

Міністерство освіти і науки України
Сумський державний педагогічний університет
ім. А.С.Макаренка
Факультет педагогіки і практичної психології

ДНІ НАУКИ – 2010

*Збірник студентських
наукових статей*

Суми – 2010

УДК 37.013+159.9(082)

ББК 74+74.24+74.3+88.4я43

Д 54

Рекомендовано до друку
рішенням вченої ради факультету педагогіки і практичної психології
Сумського державного педагогічного університету ім.А.С.Макаренка

Відповідальний редактор – ст. викладач **Радько Н.М.**

РЕДАКЦІЙНА КОЛЕГІЯ:

Лазарєв М.О. к.пед.н., проф.
Колишкін О.В. к.пед.н., доц.
Кондратюк С.М. к.пед.н., доц.
Кузікова С.Б. к.психол.н., доц.
Картава Ю.А. к.пед.н., доц.
Уварова А.М. к.пед.н., доц.
Рубан Л.І. викладач.

Д 54 Дні науки – 2010. Збірник студентських наукових статей. –
Суми: Видавництво СумДПУ ім.А.С.Макаренка, 2010. – 212 с.

У збірнику студентських наукових статей представлено матеріали широкого спектру проблем соціальної педагогіки, практичної психології, початкової освіти, корекційної педагогіки.

УДК 37.013+159.9(082)

ББК 74+74.24+74.3+88.4я43

© СумДПУ ім. А.С.Макаренка, 2010

I. СУЧАСНІ ПРОБЛЕМИ ПОЧАТКОВОЇ ШКОЛИ

С.М. Ведмідь,

спеціальність: початкове навчання
та вихователь інтернатного закладу,
група 0042

ІНТЕГРОВАНІЙ УРОК ЯК ЗАСІБ РОЗВИТКУ НАВЧАЛЬНО-ПІЗНАВАЛЬНОЇ ДІЯЛЬНОСТІ УЧНІВ

У даній статті розглядаються типи інтегрованих уроків і їх вплив на навчально-пізнавальну діяльність учнів, узагальненоструктуру інтегрованих уроків, визначено сутність, мету та особливості їх проведення.

Суспільство вимагає від школи докорінної перебудови навчання.

Введення в педагогічну практику інтегрованих уроків здійснює перебудову процесу навчання. Ці уроки частково вирішують існуючу у предметній системі суперечність між розрізненими предметними знаннями учнів і необхідністю їх комплексного застосування на практиці, у трудовій діяльності та в житті людини.

Важливою причиною є недостатня практична підготовка педагогічних кадрів до використання нових технологій навчання, ситуацію ускладнює і відсутність методичних розробок з питань проведення інтегрованих уроків. Наявні доробки недоступні широким колам вчителів, особливо у сільській місцевості. Про це свідчить проведене анкетування серед вчителів міської і сільської шкіл [1].

Проблема інтеграції навчання і виховання важлива і сучасна як для теорії, так і для практики, її актуальність зумовлена змінами у сфері науки і виробництва, новими соціальними запитами.

Дидактичні особливості інтеграції змісту навчання, інтегрованих уроків досліджували В.Р.Ільченко, В.Ф.Паламарчук, О.Я.Савченко, Т.О.Пушкарьова, Н.Ветлугіна та ін.

Одним із напрямків методичного збагачення уроків у початкових класах, як зазначає О.Я.Савченко, є проведення їх на основі інтеграції змісту [4].

Мета статті – з'ясувати доцільність інтегрованих уроків для інтеграції знань, умінь та навичок учнів з основ наук.

Інтегрований урок – це урок, який проводиться з метою розкриття загальних закономірностей, законів, ідей, теорій, відображених у різних науках і відповідних їм навчальних предметах [3].

Мета інтегрованих уроків – формування в учнів цілісного світогляду про

навколишній світ, активізація їх пізнавальної діяльності; підвищення якості засвоєння сприйнятого матеріалу; створення творчої атмосфери в колективі учнів; виявлення здібностей учнів та їх особливостей; формування навичок самостійної роботи школярів з додатковою довідковою літературою, таблицями міжпредметних зв'язків, опорними схемами; підвищення інтересу учнів до матеріалу, що вивчається; ефективна реалізація розвивально-виховної функції навчання [4].

Особливість інтегрованих уроків в тому, що учні на таких уроках не гублять з поля зору вихідну проблему, а розширюють і поглиблюють коло пов'язаних з нею знань.

Практично досліджуючи проблему інтеграції навчання молодших школярів, ми перевіряли ефективність проведення різноманітних інтегрованих уроків.

На уроках створювались різні ситуації, які допомагали дітям зрозуміти, що без знань, наполегливої розумової праці в житті обійтися не можна, а міцні знання і навички формуються лише за активної діяльності.

Намагалися не давати учням знань в готовому вигляді, а за допомогою запитань, постановки пізнавальних завдань спонукали їх брати активну участь у здобуванні знань. Так наприклад, проведено інтегрований урок, на якому з інтегровано види діяльності з таких предметів, які вивчаються за програмою як самостійні: рідна мова й мовлення, образотворче мистецтво, природознавство, читання, складання діалогів, музика, елементи фізкультури та хореографії.

Готуючись до уроку, повинні старанно продумували зміст навчальних завдань і використання різних прийомів подачі їх, щоб забезпечити кожному учневі радість першого відкривача, яка є могутнім стимулом для активізації не лише мислення, а й усієї особистості школяра. Інтегровані уроки читання мають великі можливості для розвитку творчої особистості. Ми проводили інтегрований урок читання і художньої праці, інтегрування читання з рідною мовою, природознавством. Такі уроки забезпечують розвиток у дітей творчого мислення, формують науковий світогляд, розвивають пізнавальний інтерес, бажання до самостійного здобуття знань. Учні на уроках оживають, активно включаються у діяльність, стають співробітниками вчителя, беруть участь у розв'язанні нових для них пізнавальних і практичних задач. Таким чином у них формується співдружність, почуття колективу, співпереживання, взаємодопомоги.

Така робота переконливо доводить, що інтеграція навчальних предметів дає змогу кожному учневі розвивати свої здібності, опановувати програму в

доступному йому темпі.

Педагоги проводили дослідження, яке показало, що інтегровані уроки, подібно до традиційних, можна класифікувати за такими ознаками:

I. За дидактичною метою:

1. інтегровані уроки засвоєння нових знань;
2. інтегровані уроки формування практичних умінь і навичок;
3. інтегровані уроки узагальнення і систематизації знань;
4. інтегровані контрольні уроки [1, 26];

II. За етапами навчальної діяльності:

1. вступні інтегровані уроки;
2. інтегровані уроки первинного ознайомлення з матеріалом;
3. інтегровані уроки формування понять, вивчення законів і правил;
4. інтегровані уроки застосування знань на практиці;
5. інтегровані уроки формування практичних умінь і навичок;
6. інтегