчання іноземним мовам є формування і розвиток комунікативної культури студентів, навчання практичному оволодінню іноземною мовою. Завдання викладача полягає у тому, щоб створити умови для практичного оволодіння мовою кожним студентом, вибрати такі методи навчання, які дозволили б їм виявити свою активність і творчість. Мета, яку має досягти педагог, це активізувати пізнавальну діяльність студентів у процесі навчання іноземним мовам. Сучасні педагогічні технології, особливо такі, як навчання у співробітництві, проектна методика, використання інформаційних технологій, Інтернет-ресурсів допомагають реалізувати особистісно-орієнтований підхід у навчанні, забезпечують індивідуалізацію і диференціацію навчання з урахуванням здібностей студентів, їхнього рівня навченості, схильностей тощо.

Можливості використання Інтернет-ресурсів величезні. Глобальна мережа Інтернет створює умови для одержання будь-якої необхідної студентам і викладачам інформації, що перебуває у будь-якому місці земної кулі: країнознавчий матеріал, новини з життя молоді, статті з газет і журналів, необхідну літературу тощо.

На заняттях з англійської мови за допомогою Інтернету можна вирішувати цілий ряд дидактичних завдань: формувати навички і уміння читання, використовуючи матеріали глобальної мережі; удосконалювати уміння письмової мови студентів; поповнювати словниковий запас студентів; формувати у них стійку мотивацію до вивчення англійської мови. Ресурси Інтернет надають можливість спілкування з носіями мови, перегляду фільмів мовою оригіналу, переписки по електронній пошті зі студентами інших країн, можливість читання книг мовою оригіналу, участі у різноманітних конкурсах і олімпіадах, текстових і голосових чатах, створення і проведення спільних телекомунікаційних проектів,

публікації творчих робіт студентів на освітніх і художніх сайтах і одержання відгуків на них із всіх країн світу. При цьому створюється не імітації спілкування, а йде цікавий, захоплюючий діалог двох або декількох культур, а якщо проекти торкають країнознавчий аспект, то розширюються загальні знання студентів, зростає зацікавленість не тільки у вивченні англійської мови, але й інших предметів. Всі студенти, не залежно від віку і рівня навченості, беруть участь у будь-яких видах пов'язаної з використанням Інтернет діяльності із щирим азартом, при цьому інтерес не вгасає протягом декількох років. Зникають мовні і культурні бар'єри, поліпшується успішність, студенти стають упевнені у своїх силах.

Інтернет – це джерело аудіоматеріалів, які часто записані професійними акторами, носіями мови. Вони записані у вигляді звукових файлів і текстів до них у вигляді текстового файлу. У цьому випадку викладач має можливість просто переписати звуковий фрагмент на аудіокасету або CD диск та роздрукувати текст.

Навчаючи англійської мови, Інтернет допомагає у формуванні вмінь і навичок розмовної мови, а також у навчанні лексиці і граматиці, забезпечуючи справжню зацікавленість і, отже, ефективність. Більше того, Інтернет розвиває навички, важливі не тільки для іноземної мови. Це насамперед пов'язане з розумовими операціями: аналізу, синтезу, абстрагування, ідентифікації, порівняння, зіставлення, вербального і значеннєвого прогнозування і попередження тощо. Таким чином, навички й уміння, формовані за допомогою Інтернет-технологій, виходять за межі іншомовної компетенції навіть у рамках «мовного» аспекту.

Інтернет розвиває соціальні і психологічні якості студентів: їхня впевненість у собі і їхня здатність працювати в колективі створює сприятливу для навчання атмосферу, виступаючи як засіб інтерактивного підходу.

XXI століття – це вік багатообіцяючих можливостей в освіті. Наука та інформаційні технології будуть визначати, як ніколи раніше, майбутнє нашого світу та освіти. Стратегічною метою освіти України є відновлення статусу нашої країни у світовому співтоваристві як великої держави у сфері освіти. Але, розглядаючи шляхи одержання освіти, способи використання наукових відкриттів, ведучи відповідним цим технологічним завданням утворювальну роботу, не можна відходити від відданості людським цінностям. Комп'ютеризація часто веде до втрати тих змістів, які від педагога переходять до студента при особистому контакті. Якщо розширити зміст понять «формальне знання» і «сховане

знання», то дух майстерності, таємниць професіоналізму можна знайти в міжособистісному просторі «викладач-студент».

ФОРМУВАННЯ ЛІДЕРСЬКИХ ЯКОСТЕЙ УЧИТЕЛЯ В УМОВАХ АМЕРИКАНСЬКОЇ ШКОЛИ

Пономаренко О. В.

Жодне американське дослідження не ставить під сумнів той факт, що джерела та зміст лідерства вчителя укорінені в його власній педагогічній діяльності та досвіді. Це означає, що вчитель стає лідером лише у тому випадку, коли він реалізує себе як справжній професіонал у класі, так як професійне лідерство спирається на знання та упевненість, що ґрунтуються на практиці. Коли приходить розуміння того, що підґрунтям для лідерства є педагогічний успіх і цього успіху вже досягнуто, тоді вчитель може реалізовувати себе як лідер у декількох напрямках, а саме використовуючи свій клас як наглядну модель для шкільної громади; ділячись своїм досвідом та виступаючи в ролі наставника; залучаючи колег до дискусій з проблем навчання та виховання, експериментуючи з новим курикулумом чи методами навчання і виховання та розповсюджуючи інформацію про результати своїх експериментів, а також беручи на себе більш формальні лідерські ролі у школі.

Однією з формальних лідерських ролей вчителя американської школи, яка вимагає від нього наявності лідерських якостей, є посада завідувача кафедрою (department chair). Кожен шкільний округ висуває свої вимоги до особистості та кваліфікацій цього педагога, але спільним у них є те, що завідувач кафедрою бере на себе відповідальність за забезпечення освітнього лідерства та нагляду за роботою ввіреної йому кафедри, яка має надати всім без виключення учням освітні послуги високого рівня. Крім того, завідувач кафедрою має сприяти професійному розвитку членів шкільного колективу, ефективно спілкуватися з батьками, членами громади і колегами з інших округів та шкіл. У межах кафедри ця офіційна лідерська посада передбачає такі відповідальності та функції як планування, координація, розробка курикулума, оцінювання програми, управління людьми, ресурсами та фінансами, спостереження за роботою членів кафедри та оцінювання їхньої діяльності. Таким чином, завідувач кафедрою має демонструвати відмінні організаційні вміння, ініціативу, здатність мотивувати людей та

бути цілісною особистістю, яка може об'єднати людей в колектив заради досягнення спільної мети [3].

Ще однією офіційною лідерською роллю вчителя у школі є роль наставника чи ментора (mentor), ключовою функцією якого є допомога вчителям-початківцям інтегруватися у шкільний колектив та досягти належного рівня професійної майстерності. Ментор є рольовою моделлю для починаючого вчителя, успіх якого значною мірою буде залежати від якості співпраці з наставником та здатності останнього створити навколо себе середовище підтримки та професіоналізму. Багато шкільних округів створюють умови для того, щоб майбутні ментори, перш ніж почати працювати зі своїми підопічними, ґрунтовно підготувались до такої роботи, відвідуючи спеціальні курси чи тренінги (mentor teacher training), які здебільшого проходять при університетах.

Схожою за своїм змістом є лідерська роль наставника (cooperating teacher / master teacher / teacher educator) для студентів-практикантів (student teachers). Вчитель, для того щоб працювати зі студентами, має сам продемонструвати найкращі зразки педагогічної компетентності та майстерності, володіти відмінними навичками співпраці та вмінням працювати з дорослими. Це має бути спеціаліст, який здатен стати позитивним прикладом для студентів, демонструючи щирий інтерес до своїх підопічних та до професії, а також допомагаючи майбутнім вчителям вибудувати зв'язки між теорією та практикою. Вчитель-наставник повинен уникати авторитаризму у професійному спілкуванні з практикантами, нав'язуючи їм власне бачення педагогічної діяльності та певну модель поведінки, навпаки, він має сприяти тому, щоб студенти, рефлексуючи свій власний досвід та регулярно маючи зворотній зв'язок із наставниками у вигляді конструктивних зауважень і порад, формували свої власні стилі викладання та своє бачення філософії освіти [1].

Крім згаданих вище лідерських ролей вчителя, які носять офіційний характер, існує ще ціла низка сприятливих для формування лідерських якостей ролей, які, в залежності від школи, можуть носити як формальний, так і неформальний характер. Це такі ролі, як *постачальник ресурсів* (resource provider), тобто вчитель, який сприяє поширенню різного роду навчальних ресурсів серед своїх колег; *спеціаліст з викладання* (instructional specialist), який допомагає колегам впроваджувати в свою діяльність ефективні практики викладання, сприяє розповсюдженню ідей з диференціації навчання чи планування уроків у партнерстві з іншими вчителями, здійснює методичні дослідження і ділиться знахідками з іншими колегами; *спеціаліст з курикулumu* (curriculum specialist), метою діяльності якого є ознайомлення

вчителів з освітніми стандартами та узгодження стратегій їх досягнення, сприяння роботі всіх учителів відповідно до прийнятого курикулума та розробка спільних інструментів оцінювання; *помічник у класі* (classroom supporter) працює безпосередньо з конкретним учителем і допомагає йому запроваджувати нові ідеї, демонструючи урок, практикуючи спільне викладання чи спостерігаючи за уроком, а потім аналізуючи його разом з вчителем; *фасилітатор учіння* (learning facilitator) сприяє тому, щоб учителі вчилися одне у одного та разом з іншими; *каталізатор змін* (catalyst for change) виносить на загальний шкільний колектив такі питання, які привертають увагу до нагальних проблем школи і вимагають роздумів та дискусій, які, в свою чергу, мають призвести до позитивних змін; *учень* (learner) є тим вчителем, який прагне постійного вдосконалення і на своєму прикладі втілює принцип навчання впродовж життя; *дослідник* (researcher) – це вчитель, який прагне поєднати теорію з практикою, подивитись по-новому на те, як навчаються діти та викладають вчителі, поекспериментувати з новими технологіями навчання і з цією метою проводить дієві дослідження, які здатні не лише змінити педагогічні підходи самого вчителя, але й вплинути на діяльність всієї школи; *інструктор з інформації* (data coach) сприяє розповсюдженню нової інформації щодо останніх досліджень у царині навчання та виховання та залучає своїх колег до її аналізу та пошуку можливостей впровадження інновацій у власну педагогічну діяльність; *інструктор зі змін* (change coach) є спеціалістом з питань шкільної реформи, особливо в галузі стандартизації освіти і покликаний полегшити вчителям процес переходу до нових підходів у навчанні шляхом проведення роз'яснювальної роботи та різноманітних тренінгів та майстер класів; *інструктор зі змісту освіти* (content coach) є експертом з конкретного предмету викладання і має допомагати вчителям знаходити ефективні підходи до викладання їхньої дисципліни; *захисник інтересів учнів* (student advocate) – це лідерська роль кожного вчителя, яка передбачає його постійне прагнення забезпечити і реалізувати право кожного учня на освіту високої якості, шляхом удосконалення освітнього процесу, курикулума та створення сприятливого шкільного клімату, а також запобігання негативним тенденціям, які ставлять таке право під загрозу [2].

Виконуючи ці лідерські ролі, вчителі своїми внутрішніми силами забезпечують як власний професійний розвиток, так і розвиток своїх колег. Ефективність такого професійного розвитку полягає в його систематичності, доступності, самоорганізованості, сфокусованості на вирішенні актуальних для даної школи та вчителів проблем тощо.

Також вчителі можуть виконувати різноманітні представницькі лідерські функції як у своїй школі, так і поза її межами, наприклад, бути членами команди по вдосконаленню школи (school improvement team) чи представляти школу в різноманітних оперативних групах (task forces) та комітетах громади чи округу (community or district committees), бути представниками профспілок (union representatives) тощо.

Список використаних джерел

1. Guiney E. Coaching isn't just for athletes: The role of teacher leaders / Phi Delta Kappan. – 2001. – № 82. – P. 740 – 743.
2. Harrison C. Ten roles for teacher leaders / C. Harrison, J. Killion // Educational Leadership. – 2007. – № 65 (1). – P. 74 – 77.
3. Henderson M. Leadership challenges for classroom teachers / M. Henderson, B. Barron // Education. – 1995. – Vol. 116. – P. 62 – 64.

THE PLACE OF ALTERNATIVE EDUCATION IN SLOVAK EDUCATIONAL SYSTEM

Roháčová T., Zahatňanská M.

In present time, there are lots of discussions concerning education in the 21st century and not only pedagogical world is searching for solutions of how to improve the education of man, how to prepare him to unpredictable changes fundamentally connected with contemporary world. As the teaching experience has shown, pragmatic conceptions of education focusing on specialization devalue the complexity and integrity of personality in the result. For this reason, many new and different conceptions looking for a way how to change an affective sphere of personality, its emotional intelligence and non-cognitive attributes has been generated [1, p. 6]. Teachers introduce their innovations and ideas, implement own projects of educational-pedagogical process, or take over models of other authors with the long-standing tradition such as pedagogy of R. Steiner, M. Montessori, C. Freinet, P. Petersen, J. Dewey, O. Decroly, S. Kovalik, etc.

Nowadays, the question of alternative education system is largely discussed in Slovakia. There exists an interest in alternative ways of education from the side of parents as well as of teachers, but practical introduction of this way of education is still marginal. In other countries such as Germany, Netherlands, England, Finland or USA, the alternative school systems are quite popular and have well-established tradition lasting for 90 years [2]. In Slovakia, the private and church schools begun to occur after 1990, and alternative schools even later – after 1994, so we can say the alternative school systems in Slovakia are still at their beginnings in comparison with other

Western countries. Alternative school systems differ from those traditional with content, methods, forms, status and relation of pupil and teacher, organization of teaching, direction of school, founder of school, and status of parents in relation to school [5]. Naturally, there cannot be an absolute freedom in children's education, and for this reason also alternative school systems have to follow the state (Slovak) educational program.

Selection of school for a child depends on preferences of parents – if they prefer knowledge or positive attitude to school and learning. As alternative schools in their web forums present, children attending alternative schools have positive attitude to school and mainly to natural scientific subjects as well as they have higher degree of motivation to learning and better social skills. We suppose it is caused by emphasis of alternative school systems to way of learning and not to learning itself in the sense of memorizing large quantity of information and knowledge. Children learn how to learn. The aim of alternative school systems is independent thinking and learning which is more practical to life, although when the extent of knowledge and facts is not as large as in traditional schools.

Until 1989, educational system had been concentrated to uniform pedagogy and there had been no possibility to introduce innovations and alternatives into school systems. After that year, Slovakia opened itself up to Western world in many fields what enabled introducing innovations and new tendencies in education as well [3]. Amendment of education law in 1990 enabled global strategy of renewal of educational system which aim was to create democratic, humane and pluralistic educational system raising the efforts for innovations in education. This reform of educational system opened first possibilities for education in alternative way. In Košice, an experimental testing of teaching based on principles of Waldorf pedagogy was introduced as the reaction to this situation and possibilities. The first school which put into practice this initiative was nursery school at Galaktická street no. 9, under the direction of headmistress Mgr. Anna Magdošková, and with the permission of School administration Košice I. 01/09/1992.

Teachers began with preparations to this activity year in advance, when they acquainted with Steiner's pedagogical system and specific methods of education. In 1991, thanks to Dutch foundation Helias, two groups of foreign pedagogues under the direction of Erwin von Asbeck and Cornelis Boogerd visited Slovakia. In the cooperation with partner school of Rudolf Steiner in Haarlem in Netherlands, the project of experimental testing of alternative school was introduced in Košice. Administrator of the project was Pedagogical faculty of University of Pavol Jozef Šafárik in Prešov by proxy of Prof. Dr. M. Portík, PhD. and doc. Dr. L. Horňák, PhD. in cooperation

with Prof. Dr. Zelina, DrSc. and Research Institute for Child Psychology and Pathopsychology in Bratislava by proxy of PhDr. D. Kopasová, PhD. Realization of the project was officially finished in June 2001.

Theoretical grounds of the project lied in philosophy, ontogenetic psychology and sociology of Waldorf pedagogy, and thoughts of J. A. Komenský, J. J. Rousseau and Pestaloczi. The aim of project, as Magdošková presented it, was formation of humane and democratic system of institutional education based on interconnection of preschool education and primary school in accordance with needs of healthy physical and psychical development of child. Since 1991, this school was characteristic by its efforts to create its own identity, and this process was supported and influenced by cooperation with Waldorf school of R. Steiner in Haarlem in Netherlands during 1991 – 2004. Conception of the school is based on humanistic philosophy, what is apparent first of all at level of relationships and positive atmosphere of school. The goal of this type of school is focused not only on educational-pedagogical process and realization of activities, but also to individual relationship between teacher and child – in other words, to education through relationship. One of the principles following from the conception of school is application of heterogeneous classes. Educational system and conception of school is reflected also in prevailing natural materials of school equipment as well as in decorations in pastel shades of basic colours.

In present times, when Slovak educational system goes through reform, the active participation of involved persons is necessary – teachers should develop their professional competences also in new or unknown fields of their work. Only teacher who is well prepared to his profession and interested in constant developing and improving of his pedagogical skills is able to satisfy the increasing demands following from social changes. In order to meet contemporary requirements laid on teachers, they should permanently reappraise own work, search for new methods and try new forms of teaching, educate themselves, improve their skills, and develop their personal and cultural interests. Next to general competences, teachers of Waldorf School develop also competences following from principles of Waldorf pedagogy and anthroposophy [4]. Carefully considered and elaborated way of education as well as the conception of Waldorf School impels and at the same time helps teachers to achieve, develop and apply required educational and pedagogical competences.

Bibliography

1. Lukáč E. Reformné pedagogické hnutie v období ČSR a jeho prejavy na Slovensku. Prešov: Filozofická fakulta Prešovskej univerzity, 2002. 138 s. ISBN 80-8068-104-X.

2. Hašková V. Podpora inklúzie v inštitúciách zabezpečujúcich výchovu vo voľnom čase. In: Inkluzívna klíma ako výzva a poslanie. Zborník z medzinárodnej vedeckej konferencie. Ružomberok: VERBUM, 2014. ISBN 978-80-561-0176-6. S. 313-320.

3. Matulčíková, M. 2007. Reformnopedagogické a alternatívne školy a ich prínos pre reformu školy. Bratislava: AG MUSICA LITURGICA, 2007. 270 s. ISBN 978-80-969784-0-3.

4. Roháčová T. Reformné pedagogické hnutie a súčasná moderná pedagogika. In: International Scientific Herald. Vol. 8 , no. 27 (2014), p. 231-236. ISSN 2218-5348.

5. Zelina, M. Alternatívne školstvo. Bratislava : IRIS. 2000. 255 s. ISBN 80-88778-98-0.

ПЕДАГОГІЧНІ УМОВИ ОПТИМІЗАЦІЇ ПРОФІЛАКТИКИ ДЕВІАНТНОЇ ПОВЕДІНКИ ПІДЛІТКІВ

Самойлов А.М.

Прогресуюча тенденція зростання різних проявів девіантної поведінки молоді ставить перед суспільством як одне з основних завдань концентрацію зусиль, спрямованих не тільки на боротьбу з небезпечними наслідками відхилень від соціальних норм, але й, головним чином, на попередження їх виникнення, тобто усунення корінних причин і умов, які прямо або опосередковано негативно впливають на вчинки дітей. Досвід свідчить, що соціальна значущість профілактичних заходів набуває більшої ефективності за умов їх наукового обґрунтування, що передбачає всебічне врахування взаємодії об'єктивних і суб'єктивних факторів, які детермінують поведінку особистості.

Цілеспрямованість процесу організації профілактичної роботи, пізнання її закономірностей дозволяє свідомо, науково обґрунтовано обрати найкращий для конкретної групи дітей або конкретної дитини варіант реалізації системи профілактичних заходів.

Виходячи з того, що профілактика ґрунтується на своєчасному виявленні та виправленні негативних інформаційних, педагогічних, психологічних, організаційних факторів, що зумовлюють відхилення в психологічному та соціальному розвитку дітей і молоді, в їхній поведінці, стані здоров'я, а також в організації життєдіяльності та дозвілля [1; 2; 3; 4] можна визначити такі педагогічні умови, що забезпечують її ефективність:

1. Поєднання процесів виховання, самовиховання та перевиховання на основі накопичення девіантними підлітками позитивного морального досвіду.

У реальній дійсності складаються окремі не завжди високоморальні відносини. Вони виникають через сучасні соціальні умови, які негативно впливають на формування морального обличчя підлітка через його невміння правильно опанувати особистісний соціальний досвід. Небезпека цієї ситуації полягає в тому, що неправильні моральні поняття і погляди реалізуються у практичних діях і вчинках, суспільних відносинах. Тому допомога підліткам у переробці досвіду соціальної поведінки, який вони накопичують, покликана вплинути на їх здатність глибше усвідомлювати суть і характер тих відносин, які складаються в їх житті, реконструювати на основі нових моральних понять власну програму самовиховання.

2. Оптимізація соціально-психологічного середовища самореалізації підлітка. Значущість такого середовища визначається можливостями включення девіантного підлітка в різні види діяльності, що забезпечує умови для особистого розвитку, соціальної мобільності і успішної соціальної інтеграції. Як педагогічна система соціально-психологічне середовище самореалізації дітей здатне ефективно розв'язувати завдання соціалізації та індивідуалізації, що забезпечується культурно-освітнім простором, в якому відбувається навчально-виховний процес у загальноосвітній школі.

3. Формування високої мотивації до суспільно-корисної діяльності та духовно-морального розвитку особистості шляхом створення можливостей для проведення повноцінного і розвивального дозвілля, організації на базі навчального закладу системи виховної роботи, що стимулює включення учнів в активну соціально-культурну діяльність, яка здатна істотно підвищити «навантаження» у вільний від навчання час, змінити спосіб життя, світогляд підлітків, структуру їхніх потреб, сформувані соціальну спрямованість особистості.

4. Встановлення тісного контакту з родиною підлітків «групи ризику». Батьки і педагоги повинні прагнути до взаєморозуміння і довірчих відносин у тріаді «школа-сім'я-підлітки».

5. Використання ресурсів культурно-дозвіллевої сфери освітньої установи, яка дозволяє адаптувати ефективні технології, що використовуються в інших галузях соціально-культурної практики, а саме: технології оптимізації процесу соціалізації, інкультурації та самореалізації особистості, що напрацьовані в теорії та методиці соціально-культурної діяльності; соціально-культурні технології впливу

на свідомість і поведінку, апробовані у сфері масових комунікацій. Це насамперед такі технології формування нормативного ставлення особистості до різного роду об'єктів і явищ, як референтація, символізація, проблематизація, позиціонування; методи психотерапії (емпатія, кларифікація, майевтика, інтерпретація), єдиною методологічною базою яких виступає позиція співучасті педагога, його співпереживання. Особистість іншого тут розглядається як самостійна реальність, яка сприймається не з споглядально-відстороненої позиції, а через емпатію і співучасть у її долі. Педагогічний процес у такому випадку стає «синергією» реальністю, сполученням активності двох суб'єктів: педагога і учня [5].

6. Комплексний характер психолого-педагогічної допомоги важковиховуваним дітям, яка здійснюється на основі взаємодії суб'єктів надання цієї допомоги.

Суть взаємодії суб'єктів процесу психолого-педагогічної допомоги важким дітям полягає в тому, що всі вони зацікавлені у вивченні дитини, розкритті та розвитку в неї позитивних якостей і властивостей, попередженні можливих відхилень у поведінці, а якщо вони виникли, – їх корекції. В основі такої взаємодії лежать принципи взаємної довіри і поваги, взаємної підтримки і допомоги, терпіння і терпимості по відношенню один до одного. Це допомагає об'єднати спільні зусилля в створенні таких умов, які сприятимуть формуванню у підлітка якостей і властивостей, необхідних для подолання виникаючих труднощів, самокорекції поведінки, самореабілітації в кризових ситуаціях, самовизначення і самореалізації свого внутрішнього потенціалу. Діалогічний характер відносин суб'єктів процесу психолого-педагогічної допомоги важковиховуваним дітям забезпечує ефективність і оптимальність профілактичної роботи. Діалог передбачає психологічну рівність позицій взаємодіючих сторін, їх взаємоповажливе позитивне ставлення, довіру, щирий обмін думками, що дозволяє дійти згоди, виробити необхідні установки, погляди на ту чи іншу ситуацію.

Найбільш ефективною стратегією для розвитку взаємодії сторін є співробітництво, яке характеризується опертям на кращі сторони один одного, гуманними, доброзичливими, демократичними відносинами: активністю обох сторін, спільно усвідомленими і прийнятими діями, безумовно позитивним прийняттям, емпатією.

Співпраця суб'єктів профілактичної роботи передбачає спільне визначення цілей діяльності, обговорення планів майбутніх дій, розподіл обов'язків у часі відповідно до завдань взаємодіючих сторін, спільне

оцінювання результатів роботи з перевиховання, а потім визначення нових цілей і завдань.

Взаємодія суб'єктів у процесі надання важковиховуваним дітям психолого-педагогічної допомоги є цілісною системою, в якій можна визначити такі рівні:

Перший рівень – макрорівень – на якому взаємодія здійснюється безпосередньо в школі, що передбачає узгодження напрямів діяльності всіх фахівців, що співпрацюють з приводу виконання завдань профілактичної роботи.

На другому рівні – мезорівні – взаємодія відбувається всередині класу, його колективу.

На третьому рівні – макрорівні – здійснюється взаємодія різних груп фахівців з конкретною дитиною або групою дітей.

7. Включення в профілактичну роботу педагогічних інноваційних технологій у відповідності з індивідуальними, віковими закономірностями розвитку дітей, особливостями взаємодії підлітків в учнівському колективі.

Здійснення профілактичної роботи повинно забезпечити оптимальний результат. Оптимальний результат означає найкращий:

1) для конкретної ситуації, для конкретної групи школярів або конкретної дитини;

2) на даному етапі, що відображає загальну динаміку девіантної поведінки підлітків у конкретній школі;

3) з урахуванням реальних можливостей, знань, умінь і навичок конкретних педагогів, батьків, фахівців групи підтримки, які організують профілактичну роботу.

Список використаних джерел

1. Безпалько О.В. Соціальна педагогіка в схемах і таблицях / О.В. Безпалько: навчальний посібник. – К.: Центр навчальної літератури, 2003. – 134 с.

2. Соціальна робота з дітьми та молоддю: проблеми, пошуки, перспективи: [за заг. редакцією Пінчук І.М., Толстоухової С.В.] – К.: УДЦССМ, 2000. – Випуск 1. – 276 с.

3. Парфанович І.І. Соціальна профілактика / І.І. Парфанович. – Тернопіль: ТДПУ, 2009. – 159 с.

4. Москаленко В.В. Соціальна психологія / В.В. Москаленко: підручник. Видання 2-ге, виправлене та доповнене. – К.: Центр учбової літератури, 2008. – 688 с.

5. Василюк Ф.Е. Психологія переживання / Ф.Е. Василюк. – М.: Изд-во Моск. ун-та, 1984. – 200 с.

ІННОВАЦІЙНІ ШКІЛЬНІ МЕРЕЖІ ЯК ЗАСІБ ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ ПРОФЕСІЙНОЇ ДІЯЛЬНОСТІ ВЧИТЕЛІВ

Самойлова Ю.І.

Динамічні процеси суспільно-економічного життя загалом та зміни в системі загальної середньої освіти, що спричинені вимогами мережевого суспільства XXI століття, висувають нові вимоги до професійної підготовки вчителів. Стає важливою більш глибока професіоналізація діяльності вчителів середньої школи, необхідна міжгалузєва інтеграція знань, підвищується значущість інтегрованих умінь для здійснення професійної педагогічної діяльності. Ці загальні тенденції зумовлюють нові вимоги до працівників освіти.

Інтеграція України у світовий освітній простір, необхідність вивчення й упровадження світового досвіду в галузі професійної підготовки вчителів вимагає вивчення та аналізу зарубіжного досвіду педагогічної освіти, зокрема інноваційних тенденцій у підготовці вчителя середньої школи в Сполучених Штатів Америки. Досвід США є цінним джерелом для вивчення і використання його позитивних ідей, оскільки саме ця країна є одним із лідерів, де велика увага приділяється неперервному професійному розвитку вчителів в умовах інноваційного розвитку освіти.

Важливою тенденцією в освіті XXI століття є зростання значущості розширення компетенцій учителів у створенні ефективних шкіл. Учителі – це партнери й рушійна сила процесу вдосконалення школи. Вони реалізують інноваційні підходи до роботи, зважаючи на свої потреби, бажання та амбіції. Ці чинники збільшують вірогідність участі вчителів у процесі вдосконалення школи. Отже, важливим є залучення вчителів до шкільного менеджменту та надання персоналу можливості брати участь у процесі прийняття рішень та перетворення інновацій на щось на зразок колективної власності [2].

Інноваційні шкільні мережі (ШМ), що успішно функціонують в США, є не лише одним із способів покращення якості шкільної освіти, але й ефективним засобом підвищення ефективності професійної діяльності вчителів та їх підготовки до роботи в умовах інноваційного освітнього простору. Спільність ідей, намірів, ціннісних орієнтацій перетворюється в освітніх мережах на головний принцип діяльності організації, що робить її учасників рівними в тій відповідальності, яку вони беруть на себе за розвиток справи, що їх об'єднує.

Створення інноваційних шкільних мереж сприяє появі додаткових джерел інформації, професійному розвитку, підвищенню ефективності

професійної діяльності учителів. Крім того, це сприяє підвищенню компетентності управлінських і педагогічних кадрів щодо створення й запровадження інновацій у організаційну структуру управління школою. Таким чином, обмін ідеями між школами в такий спосіб забезпечує розвиток інноваційного потенціалу шкіл, їх готовність до змін, конкурентоспроможність, перетворення навчальних закладів на ресурсні центри інновації і підтримки державних реформаційних стратегій «знизу», що є головною умовою їх успішного запровадження [1, с. 14].

Мережі дають змогу вчителям-новаторам набути нових навичок, оскільки, будучи обмеженими в рамках одного навчального закладу, вчителі отримують можливість для обміну ідеями, що сприяє росту їх творчого потенціалу. Аналіз Інтернет-сайтів різних освітніх мереж США дозволяє зробити висновок, що більшість з них пропонує вчителям, що працюють в членських організаціях даних мереж, різні можливості для професійного розвитку. Найбільш поширеними формами професійного розвитку вчителів є конференції, семінари, навчальні курси, літні школи. Крім того, існують ще і дистанційні консультації, вебінари, он-лайн конференції з колегами практиками та інструкторами.

Тому в Україні необхідно, на нашу думку, підтримувати практику створення регіональних та національних інноваційних шкільних мереж як ефективного засобу професійного розвитку вчителів.

Список використаних джерел

1. Довгополова Г.Г. Можливості впровадження американського досвіду розвитку культури школи в умовах реформування вітчизняної освіти / Г. Г. // Педагогічні науки: теорія, історія, інноваційні технології . – 2013. – № 5. – С. 11-18.

2. Шандрук С.І. Тенденції та суперечності в професійній діяльності вчителя США [Електронний ресурс] / С. І. Шандрук // Перспективи розвитку науки. – Режим доступу: http://xn--e1aajfpcds8ay4h.com.ua/files/image/konf%2011/doklad_11_3_1_15.pdf. – Назва з титул. екрану.

РОЗВИТОК ДУХОВНОСТІ ЯК ПОКАЗНИК ОСОБИСТІСНОЇ ЗРІЛОСТІ СТУДЕНТІВ ВНЗ

Столяренко О. В., Столяренко О. В.

Особистісну зрілість майбутнього фахівця, студента ВНЗ ми пов'язуємо з високим рівнем моральної культури, яку важко уявити без духовної складової. Філософське обґрунтування сутності духовної культури особистості ми знаходимо у працях М. Бердяєва, В. Вернадського, Г. Сковороди, В. Соловйова, П. Флоренського, О.

Чижевського, П. Юркевича. Педагогічний словник трактує духовність, як індивідуальну вираженість у системі мотивів особистості двох фундаментальних потреб: ідеальної потреби пізнання й соціальної потреби жити, діяти «для інших». Під духовністю переважно розуміють першу з цих потреб, під душевністю – другу. Душевність характеризується переважно ставленням особи до людей, які її оточують, увагою, готовністю прийти на допомогу, розділити радість і горе. З категорією духовності співвідноситься потреба пізнання світу, себе, смислу й призначення свого життя. Людина духовна настільки, наскільки вона замислюється над цими питаннями й прагне дістати на них відповідь. Втрата духовності рівнозначна втраті людяності. Формування духовних потреб особистості є найважливішим завданням виховання. У соціології поняття духовності – це переважання в людині духовно-моральних, інтелектуальних якостей (цінностей) над матеріальними. Одним із найважливіших компонентів духовності є її ціннісні орієнтації. М. Боришевський називає їх одиницею виміру духовності. Дослідник ставить у безпосередню залежність духовність і зв'язок ціннісних орієнтацій із категорією добра і вважає важливою детермінантою розвитку й саморозвитку особистості [1].

Ми виходимо з розуміння принципової можливості й необхідності активної політики виховання у молодих людей відчуття приналежності до історії та культури, формування ментальних засад консолідації громадянського суспільства, дбайливого збереження всього того, що складає духовну спадкоємність народу і може вважатися справжнім уособленням кращих рис національного менталітету. У дослідженнях, нажаль, усе ще існує стереотип, що релігія протистоїть моральності, чи, в усякому разі, насаджує хибний світогляд. Звичайно, у процесі багатовікової боротьби проти гноблення і насилля, народні маси виробили свої норми. Але було б невірно вважати, що вони склалися всупереч релігійній свідомості чи поза її межами. Виникнення і розвиток релігійних поглядів глибинно пов'язані з соціально-психологічними потребами людини, з її моральними пошуками. Інакше як можна пояснити той факт, що релігія супроводжує усю людську історію. Немає жодного народу, який би не знав ідеї Бога. Стійкість релігійних почуттів якраз і пояснюється моральним пафосом конкретних учень, які по-своєму задовольняють потреби людини. На протязі більше двох тисячоліть, аж до епохи Відродження, релігія була державною формою суспільної свідомості в Європі. Це означає, що люди відчують потребу у вірі. Вона для них сполучена з напруженим і загостреним моральним життям. У той час, як інші форми суспільної свідомості, особливо наука,

виявили пасивність у сприйнятті цінностей, запитів індивідуального людського духу. Релігія ж, навпаки, виступила хранительською моральних заповітів і святинь. Не випадково у технократичних, інформаційних суспільствах Заходу, де наука продемонструвала безсумнівні успіхи політики, мислителі, як і раніше, відводять релігії роль консолідатора суспільства. Тільки вона, на їх думку, здатна відгукнутися на глибинні, важко реалізовані потреби особистості. Зрозуміло, це все не означає, ніби релігія найадекватніше реагує на запити людини. Як історично задовольняються потреби духу – це інше питання. Але те, що релігія чутлива саме до моральних пошуків, не підлягає сумніву. З цієї точки зору інтерес до релігійної моральності, який проявляють сучасні дослідники, зовсім не кримінальне явище, і ні в якій мірі не звужує наше уявлення про загальнолюдські цінності. Релігію часто критикують за спотворення моральності. Але люди бачать, що у повсякденному житті релігійна людина часом більше вимоглива до себе, вибаглива до моральних норм, вона не п'є, не порушує етику поведінки і праці, з повагою ставиться до історії, до вітчизняних гробів. Отже, в релігії можна і треба бачити й позитивне, особливо те, що стосується моральних заповідей і духовності. У нашій свідомості віра зазвичай співвідноситься з релігією. Однак саме філософське її розуміння набагато ширше. У філософській традиції від Августина до В. Соловйова цей прояв людської суб'єктивності оцінювався як вершинний, найбільш значущий. У ХХ столітті мислителі заговорили про тип наукової віри (Уайтхед) і філософської (К.Ясперс). На нашу думку досить плідною є думка останнього про те, що ситуація сьогоденного дня вимагає повернення до більш глибоких джерел буття. Віра – це те, що наповнює людину внутрішнім змістом, що рухає нею, через що вона звеличується над собою, поєднуючись з джерелами буття, трансформується у духовність.

Прагнення бути морально досконалим, милосердним, духовно розвиненим у християнстві наближає людину до ідеалу. У цьому плані виступає досить цінним доробок О. Панько. Вона аналізує праці митрополита Іларіона (1882 – 1972р.р.), котрий хоча і не наш сучасник, проте його міркування про духовний стан людства актуальні й нині [5, с. 115]. Дослідник християнської моралі І. Климишин наголошує на тому, що турбота кожного народу, якщо лише він задумується над своїм майбутнім, пов'язана з фізичним, психічним і моральним здоров'ям його наступних поколінь» [2, с. 12]. Звідси неминуче випливає питання, якою має бути ота, кажучи словами К. Ушинського «провідна ідея освіти, яким повинен бути той цілеспрямований процес фізичного,

інтелектуального і морального формування людської особистості, завдяки якому у вихованців вироблялися б «такі якості, як любов до Батьківщини, гуманність, працьовитість, правдивість, почуття відповідальності, дисциплінованість, естетичні почуття, тверда воля і характер». На його думку, увесь пройдений людством шлях доводить нам, що основним стрижнем, завдяки якому формується людська особистість, може бути лише вся сукупність ідеалів, які визначила і оберігає упродовж віків релігія. На думку В. Кухарського, В. Яніва, людина, як істота розумна, яка розв'язує у своєму житті різноманітні завдання, насамперед повинна визначитися, якою ж є основна мета її земного призначення, якою є її духовність. І вже абсолютно другорядний факт, яким терміном охарактеризувати ціннісні орієнтири, що впливають із задекларованої мети [4, с. 103]. С. Кримський висловлює такі слушні думки про сутність і значущість особистісних еталонів для життя нації: «...особистість – не одиничне і навіть не особливе, а монадне утворення, бо вона може репрезентувати весь Всесвіт, стиснений в межах реального індивідуума... Здатність репрезентувати свій час, свій народ, національну культуру, соціум потенціюється для всіх, хоча й реалізується мірою конституювання особистості та її духовного розвитку. Більш того. Так здатність набуває все більшого соціологічного значення. Гасло соборності, авторитарності, колективного, партійного фактора суспільно-політичного життя починає витискуватися гаслом особової реперезентації індивіда. Принцип плеяди (колективу) доповнюється принципом монади. У ціннісній свідомості людей ХХ століття такі монадні особистості, як М. Ганді та М. Кінг, Я. Корчак і М. Тереза... важать значно більше, ніж наймасовіші політичні партії. Сама особистість у її монадному здійсненні набуває функції автопортрету людської спільноти» [3, с. 29].

Масштаби розвитку сучасної культури свідчать про рівень зрілості особистості, її духовність. Культура – це живий свідок суспільного зростання, багатства і духовної цілісності особистості, всебічності і універсальності зв'язків з оточуючим світом та людьми. Саме наш час з його культурними процесами всесвітньо-історичного значення дає можливість зрозуміти і вільно уявити нерозривний зв'язок між розвитком культури і справжнім розквітом людської особистості.

Список використаних джерел

1. Боришевський М. Й. Духовні цінності як детермінанта розвитку й саморозвитку особистості / М. Й. Боришевський // Педагогіка і психологія. – 2008. – № 2. – С.49-57.

2. Климишин І. А. Бачити добро в добрі (про концепцію освіти в Україні) / І. А. Климишин / Моральна цінність християнства і відродження національної школи. – К. – Тернопіль. – 1995. – С. 12–22.

3. Крымский С.Б., Пахомов Ю.Н., Павленко Ю.В. Пути и перепутья современной цивилизации.-К.: Благотворительный фонд содействия развитию социальных и экономических наук «Международный деловой центр», 1998. – 432 с.

4. Кухарський В. Ідеологія, ідеали особистості в контексті святого письма / В. Кухарський // Мандрівець. – 1995. – №1. – С.102–110.

5. Панько О. Митрополит Ларіон про духовний стан сучасного світу // Людинознавчі студії. – Зб.наук.праць. – Дрогобич: Вимір. – 2000. – Вип.2. –296 с.

ДІАГНОСТИКА МАТЕМАТИЧНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ УЧИТЕЛІВ ПОЧАТКОВИХ КЛАСІВ

Ткачук О.М.

Економічні і соціально-політичні зміни, що проходять в Україні, знаходять своє відображення і в системі освіти на всіх її рівнях – від дошкільної до вищої. Це пов'язано із необхідністю забезпечити розвиток і збереження загальнолюдських цінностей, здатність, вміння і прагнення навчатися протягом всього життя для того, щоб залишатися активним і свідомим членом громадянського суспільства. Зміни в освітній системі торкаються і змісту освіти, і впровадження нових форм і методів роботи в навчально-виховний процес. Пріоритетним напрямом державної політики щодо розвитку освіти, починаючи з дошкільної та початкової її ланки, повинно бути забезпечення якісного вивчення математики, в контексті якого можна говорити про математичну компетентність як складову загальної компетентності особистості. Для того, щоб вчитель початкових класів зумів формувати в молодших школярів ази математичної компетентності, він сам повинен бути професійно компетентним і отримати хорошу математичну освіту. Не зважаючи на жваві дискусії з проблеми професійної підготовки вчителя початкових класів в науково-методичній літературі, ця проблема залишається актуальною і сьогодні, особливо враховуючи стан математичної підготовки майбутніх вчителів початкових класів. Це прямо пов'язано з математичною компетентністю вчителів, яка на сьогодні, на жаль, не завжди знаходиться на потрібному рівні.

Серед багатьох компетенцій треба окремо виділити *освітню компетенцію*, під якою розуміють таку освітню підготовку, яка пов'язана смисловими орієнтаціями, отриманими знаннями, набутими

вміннями, досвідом практичної роботи учня по якомусь конкретному питанню. Очевидно, що освітні компетенції складаються із багатьох предметних компетенцій, зокрема, до їх складу входить математична компетентність [1].

Формування математичної компетентності вчителів початкових класів як складової освітньої та професійної компетентності аналізували в своїх працях С.О.Скворцова, Н.А.Глузман, В.Г.Моторіна, О.В.Полякова, О.І.Пометун, З.В.Друзь, Л.М.Коваль, М.М.Левшин, Є.О.Лодатко, О.В.Онопрієнко, С.А.Раков та ін. Теоретичну основу сучасної професійної математичної освіти висвітлено в працях математиків –методистів Г.П.Бевза, М.В.Богдановича, М.І.Бурди, П.М.Ерднієва, М.Я.Ігнатенко, Ю.М.Колягіна, Г.О.Луканка, М.В.Метельського, З.І.Слепкань, А.А.Столяра, І.Ф.Тесленко, М.І.Шкіля, Н.М.Шунди. В працях зазначено, що характерною ознакою математичної компетентності особистості є вміння бачити і застосовувати математичні залежності в навколишній дійсності, розуміти їх зміст і тенденції, вміння створювати математичні моделі і досліджувати їх потрібними методами, а також оцінювати достовірність отриманих результатів та їх точність.

Для виявлення рівня сформованості професійної математичної компетентності студентів спеціальності «Початкова освіта» на початку та вкінці їх навчання в Прикарпатському університеті було використано методику, запропоновану в [2]. З цією метою на 1 та 5 курсах Педагогічного інституту для студентів спеціальності «Початкова освіта» були розроблені та проведені анкетування і тестування. Отримані результати представлені в таблиці 1.

Таблиця 1

Результати тестування студентів

Студенти	Рівні			
	Репродуктивний (1)	Продуктивний (2)	Продуктивно-творчий (3)	Інтегративний (4)
1 курс	74,7%	15,0%	8,9%	1,4%
5 курс	56,2%	17,3%	21,4%	5,1%

Тестування дало можливість виявити динаміку зростання рівня сформованості математичних знань та тісно пов'язаного із ними рівня математичної компетентності майбутніх вчителів початкової школи.

Отримані експериментальні результати свідчать про те, що тільки трохи більше 10% студентів-першокурсників володіють достатнім рівнем професійної математичної компетентності. В результаті вивчення курсу математики (1 – 3 курси) та методики викладання математики(3- 4

курси) цей показник зростає до 27%. Цей показник не є високим, тому можна стверджувати про нагальну необхідність вдосконалення математичної компетентності, базою якої є математична освіта майбутніх вчителів початкових класів. Для її покращення необхідно впроваджувати в навчальний процес інтегровані математичні курси та вводити в навчальний план бакалаврів спецкурси на основі методико-математичних завдань, спрямованих на вміння використовувати набуті математичні знання, вміння і навички в самостійній практичній діяльності особистості, спрямовані на побудову власної правильної картини світу, взаємозв'язку явищ і своїх власних можливостей та дій.

Список використаних джерел

1. Савченко О. Я. Компетентісний підхід як чинник модернізації змісту освіти / О.Я. Савченко // Формування ключових і предметних компетентностей молодших школярів: дидактико-методичні аспекти. Дайджест 2. - 2012. - с.2-7.

2. Глузман Н. А. Критерії, показники та рівні професійної математичної компетентності вчителів початкових класів з навчальної діяльності / Н. А. Глузман // Вісник Луганського національного університету ім. Т. Шевченка/ Гол. редактор: С. Я. Харченко. – Вип.5 (168). – Луганськ: Вид-во Луганського національного університету ім. Т. Шевченка. – С. 57-65.

МОТИВАЦІЯ ОСОБИСТІСНОГО САМОВДОСКОНАЛЕННЯ МАЙБУТНЬОГО ВЧИТЕЛЯ

Уйсімбасва Н.В.

Мотивація зазвичай розглядається як імпульс, що виникає усередині організму, або як тяжіння, котре, впливає з якогось зовнішнього стосовно індивіда об'єкта. Мотиваційна сфера – це стрижень особистості, її стимулююча сторона, рушійна сила поведінки людини [3].

Активність майбутнього вчителя щодо самовдосконалення неможлива без внутрішніх механізмів, а саме без мотиваційної сфери, яка вміщує в себе потреби, мотиви, осмислення та прийняття мети самовдосконалення. Мотивація особистісного самовдосконалення майбутнього вчителя пов'язана з тим, що у студентські роки зростає усвідомлення особистої значущості самовдосконалення як особистісного так і професійного. Ми виходимо з того, що психолого-педагогічні механізми самовдосконалення – це шляхи розвитку мотиваційно-ціннісної сфери особистості в процесі засвоєння нею соціального досвіду.

Ми визначаємо мотивацію як систему спонукань, які зумовлюють активність організму і визначають її спрямованість. Під спрямованістю розуміємо сукупність мотивів, які впливають на поведінку особистості.

Спрямованість розглядають і як систему «взаємопов'язаних між собою потреб (програм особистості) в певних відношеннях до оточуючого світу (переконань, ідеалів, інтересів, мрій і та ін.)», яка визначає ставлення особистості до оточуючого середовища [5, с.14].

Мотиви, якими керується майбутній вчитель у процесі самовдосконалення, залежать від системи цінностей на яку він орієнтується. Відповідно, ціннісні орієнтації регулюють мотиваційну сферу студента. Ця регуляція відбувається в процесі вибору цінностей для задоволення потреб особистості та в процесі формування ціннісних якостей особистості для її життєдіяльності і пов'язана з проблемою вибору орієнтирів на які вона могла б спиратись у своїй діяльності. Система ціннісних орієнтацій визначає рівень особистісного та професійного самовизначення майбутнього вчителя.

Відповідно у процесі самовдосконалення провідне місце посідає проблема вибору мети. Тому важливою є смислоутворююча функція, що «забезпечує утворення особистісного смислу дій з самовдосконалення завдяки відображенню у свідомості педагога відношення мотивів до мети його самовдосконалення» [1, с. 177].

Так, мотивацію до самовдосконалення майбутнього педагога можна визначити також як прагнення до особистісної самореалізації згідно до природних здібностей та інтересів, до професійної діяльності. Здійснення процесу самовдосконалення передбачає оволодіння «ефективними способами і засобами просування до поставлених цілей самозміни» [2, с. 54]. Стійкість мотивації саморозвитку залежить від стійкості ідеалу (образів ідеальних особистостей, ідеального «Я» і стійкості самооцінки).

У такому контексті внутрішня активність постає чинником подальшого розвитку особистості майбутнього педагога. Вона реалізується в системі цільових установок, ціннісних відносин та орієнтацій, що визначають мотиваційну сферу особистості, спрямованість її інтересів, нахилів, вибір способів діяльності й спілкування.

Важливим є також міжособистісне спілкування між студентом і викладачем під час здійснення навчально-виховного процесу. Цілеспрямована, духовно збагачена взаємодія викладача зі студентами активізує формування прагнення до постійного саморозвитку і формує певний «ідеал» педагога у свідомості студента. Спілкування викладача зі студентами в процесі спільної діяльності забезпечує творчу співпрацю викладача й студента, забезпечує вплив особистості викладача на формування особистісних якостей студента, створює позитивний емоційний стан. Саме емоції впливають на пізнавальні потреби людини,

тому що вони є основою її мотиваційної системи, вони відображають ставлення людини до навколишнього світу. Одним з важливих факторів ефективності мотивації та стимулювання особистісного самовдосконалення студентів є досконале знання педагогами психологічних особливостей «студентського віку», урахування цих особливостей у виховній роботі.

Показниками мотиваційної сфери можуть бути: прагнення студента до самовдосконалення, готовність здійснювати цілеспрямовану діяльність щодо саморозвитку та наявність програми самовдосконалення.

До методів, що забезпечують позитивні зміни у мотивації студентів до особистісного самовдосконалення Т. Северіна пропонує [4] включити:

1) методи формування ціннісної свідомості (ціннісних знань, уявлень, ідеалів, цілей, мотивів): ціннісно-орієнтовані інтерактивні лекції, лекції-візуалізації, бінарні лекції; бесіди та диспути, присвячені аналізу міжособистісних проблем у колективі, способам розв'язання конфліктних ситуацій (стимулювали покращення психологічного клімату у студентському колективі);

2) створення ситуацій успіху (забезпечили позитивний вплив на формування прагнення до подальшого особистісного розвитку), ситуацій особистого вибору (передбачали оптимізацію процесу самовизначення);

3) обговорення конкретних життєвих та педагогічних ситуацій (впливали на формування особистісних цінностей), обговорення актуальних наукових проблем (стимулювали формування власної позиції стосовно сучасних проблем розвитку освіти);

4) тренувальні вправи на виховання волі, впевненості у своїх силах, саморегуляції.

Отже, можемо зробити висновок, що з метою спонукання майбутнього вчителя до постійної роботи щодо самоосвіти та самовиховання необхідно спрямувати навчально-виховний процес на позитивні зміни у мотивації студентів до особистісного самовдосконалення, формування ціннісного ставлення до самовдосконалення як особистісного так і професійного, стимулювання самостійної пізнавальної діяльності майбутнього вчителя. Від мотивації залежить ступінь активності студента з якою він буде прагнути досягти кращих результатів особистісного самовдосконалення.

Список використаних джерел

1. Аксенова Г. И. Формирование субъектной позиции учителя в процессе профессиональной подготовки [Текст] : дис. ... д-ра пед. наук : 13.00.01 / Галина Ивановна Аксенова. – М., 1998. – 448 с.

2. Баженова Л. В. Мотивация профессионального самосовершенствования учителя [Текст] / Л. В. Баженова // Практ. психология та соц. робота. – 2002. – № 1. – С. 36-38.

3. Леонтьев А. Н. Деятельность. Сознание. Личность / А. Н. Леонтьев. – М.: Смысл; Издательский центр «Академия», 2004. – 352 с.

4. Северіна Т. М. Ціннісна детермінація особистісного самовдосконалення студентів у навчально-виховному процесі вищих педагогічних навчальних закладів [Текст]: дис... канд. пед. наук: 13.00.07 / Тетяна Миколаївна Северіна; державний педагогічний університет ім. П. Тичини. – Умань. – 2012. – 225 с.

5. Фридман Л. М., Волков К. Н. Психологическая наука – учителю / Л. В. Фридман, К. В. Волков. – М.: Просвещение, 1985. – 224 с.

ІННОВАЦІЙНІ ТЕХНОЛОГІЇ НАВЧАННЯ ІНОЗЕМНИХ МОВ ІЗ ЗАЛУЧЕННЯМ ІНШОМОВНИХ ЗАПОЗИЧЕНЬ У ПРОФЕСІЙНІЙ ОСВІТІ

Харченко О.А.

Причиною швидкої появи нових слів у комп'ютерному сленгу є стрімкий розвиток комп'ютерних технологій. В умовах стрімкої технологічної революції кожне нове явище в цій галузі повинно одержати свою словесну номінацію. Через відсутність перекладених варіантів таких термінів в українській мові, фахівцям доводиться використовувати оригінальні терміни. Відбувається так зване заповнення лексичних лакун за допомогою англійських термінів. Відсутність у мові досить стандартизованої термінології у цій сфері, багаточисельність фірмових і рекламних термінів стали причиною появи великої кількості комп'ютерного сленгу.

Актуальність досліджуваної проблеми пов'язана із розвитком комп'ютерної техніки та її словникового складу, який обслуговує нові поняття.

Значний внесок у дослідженні інтерактивних комунікативних процесів зробили Г.Почепцов, Б. Гудман, П. Лихолитов, І. Щур, В. Рюгемер та ін.

Традиційним джерелом утворення нової лексики для інформаційних систем і технологій виступає англійська мова. Поступово терміни із закритого лексикону програмістів та розробників комп'ютерної техніки переходять у загальне мовне використання, й паралельно з цим, відбувається формування специфічного комп'ютерного сленгу. Багато з існуючих професійних термінів досить громіздкі і незручні в щоденному вжитку. У зв'язку з цим виникає тенденція до скорочення, спрощення слів, що у свою чергу, суттєво впливає на розвиток фахового

спілкування [3, с.15]. Особливість комп'ютерного сленгу полягає в тому, що він є певним синтезом усіх груп нелітературної лексики. По-перше, він слугує для спілкування людей однієї професії – програмістів, а також користувачів продуктів програмного забезпечення для комп'ютера. Крім того, такі слова вживаються як синоніми до англійських професійних термінів, відрізняючись від них емоційним забарвленням. По-друге, комп'ютерний сленг стосується тільки світу комп'ютерів, тому він незрозумілий для тих, хто не пов'язаний із цим світом. Завдяки подібним виразам ІТ-спеціалісти почувають себе членами замкненої спільноти. Слід зазначити також, що люди, які працюють з обчислювальною технікою в нашій країні досить молоді. У зв'язку з цим, з'являється бажання розбавити ці терміни гумором, додати власне емоційне забарвлення, внести елемент невимушеності.

Персональний комп'ютер, пройшовши величезний шлях від свого народження до сьогодення, багато в чому удосконалився, з'явилися нові пристрої, нове програмне забезпечення, нові технології. Користувачі комп'ютерної техніки перейшли від використання досить примітивних пристроїв і технологій до більш сучасних і складних. Внаслідок цього змінюється і словниковий запас ІТ-спеціалістів. Сленг також не залишається постійним. Зі зміною однієї технології іншою, старі слова забуваються, їм на зміну приходять інші. Цей процес, як і розвиток самих комп'ютерів, проходить дуже стрімко на відміну від будь-якого іншого сленгу, де слово може існувати протягом десятків років [1, с.12].

Необхідно також зазначити, що при створенні нових сленгових слів та виразів важливою умовою є ступінь володіння англійською мовою. Усі користувачі продуктів інформаційних систем і технологій вживають англійську термінологію, але читають, а далі її фіксують її у писемній формі часом некоректно.

Іноді більшість непрофесійних користувачів не володіють достатнім рівнем англійської мови. Але, так чи інакше, їм усе рівно доводиться користуватися новою англійською термінологією, і найчастіше спостерігається неправильне прочитання англійських слів, які міцно осідають в словникових запасах. Так, від не вірно прочитаного того чи іншого слова, ІТ-сленг поповнюється новими термінами.

До основних методів утворення сленгу, що охоплюють більшість нині існуючої сленгової лексики належать: 1) *калька* (повне запозичення), 2) *напівкалька* (запозичення основи), 3) *фонетична мімікрія*, 4) *переклад*:

- з використанням стандартної лексики в особливому значенні;
- з використанням сленгу інших професійних груп [4].

Комп'ютерний сленг не позбавлений і фразеологічних зворотів. Серед них є як дієслівні, так субстантивні звороти: жати батони (працювати з мишею); глюк полірувати (налагоджувати програму); трипальцевий салют (вихід клавішами Ctrl-Alt-Del); вітер змін (зміна операційної системи) [4].

Комп'ютерний сленг у більшості випадків являє собою англійські запозичення фонетичної асоціації, випадки перекладу зустрічаються рідше, та й то завдяки бурхливій фантазії ІТ-спеціалістів. До залучення іноземних слів у мову завжди варто ставитися уважно, а тим більше, якщо цей процес має таку швидкість.

Існування комп'ютерного сленгу дозволяє фахівцям не тільки відчувати себе членами якоїсь замкнутої спільноти, але і дозволяє їм розуміти один одного з півслова; служить елементарним засобом комунікації. За відсутності сленгу їм би довелося або розмовляти англійською мовою, або вживати у своїй мові громіздкі професіоналізми.

Підсумовуючи вищевикладене зазначимо, що розвиток комп'ютерного сленгу і його стрімке поширення серед великого числа носіїв рідної мови зумовлюється впровадженням комп'ютерної техніки в життя сучасного суспільства. Все частіше комп'ютерний сленг починають вживати не тільки професіонали в цій галузі, але й люди, що не мають жодного відношення до неї. У цьому контексті мова знаходиться під безпосереднім впливом екстралінгвістичних факторів поза будь-якими сумнівами.

Спостереження за середовищем навчання студентів комп'ютерного відділення Вінницького технічного коледжу, показують, що саме у сфері ІТ-технологій відбувається найбільш активне створення неологізмів, до того ж існують всілякі граматичні, фонетичні та графічні інновації.

Оскільки розгляд поставлених перед нами проблем у даному дослідженні є особливо важливим у сфері популяризації ІТ-сленгу, то дане дослідження набуває актуальності. Варто зазначити, що процес запозичення іншомовних слів відбувається постійно, віддзеркалюючи нові реалії нашого життя, даючи їм нові найменування. Але не можна допустити, щоб такі процеси проходили стихійно, невмотивовано, бо часто яскрава та приваблива запозичена лексема є зовсім непродуктивною в системі сучасної української мови. Варто наголосити на тому, що мова кожного народу функціонує й розвивається в контексті усіх мов світу. Країни та їх народи перебувають у постійних взаєминах економічного, політичного, наукового й культурного характеру, тому всі спроби штучної ізоляції національної мови від інших мов суперечать

об'єктивним законам розвитку людства і його найдивовижнішого феномену – мови.

На нашу думку, англіцизми в молодіжному сленгу займають важливе місце, але необхідно пам'ятати, що їхнє надмірне вживання веде до збіднення рідної мови. Ми повинні поважати традиції нашої літературної мови і вживати дані вирази в певному соціально-культурному оточенні, де вони будуть доречними. Звичайно можна вважати такі сленгові вирази згубними для нашої мови, але інколи їх вживання просто необхідне з погляду на глобальний вплив англосмовної культури та технологій.

Список використаних джерел

1. Гайдамащук Л.В. Деякі напрямки інноваційної педагогічної діяльності в практиці викладача іноземних мов у немовному вищому навчальному закладі// Університетські наукові записки. – 2005. – № 4(16).
2. Дичківська І.М. Інноваційні педагогічні технології: навчальний посібник. К.: Академвидав, 2004 – С.350-354.
3. Згуровський М. Інформаційні мережеві технології в науці та освіті/ Дзеркало тижня. – 2002. – №6. – 12 липня. – С. 15
4. Canale M., Swain M. Theoretical bases of communicative approaches to second language teaching and testing [Електронний ресурс] / M. Canale, M. Swain.

ІНТЕРАКТИВНІ МЕТОДИ НАВЧАННЯ У ПІДГОТОВЦІ МАЙБУТНІХ УЧИТЕЛІВ ДО ПОПЕРЕДЖЕННЯ І РОЗВ'ЯЗАННЯ ПЕДАГОГІЧНИХ КОНФЛІКТІВ

Холковська І.Л.

Навчання є процесом соціальним, колективним, тому активізація пізнавальних процесів у навчальній групі більш ефективно відбувається за умов використання групових методів роботи на занятті. Ця група методів належить до таких розвивальних і навчальних технологій, що побудовані на цілеспрямованій, спеціально організованій груповій діяльності, яка характеризується зворотними зв'язками між всіма учасниками. Основне призначення групових методів навчання у професійній підготовці майбутніх учителів полягає у включенні учасників в інтерактивну взаємодію, що забезпечує формування потреби та вмінь студентів використовувати отримані знання з метою оптимізації рішень у складних педагогічних ситуаціях; визначення способів розв'язання конфліктів у діяльності вчителя; умови для оволодіння вміннями і навичками, що підвищують вірогідність конструктивної поведінки вчителя під час конфліктної взаємодії; організацію ділового та

міжособистісного спілкування з урахуванням мотивації діяльності майбутніх учителів у конфлікті; створення сприятливого психологічного мікроклімату в навчальній групі, що лежить в основі пошукової, комунікативної та інших видів діяльності тих, хто вчиться.

Під активними груповими методами розуміють будь-які способи спланованої активізації комунікативних процесів у навчальній групі, незалежно від змісту поставлених завдань (навчально-пізнавальних, творчих, психокорекційних) [1]. Активні групові методи умовно можна об'єднати в три основні блоки:

1) дискусійні методи (групова дискусія, аналіз ситуацій морального вибору, аналіз випадків, що відбулись на практиці, моделювання педагогічних ситуацій, методів кейсів);

2) ігрові методи: а) дидактичні, імітаційні та творчі ігри, в тому числі ділові; б) рольові ігри (стратегічні, ігрова психотерапія, психодрама); в) мозковий штурм; г) контргра (трансактний метод усвідомлення комунікативної поведінки);

3) сенситивний тренінг (тренування міжособистісної чутливості та сприйняття себе як психофізичної єдності).

При використанні інтерактивних форм роль викладача змінюється, перестає бути центральною, як за умов традиційної системи навчання. Він відмовляється від ролі своєрідного фільтра, що пропускає через себе навчальну інформацію, і виконує функцію партнера з педагогічної взаємодії, одного з джерел інформації. Така організація навчання залишає на викладачеві відповідальність за регулювання цим процесом: підготовка необхідних для засвоєння знань і умінь завдань, формулювання питань чи тем для обговорення в групах, консультування, рецензування, контролювання часу і якості виконання визначеного плану.

Професійна підготовка майбутніх учителів до попередження і розв'язання конфліктів за умов інтерактивного навчання побудована таким чином, що кожен студент стає повноправним учасником процесу сприйняття, його досвід слугує джерелом навчального пізнання завдяки тому, що викладач не повідомляє готових знань, а спонукає тих, хто вчиться, до самостійного їх пошуку. Тобто в інтерактивному навчанні змінюється характер взаємодії суб'єктів професійної підготовки: активність викладача поступається місцем активності студента, а завданням педагога стає створення умов для їх ініціативи. Спільна діяльність студентів у процесі пізнання, засвоєння навчального матеріалу означає, що кожен вносить свій особливий індивідуальний внесок, іде обмін знаннями, ідеями, способами діяльності. Це

відбувається в атмосфері доброзичливості і взаємної підтримки, що дозволяє не тільки отримувати нові знання, але й розвиває саму пізнавальну діяльність, переводить її на більш високі рівні кооперації і співпраці. Таким чином інтерактивне навчання забезпечує взаєморозуміння, взаємодію, взаємозбагачення у контексті набуття знань, умінь і навичок з педагогічної конфліктології.

Інтерактивні технології стимулюють творчий підхід студентів до розв'язання педагогічних ситуацій, що відбувається завдяки спільній навчальній діяльності. Особливо варто підкреслити, що активність – це не спонтанний прояв особистості, а соціальне утворення, яке черпає ресурси у спілкуванні і діяльності. Тобто спільна діяльність для тих, хто навчається, необхідна не тільки з метою обміну інформацією, набуття досвіду. Головне полягає в тому, що під час групової навчальної взаємодії кожен студент має можливість співвіднести своє бачення професійних завдань у конфліктній взаємодії, свої способи її розв'язання, свої дії з діями інших, і таким чином більш глибоко усвідомити засади індивідуально-диференційованого підходу до проблеми вирішення конфліктів. Отже, завдяки використанню інтерактивних методів створюється навчальне середовище, в якому студенти можуть набути досвіду взаємодії, наближеної за її характеристиками до професійної діяльності і пов'язаної з необхідністю розв'язання професійних і особистісних проблем.

За умов впровадження інтерактивних методів навчання варто дотримуватися таких психолого-педагогічних принципів організації підготовки майбутніх учителів до попередження і розв'язання конфліктів: моделювання конкретних умов і динаміки процесу педагогічної взаємодії у конфліктній ситуації; відтворення проблемних ситуацій, типових для педагогічної діяльності, у системі ігрових завдань, що містять деякі суперечності і ставлять студентів перед необхідністю професійно-особистісного вибору; суб'єкт-суб'єктний характер взаємодії під час спільної діяльності студентів з розв'язання завдань; діалогічна взаємодія і спілкування студентів між собою і з викладачем як необхідна умова вирішення змодельованих конфліктних ситуацій і прийняття узгоджених рішень у ситуаціях неоднозначного реагування тих, хто вчаться, на однакову інформацію; створення педагогічних ситуацій, у яких майбутні вчителі набувають соціально-психологічної компетентності в ігровій формі, що сприяє активізації інтелектуальних зусиль, особистісному ставленню до набуття професійних умінь і навичок, прояву творчого потенціалу [2].

Творчий характер завдань є стрижнем інтерактивних технологій: основою їх змісту, способів використання, оцінки результатів навчальної діяльності. Творчі завдання, що готують майбутніх учителів до попередження і розв'язання конфліктів, мотивують їх до пошуків власного «правильного» рішення, заснованого на персональному досвіді, знаннях, отриманих під час лекційних і практичних занять, особистих ціннісних орієнтаціях, особистих стратегіях поведінки в конфліктних ситуаціях.

Організація навчального матеріалу у вигляді творчого завдання потребує і від викладача творчих ініціатив і зусиль, оскільки повинно відповідати таким критеріям: не мати однозначного вирішення; бути практично і професійно орієнтованим; стимулювати пізнавальний інтерес; максимально відповідати цілям набуття професійно важливих умінь, навичок, формуванню професійно ціннісних якостей.

Успішність використання інтерактивних методів залежить від дотримання низки правил організації навчального процесу:

- до роботи повинні бути залучені в тій чи іншій мірі всі учасники. З цією метою використовуються технології, що дозволяють включити всіх студентів у процес обговорення;

- необхідно звернути увагу на психологічну налаштованість студентів на активне включення в ті чи інші форми роботи. У цьому зв'язку важливо моделювати спеціальні ситуації, використовувати розминки, різні види заохочення за активну участь у роботі, надавати можливість для самореалізації;

- продуктивність взаємодії залежить від кількості учасників (оптимальна кількість студентів у навчальній групі – 25 осіб);

- бажано підготувати приміщення до роботи з таким розрахунком, щоб учасники могли переміщатися для роботи протягом заняття з однієї малої групи до іншої;

- опанування правил, процедур, регламенту різних видів завдань, етики стосунків між учасниками навчальної взаємодії (толерантність, повага до гідності, поглядів, свободи слова кожного);

- поділ учасників на групи може мати різні критерії: добровільність і свобода об'єднання в малі групи; методична доцільність і утворення груп за вказівкою викладача; випадковий вибір.

Таким чином, інтерактивне навчання у професійній підготовці студентів-майбутніх учителів до розв'язання конфліктів дозволяє вирішувати одночасно декілька завдань: активізує в студентів інтерес до пошуку конструктивних способів попередження і розв'язання конфліктів; спонукає кожного до активної участі в обговоренні причин та особливостей розгортання конфліктної взаємодії; сприяє формуванню

особистісного ставлення до проблеми попередження конфліктів в освітньому середовищі; впливає на оптимізацію засвоєння навчального матеріалу; дозволяє підтримувати зворотній зв'язок через постійне реагування аудиторії; впливає на формування ціннісних орієнтацій; забезпечує особистісний підхід до роботи над вдосконаленням стратегій поведінки у конфліктних ситуаціях.

Список використаних джерел

1. Інтерактивні технології навчання: Теорія, досвід: метод, посіб. Авт.-уклад.: О. Пометун, Л. Пироженко. – К.: А.П.Н., 2002. – 136 с.
2. Навчання в дії: Як організувати підготовку вчителів до застосування інтеракт. технологій навчання: Метод, посіб. / А. Панченков, О. Пометун, Т. Ремех. – К.: А.П.Н., 2004. – 72 с.

ФОРМУВАННЯ ПРОФЕСІЙНИХ НАВИЧОК МАЙБУТНЬОГО ВЧИТЕЛЯ МУЗИКИ НА ЗАНЯТТЯХ ІЗ СОЛЬФЕДЖІО

Шатковська І. С.

Стратегічна мета сольфеджіо – організація процесу розвитку музичного слуху. Організація – тому що, розвиток музичного слуху – процес нескінченний, слух продовжує розвиватись в будь-яких видах музичної діяльності і завдання сольфеджіо – надати цьому процесу свідомої та активної цілеспрямованості, озброїти студента стійкими вміннями та навичками, якими він зможе оперувати самостійно.

Сольфеджіо має безпосередній вплив на формування музиканта-професіонала будь-якої спеціалізації. Проте, є суттєва різниця у викладанні сольфеджіо, наприклад, для інструменталістів та теоретиків в музичних училищах, вокалістів та диригентів в консерваторіях. Не випадково ж існують такі підручники як «Вокальное сольфеджио» С. Я. Максимова, «Сольфеджио для дирижёрско-хоровых отделений музыкальных училищ» К. Пігрова та В. Шипа, де при загальній програмі та методиці сольфеджіо враховуються особливості певної спеціальності.

Факультети музичного мистецтва педуніверситетів мають вокально-хоровий, навіть більше хоровий нахил. Логічним є те, що викладання тут сольфеджіо певною мірою повинно відображати та передбачати майбутню музичну діяльність студента як керівника хору чи вокального ансамблю.

Заняття в хоровому класі мають інтегруючий характер. Тут реалізується одна з найважливіших і обов'язкових вимог до будь-якого навчального процесу – взаємозв'язок теорії й практики. Серед усіх предметів музично-теоретичного циклу провідна роль у підготовці грамотного хориста-диригента залишається все ж за сольфеджіо, тісні

міжпредметні зв'язки якого з хоровим класом є очевидними. На цьому наголошують знані майстри хорового мистецтва та виконавства П. Чесноков, К. Пігров, А. Мархлевський. Сольфеджіо для майбутніх диригентів-хоровиків є другою спеціальністю, «хлібом насущним». Ефективність засвоєння всіх знань та умінь, набутих на сольфеджіо, тестується в хоровому класі, котрий є критерієм оцінки сольфеджійного рівня студента. Тут сольфеджійний досвід хориста стає практично дієвим.

Якщо в курсі сольфеджіо виконання всього об'єму інтонаційних та слухових вправ направляє та методично коментується викладачем, то перед учасником хору стоїть завдання – самостійно, цілеспрямовано та осмислено використовувати навички та уміння, засвоєні в курсі сольфеджіо. Загальновизнане першочергове значення для сольфеджіо та хорового співу залишається за точністю, чистотою та виразністю інтонування, оскільки за Б. Асаф'євим «музика є мистецтвом інтонованого змісту». Навіть піаніст глибше збагне зміст музики, більш точно відчує градації переходів ніж тонами, якщо зрозуміє вокальність виразної інтонації, зуміє голосом відтворити мелодію. Тим більш зрозуміло, що особливого значення набуває інтонування для тих, чия спеціальність пов'язана зі співом.

Інтонаційний слух – найважливіший компонент розвиненого слуху в цілому. Чистота інтонації пов'язана не просто з конкретною висотою звуків, а з їх взаємовідношеннями в контексті мелодії. Інакше кажучи, чистота інтонації прямо залежить від ладового слуху. Фактично, майже всі вправи з виховання музичного слуху на уроках сольфеджіо зосереджені на роботі в ладу.

Ладове усвідомлення звуків та інтервалів є критерієм точності їх інтонування. «Чутливість до точності інтонації – це чутливість до ладових забарвлень звуків» [4, с.185]. Лад організовує звуки за принципом стійкості та нестійкості. Взаємозв'язки ладово, організованих звуків переживаються емоційно. В залежності від положення звуку чи інтервалу в ладу міняється його емоційне сприйняття, змінюється і його інтонування.

Проте, при всіх перевагах ладового мислення не варто ігнорувати розвитком відчуття мелодики інтервалів, а найкраще поєднувати ладовий шлях засвоєння ступенів та інтервалів з чітким усвідомленням стійкої мелодичної якості інтервалу, взятого окремо, поза ладом. Комплексне застосування ладово-інтервального мислення в хоровому класі є систематичним і неминучим.

Величезне навантаження у використанні сольфеджійного багажу в хоровому класі лягає на внутрішній слух як на квінтесенцію розвитку

професійного слуху музиканта. Р. Шуман в своїй праці «Життєві правила для музикантів» писав: «Ти повинен настільки себе розвинути, щоб розуміти музику, читаючи її очима» [1, с. 20]. М. Глінка, знаток і майстер співу зазначав, що потрібно «звертати більше уваги на точність, а потім на невимушеність голосу» [1, с. 20], тобто, перш за все, чути, а далі правильно формувати звук. Г. Нейгауз радив для розвитку уяви та слуху учня вивчати твори напам'ять, не торкаючись рояля. Спільним для всіх цих висловлювань є те, що мова в них йде саме про внутрішній слух як, за визначенням М. А. Римського-Корсакова, «здатність до розумового уявлення тонів та їх відношень без допомоги інструмента чи голосу» [3, с. 226].

Значення внутрішнього слуху для музичної діяльності всебічне та всеохоплююче. Завдяки йому музиканти розумово уявляють звучання до його виконання, а також під час виконання, що дозволяє контролювати реальне звучання, диференціювати, синтезувати, аналізувати його, тобто – мислити. Як зазначає О. Давидова, «внутрішній слух як прояв музичного мислення є вищим ступенем у музичній діяльності з погляду фізіології та психології музичного слуху» [1, с. 29-30].

Хоровий клас робить неминучим використання та активний прояв внутрішнього слуху. Тільки здатність попереджувати звучання та розгортання музики може забезпечити творче ставлення до виконуваного. Обов'язковою залишається тісна взаємодія зовнішнього та внутрішнього слуху.

В методиці сольфеджіо розроблено цілий комплекс вправ для розвитку внутрішнього слуху. Мета таких вправ з проекцією на хоровий клас – зробити внутрішнє інтонування більш чітким, свідомим та самостійним, виховати вміння довільно оперувати внутрішніми уявленнями. В хоровому класі студент на досвіді пізнає багатющі можливості внутрішнього слуху та за його допомогою досягає значних творчих результатів.

Постійна попередня готовність хориста до переведення внутрішніх слухових уявлень в реальне звучання одночасно поєднується з так званою слуховою «перспективою інтонування», на важливості якої наполягає А. Островський [3, с. 170]. У співі хориста з добре розвиненим внутрішнім слухом завжди відчувається ця перспектива. Суть її в тому, що студент інтонує не послідовність звуків, тривалостей чи інтервалів, а намагається охопити все більші ладово-ритмічні зв'язки мелодії, а далі – ширшої побудови, цілої форми. Хорист працює ніби на «продовжену дистанцію».

Досвід перспективного мислення при інтонуванні набувається на сольфеджіо особливо при читанні з аркуша. Практика «слухової перспективи» на сольфеджіо впливає на точність інтонування та в новій якості реалізується в хоровому класі. Слухове уявлення про перспективу цілого робить музичний спів осмисленим, не порушує відчуття строю, коректує якість інтонації студента, розвиває здатність зберігати «слуховий горизонт».

Методика перспективного інтонування тісно переплітається з периферійним слухом. Так, слух хориста ніби розшаровується на декілька рівнів, які функціонують одночасно, та не рівноцінно. Більш активно та свідомо свої слухові зусилля студент спрямовує на те, що безпосередньо ним виконується. Вся інша звукова палітра знаходиться у більш віддаленому слуховому полі, утримується саме периферійним слухом. Слух кожного хориста стає точкою, де пересікаються різноманітні звукові потоки (мелодичні, гармонічні, полімелодичні).

Своєрідною мікролабораторією таких навичок на сольфеджіо є спів у різного роду ансамблях, який спонукає студентів координувати свою партію з іншими, виховує чутливе ставлення не тільки до мелодичного розгортання кожного голосу окремо, а й до сполучення голосів по вертикалі.

Якщо на сольфеджіо усі сольфеджійні елементи відпрацьовуються більш-менш окремо, то в хоровому класі відбувається комплексне використання різних можливостей слуху, одночасне оперування кількома слуховими навичками аналізу та контролю. Нагадаємо також про корисну практику настройки в тональності з допомогою камертона; про спів із словесним текстом, де слово конкретизує зміст інтонації, сприяє правильному у вокальному відношенні звуковидобуванню, тим самим допомагає вірному інтонуванню; про застосування при сольфеджуванні так званого тактування, не ігноруючи і практики диригування.

Отож, сольфеджіо у засвоєнні всього комплексу вокально-слухових умінь та навичок найбільше сприяє формуванню майбутньої професійності вчителя музики, і, зокрема, такої важливої її складової як хормейстерська робота з учнівським колективом. Досягнута на цій основі професійна майстерність вчителя музики – необхідна передумова дійсно творчої роботи в школі.

Список використаних джерел

1. Давыдова Е.В. Методика преподавания сольфеджио.- М.: Музыка, 1986.- 159 с.

2. Незванов Б. Сольфеджио на дирижёрско-хоровых отделениях музыкальных училищ // Хоровое искусство. Вып. 3.- Л.: Музыка, 1977.- с.68-85.
3. Островский А.Л. Методика теории музыки и сольфеджио. – Л.: Музыка, 1970. –295 с.
4. Теплов Б.М. Психология музыкальных способностей. – М., Л.: АПН РСФСР, 1947. – 325 с.

ПЕДАГОГІЧНА ПРАКТИКА ЯК ЧИННИК ОСОБИСТІСНО-ПРОФЕСІЙНОГО СТАНОВЛЕННЯ МАЙБУТНЬОГО ВЧИТЕЛЯ

Шикова Ю. О.

Глобалізаційні виклики, які постали нині перед сучасним суспільством, вимагають стрімкого та рішучого реформування сфери освіти, про що свідчить нова редакція Закону України «Про Вищу Освіту». На педагогічну освіту покладається велика відповідальність у розв'язанні проблем підготовки майбутнього вчителя до професійної діяльності у вітчизняних школах. Зокрема, велика увага приділяється саме педагогічній практиці, де студенти мають змогу застосувати набуті знання та вміння під час безпосередньої навчально-виховної взаємодії з учнями та педагогічним колективом.

Протягом педагогічної практики студенти-практиканти самостійно проводять різні види занять з учнями, знайомляться з роботою вчителя-предметника, беруть участь у навчально-виховній роботі з учнями та методичній роботі вчителів, виконують роль класних керівників, допомагають готувати й проводити батьківські збори, залучаються до роботи шкільних конференцій, тематичних вечорів для батьків, здійснюють психолого-педагогічні дослідження.

Аналізуючи роботи науковців та спираючись на власні результати дослідження, ми дійшли висновків, що педагогічна практика створює для студента простір для професійної самореалізації, сприяє проявам ініціативи та творчості.

У своїй «Теорії соціального порівняння» (Theory of Social Comparison) Леон Фестінгер доводить, що люди мають базову потребу оцінювати власні ідеї та установки, а також отримувати підтвердження того, що вони діють правильно, таким чином формується готовність до певного виду діяльності. Головними науковими підходами до окреслення категорії готовності є психологічний, де готовність розглядається як особистісна характеристика, що передбачає здатність до адаптації та саморегуляції поведінки й розвитку, професійно-педагогічний, де готовність визначається як характеристика

результативності процесу фахової підготовки спеціалістів різних галузей знань, формування ключових компетентностей.

У сучасних соціально-педагогічних дослідженнях знаходимо більше сорока видів компетентностей, які стосуються людини як особистості, об'єкта життєдіяльності; взаємодії людини з іншими людьми; діяльності людини, яка проявляється в усіх типах і формах [2, с. 75]. Вважаємо, що під час педагогічної практики формуються практично усі професійні компетенції майбутнього вчителя. Оскільки фахова компетентність виникає та проявляється у професійній діяльності людини, то педагогічна практика, за умови її доцільної організації, може стати тим середовищем набуття практичного досвіду майбутнім учителем, яке уможливить формування власного стилю педагогічної діяльності. Таким чином, педагогічну практику можна розглядати як певний вид діяльності, що викликає необхідні зміни в структурі професійної майстерності майбутнього педагога.

Проблеми підготовки студентів до педагогічної практики розглядаються у працях Ф. Гоноболіна, О.Абдуліної, Н.Кузьміної, В.Сластьоніна та інших. Аналіз сучасних досліджень з формування професійної компетентності під час педагогічної практики (Н. Хамська, С. Цуприк, Л. Надкернична, В. Дячук, Н. Оксеньчук та інші) дає підстави розглядати таку форму роботи студентів як особливий вид управлінської діяльності, що включає в себе постановку мети, побудову програм та їхню реалізацію, рефлексію діяльності, а також оцінку результату [4].

Власні психолого-педагогічні спостереження дають підстави стверджувати, що основним із завдань педагогічної практики є формування і розвиток соціально активної, гуманістично спрямованої особистості з глибоко усвідомленою громадянською позицією. Під час проведення діагностичних бесід та інтерв'ювання більшість студентів педуніверситету наголошували на важливості педагогічної практики для педагогічної взаємодії. Будь-яка взаємодія неможлива без спілкування, зокрема, важливість педагогічного спілкування важко переоцінити. У спілкуванні складається цілісна система виховних взаємин, що сприяють ефективності впливів на мотиваційно-ціннісну сферу особистості. У педагогічній діяльності спілкування набуває функціонального й професійно значущого характеру. Педагогічне спілкування – це професійна комунікація вчителя з усіма учасниками навчально-виховного процесу, спрямована на створення оптимальних умов для здійснення мети, завдань виховання і навчання.

Проходження педагогічної практики має сприяти усвідомленню особистістю творчих потреб, мотивів, цілей як провідних у її

життєдіяльності; розвитку цілеспрямованості, ініціативності, критичного мислення, самостійності, готовності до виправданого ризику, організованості, працелюбності, порядності, відповідальності, спостережливості дослідника, творчої уяви й фантазії, інтуїції, уваги й пам'яті, що формуватиме вміння визначати й розв'язувати життєві завдання, розробляти творчі проекти тощо; постійному зростанню потенціалу творчої діяльності – бажанню систематично здобувати нові знання, вмінню творчо їх використовувати, експериментувати, досліджувати, брати участь у вдосконаленні довколишнього середовища [4].

Аналізуючи звітну документацію студентів-практикантів, можемо зауважити, що педагогічна практика сприяє постійному збільшенню зони самостійної діяльності, виконуючи наступні функції:

– адаптивну, що допомагає структурувати взаємодію «особистість-колектив-суспільство»;

– рефлексивно-прогностичну, яка передбачає визначення перспектив формування професійної майстерності на основі діагностики та моніторингу;

– інтегративну, що вказує на поєднання колективних та індивідуальних видів педагогічної взаємодії;

– уведення до культури управлінської діяльності.

Отже, на основі проведеного дослідження можна дійти таких *висновків*: сучасна українська школа потребує педагогів, готових до навчально-виховної взаємодії. Тому педагогічна практика може стати важливим кроком у процесі адаптації до професійної діяльності. Досвід стосунків, розв'язання конфліктів, виявлення і протекції своїх інтересів, набутий під час проходження різних видів педагогічної практики, стане багажем, з яким майбутні вчителі зможуть увійти до педагогічної професії.

Список використаних джерел

1. Леонтьев Д. А. Очерк психологии личности / Д. А. Леотньев. – М.: Смысл, 1993. – 374 с.

2. Лобейко Ю. А. Инновационная деятельность и творческое развитие педагога / Ю. А. Лобейко, Т. Г. Новикова, В. И. Трухачев. – М.: Илекса, Ставропольсервисшкола, 2002. – 416 с.

3. Петровский В. А. Личность в психологии / В.А. Петровский. – Ростов н /Д.: Феникс, 1996. – 432 с.

4. Формування професійної майстерності майбутнього вчителя в умовах вищого навчального закладу. Науковий посібник / Під заг.ред. проф. С. І. Якименко. – К. : Видавничий дім «Слово», 2011. – 464 с.

Відомості про авторів

1. Бардашевська Юлія Олегівна, кандидат педагогічних наук, старший викладач кафедри іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
2. Боблієнко Олена Павлівна, кандидат педагогічних наук, викладач, Вінницький національний медичний університет ім. М. Пирогова.
3. Будас Юлія Олексіївна, кандидат педагогічних наук, старший викладач кафедри іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
4. Вайчулене Альдона, доктор соціальних наук (психологія), доцент кафедри психології, Литовський університет едукології (м. Вільнюс).
5. Волошина Оксана Василівна, кандидат педагогічних наук, доцент кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
6. Джой Наталія Михайлівна, студентка магістратури (спеціальність – педагогіка вищої школи), Вінницький державний педагогічний університет імені Михайла Коцюбинського.
7. Гайдаєнко Ольга Федорівна, старший викладач кафедри іноземних мов, Вінницький національний медичний університет ім. М. Пирогова.
8. Галузяк Василь Михайлович, кандидат психологічних наук, доцент кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
9. Горпинюк Оксана Петрівна, старший викладач кафедри іноземних мов, Вінницький національний медичний університет ім. М. Пирогова.
10. Сімонова Ірина Вікторівна, викладач кафедри іноземних мов, Вінницький національний медичний університет ім. М. Пирогова.
11. Гарачук Тетяна Володимирівна, викладач кафедри фахових методик та інноваційних технологій у початковій школі, аспірант, Уманський державний педагогічний університет імені Павла Тичини.

12. Герлянд Тетяна Миколаївна, кандидат педагогічних наук, старший науковий співробітник лабораторії методик професійної освіти і навчання, Інститут професійно-технічної освіти Національної академії педагогічних наук України.
13. Головська Ірина Василівна, кандидат педагогічних наук, старший викладач кафедри іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
14. Грошовенко Ольга Петрівна, кандидат педагогічних наук, доцент кафедри дошкільної та початкової освіти, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
15. Давидюк Марина Олександрівна, кандидат педагогічних наук, доцент кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
16. Дмітренко Наталя Євгеніївна, кандидат педагогічних наук, доцент кафедри іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
17. Ємчик Олександра Григорівна, аспірант кафедри педагогіки, Східноєвропейський національний університет імені Лесі Українки (м. Луцьк).
18. Жаровська Олена Петрівна, асистент кафедри стилістики української мови й журналістики Вінницького державного педагогічного університету імені Михайла Коцюбинського.
19. Zając Dariusz, doktor nauk humanistycznych w zakresie pedagogiki, Uniwersytet Kazimierza Wielkiego w Bydgoszczy (Polska, Bydgoszcz).
20. Зайцева Алла Віталіївна, кандидат педагогічних наук, доцент, Національний педагогічний університет імені М.Драгоманова, (м. Київ).
21. Ігнатова Олена Миколаївна, кандидат педагогічних наук, старший викладач кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
22. Каплінський Василь Васильович, кандидат педагогічних наук, доцент кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
23. Терещук Дмитро Вікторович, студент магістратури (спеціальність – педагогіка вищої школи), Вінницький державний педагогічний університет імені Михайла Коцюбинського.

24. Кіт Галина Григорівна, кандидат педагогічних наук, доцент кафедри дошкільної та початкової освіти, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
25. Клочкова Тетяна Іванівна, аспірант, Сумський державний педагогічний університет ім. А.С.Макаренка.
26. Копенкіна Людмила Олександрівна, аспірантка, Ніжинський державний університет імені М.Гоголя.
27. Корсун Юлія Олегівна, викладач, Вінницький національний технічний університет.
28. Kubiak-Szymborska Ewa, profesor nadzwyczajny, doktor habilitowany, kierownik zakładu teorii wychowania i deontologii nauczycielskiej, Uniwersytet Kazimierza Wielkiego w Bydgoszczy (Polska, Bydgoszcz).
29. Марковська Оксана Євгенівна, кандидат педагогічних наук, старший викладач кафедри автомобільного транспорту та інженерних дисциплін, РВНЗ «Кримський інженерно-педагогічний університет» (м. Сімферополь).
30. Марченко Юлія Геннадіївна, викладач, Вінницький фінансово-економічний університет.
31. Мельник Людмила Вікторівна, кандидат педагогічних наук, старший викладач кафедри іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
32. Мельник Юлія Вікторівна, здобувач кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
33. Мельниченко Марина Ростиславівна, студентка магістратури (спеціальність – педагогіка вищої школи), Вінницький державний педагогічний університет імені Михайла Коцюбинського.
34. Менасанова Саадет Енверівна, старший викладач кафедри автомобільного транспорту та інженерних дисциплін, РВНЗ «Кримський інженерно-педагогічний університет» (м. Сімферополь).
35. Мирошніченко Володимир Олександрович, кандидат педагогічних наук, доцент кафедри педагогіки вищої школи, управління навчальним закладом та методики викладання суспільствознавчих дисциплін, Бердянський державний педагогічний університет.

36. Михайлюк Галина Тадеївна, старший викладач кафедри іноземних мов, Вінницький національний медичний університет ім. М. Пирогова.
37. Плотницька М.В., викладач кафедри іноземних мов, Вінницький національний медичний університет імені М. Пирогова.
38. Молоченко Вікторія Валеріївна, аспірантка кафедри педагогіки Вінницького державного педагогічного університету імені Михайла Коцюбинського.
39. Наливайко Ольга Борисівна, викладач, Вінницький національний медичний університет імені Миколи Пирогова.
40. Опушко Надія Романівна, аспірантка кафедри педагогіки Вінницького державного педагогічного університету імені Михайла Коцюбинського.
41. Остраус Юлія Михайлівна, викладач, Вінницький національний медичний університет імені Миколи Пирогова.
42. Остряньська Олена Анатоліївна, кандидат педагогічних наук, доцент, старший науковий співробітник лабораторії дошкільного виховання, Інститут проблем виховання НАПН України (м. Київ).
43. Павличко Людмила Валеріївна, викладач, Комунальний вищий навчальний заклад «Тульчинське училище культури» (м. Тульчин, Вінницька обл.).
44. Петрова А.І., кандидат педагогічних наук, старший викладач кафедри англійської мови і методики викладання іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
45. Подзигун Олена Анатоліївна, кандидат педагогічних наук, доцент кафедри англійської мови і методики викладання іноземних мов, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
46. Пономаренко Ольга Володимирівна, кандидат педагогічних наук, доцент кафедри англійської мови та методики викладання, Ніжинський державний університет імені Миколи Гоголя.
47. Roháčová Tatiana, Master of psychology and pedagogy (Mgr.), Senior Assistant, Department of Social Sciences, Technical University (Košice, Slovakia).
48. Zahatňanská Mária, Doctor of pedagogy and doctor of Philosophy (PaeDr., PhD), Senior Assistant, Department of Pedagogy, FHPV, University of Prešov in Prešov (Prešov, Slovakia).

49. Самойлов Анатолій Миколайович, аспірант кафедри педагогіки Вінницького державного педагогічного університету імені Михайла Коцюбинського.
50. Самойлова Юлія Ігорівна, аспірантка, Сумський державний педагогічний університет ім. А.С.Макаренка.
51. Столяренко Олена Вікторівна, кандидат педагогічних наук, доцент кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
52. Столяренко Оксана Василівна, кандидат педагогічних наук, старший викладач, Вінницький національний технічний університет.
53. Ткачук Оріся Миколаївна, кандидат фізико-математичних наук, доцент кафедри математичних і природничих дисциплін початкового навчання, Прикарпатський національний університет імені Василя Стефаника (м. Івано-Франківськ).
54. Уйсімбаєва Наталія Василівна, кандидат педагогічних наук, доцент кафедри педагогіки та освітнього менеджменту, Кіровоградський державний педагогічний університет ім. В.Винниченка.
55. Харченко Оксана Анатоліївна, викладач іноземної мови, Вінницький технічний коледж.
56. Холковська Ірина Леонідівна, кандидат педагогічних наук, доцент кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
57. Шатковська Ірина Станіславівна, старший викладач кафедри музикознавства та інструментальної підготовки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.
58. Шикова Юлія Олександрівна, старший викладач кафедри педагогіки, Вінницький державний педагогічний університет імені Михайла Коцюбинського.

ЗМІСТ

Бардашевська Ю.О.	Методика формування вмій і навичок педагогічної взаємодії у майбутніх учителів технологічних дисциплін	3
Боблієнко О.П.	Вплив мистецтва на особистість	6
Будас Ю.О.	Організація навчання ділової англійської мови засобами ділової гри.....	9
Вайчулене А.	Развитие этнической идентичности студентов Литовского университета эдукологии	10
Волошина О.В., Джой Н.М.	Організація інклюзивного навчання в загальноосвітніх закладах України	16
Гайдаєнко О. Ф., Горпинюк О. П., Сімонова І.В.	Формування професійно-особистісних якостей майбутнього вчителя іноземної мови	19
Галузяк В.М.	Розвиток особистісної зрілості майбутніх учителів як педагогічна проблема.....	22
Гарачук Т. В.	Педагогічна практика у підготовці майбутніх учителів до роботи з математично здібними молодшими школярами.....	29
Герлянд Т.М.	Технологія контекстного навчання у професійному розвитку особистості майбутнього фахівця	32
Головська І.В.	Реалізація авторитарного та особистісно-орієнтованого підходів у практиці морального виховання.....	35
Грошовенко О.П.	Підготовка майбутнього вчителя до використання інтерактивних технологій навчання на уроках природознавства	38
Давидюк М.О.	Динаміка змісту етнічних стереотипів студентської молоді у різних ситуаціях міжетнічної взаємодії	41
Дмітренко Н.Є.	Основні положення системи методичної підготовки майбутніх учителів іноземної мови в умовах профільного навчання	44

Ємчик О. Г.	Творчий потенціал як невід’ємна складова особистості педагога	47
Жаровська О.П.	Освітнє середовище педагогічного університету як чинник патріотичного виховання молоді	50
Dariusz Zając	Dylematy wokół kształtu etyki zawodowej współczesnych nauczycieli	54
Зайцева А.В.	Проблема формування комунікативної культури майбутнього вчителя музики	62
Ігнатова О.М.	Система педагогічної діагностики у сучасному навчальному процесі	65
Каплінський В.В., Терещук Д.В.	Складові педагогічного авторитету керівника освітнього закладу	68
Кіт Г.Г.	Розвиток дослідницького потенціалу майбутніх учителів початкових класів у ході педагогічної практики	71
Клочкова Т.І.	Загальнонаукові витоки концепції ризиків в управлінні вищою освітою.....	74
Копенкіна Л.О.	Роль наставника на етапі практично-професійної підготовки майбутніх учителів Франції.....	77
Корсун Ю.О.	Вплив освітнього середовища на формування професійної самосвідомості майбутніх фахівців.....	80
Ewa Kubiak- Szymborska	Współczesny nauczyciel – jego rola w warunkach zapośredniczonej komunikacji.....	82
Марковська О.Є.	Модульний підхід до організації виробничого навчання і практики майбутніх інженерів-педагогів	89
Марченко Ю.Г.	Активізація особистісно-професійного розвитку викладача за допомогою портфоліо.....	92
Мельник Л.В.	Роль позааудиторної роботи студентів у процесі підвищення рівня володіння іноземною мовою у ВНЗ	96

Мельник Ю.В.	Система народних знань та її вплив на культурний розвиток подільської сім'ї (перша половина ХХ століття)	98
Мельниченко М.Р.	Етапи формування професійних цінностей майбутнього вчителя	101
Менасанова С.Э.	К вопросу формирования технического мышления студентов при изучении теоретической механики	103
Мирошниченко В.О.	Формування професійної готовності майбутніх учителів суспільствознавчих дисциплін до правовиховної діяльності	106
Михайлюк Г.Т., Плотницька М.В	Застосування сучасних інформаційних технологій під час організації самостійної роботи студента	109
Молоченко В.В.	Впровадження у педагогічний процес кооперативної форми навчальної діяльності як умова формування готовності до партнерської взаємодії.....	111
Наливайко О.Б.	Філософська та соціально-педагогічна сутність професійної культури викладачів	115
Опушко Н.Р.	Становлення змісту освіти на Поділлі в першій половині ХІХ століття: історичний аспект	119
Остраус Ю. М.	Комунікативні якості майбутніх фахівців професій типу «людина-людина»	122
Остряньська О.А.	Застосування технології квазіпрофесійного веб-квесту в процесі професійного розвитку майбутнього вчителя початкової школи у системі освітньо-виховного комплексу регіону .	125
Павличко Л. В.	«Я-концепція» вчителя як складова педагогічної майстерності.....	129
Петрова А.І.	Особливості педагогічного спілкування у процесі формування іншомовної компетентності студентів вищого навчального закладу	132

Подзигун О.А.	Інтернет як навчальний ресурс у вивченні англійської мови за професійним спілкуванням	135
Пономаренко О.В.	Формування лідерських якостей учителя в умовах американської школи	137
Roháčová T., Zahatňanská M.	The place of alternative education in Slovak educational system.....	140
Самойлов А.М.	Педагогічні умови оптимізації профілактики девіантної поведінки підлітків	143
Самойлова Ю.І.	Інноваційні шкільні мережі як засіб підвищення ефективності професійної діяльності вчителів	147
Столяренко О.В., Столяренко О.В.	Розвиток духовності як показник особистісної зрілості студентів ВНЗ	148
Ткачук О.М.	Діагностика математичної компетентності майбутніх учителів початкових класів	152
Уйсімбаєва Н.В.	Мотивація особистісного самовдосконалення майбутнього вчителя	154
Харченко О.А.	Інноваційні технології навчання іноземних мов із залученням іншомовних запозичень у професійній освіті.....	157
Холковська І.Л.	Інтерактивні методи навчання у підготовці майбутніх учителів до попередження і розв'язання педагогічних конфліктів	160
Шатковська І.С.	Формування професійних навичок майбутнього вчителя музики на заняттях із сольфеджіо	164
Шикова Ю.О.	Педагогічна практика як чинник особистісно-професійного становлення майбутнього вчителя.....	168
	Відомості про авторів	171

Наукове видання

Матеріали міжнародної науково-практичної
інтернет-конференції
«ТЕОРЕТИЧНІ ТА МЕТОДИЧНІ ЗАСАДИ ОСОБИСТІСНО-
ПРОФЕСІЙНОГО РОЗВИТКУ МАЙБУТНЬОГО ВЧИТЕЛЯ»
м. Вінниця, 26-27 листопада 2014 р.

Українською, польською, російською та англійською мовами

Відповідальний за випуск *Галузяк В.М.*

Підписано до друку 24 грудня 2014 р.

Формат 60x84/16.

Папір друкарський. Друк цифровий.

Гарнітура Times. Ум. др. арк. 11. Ум. Обл. арк. 10,23

Наклад 300 прим. Зам. № 624

Віддруковано з оригіналів замовника.

Видавець і виготовлювач ТОВ «Нілан-ЛТД»

Свідоцтво про внесення суб'єкта видавничої справи до
Державного реєстру видавців, виготовлювачів і розповсюджувачів
видавничої продукції серія ДК №4299 від 11.04.2012 р.

21027, м. Вінниця, вул.600-річчя, 21

Тел.: (0432) 69-67-69; 603-000

e-mail: info@tvoru.com.ua

hppt://www.tvoru.com.ua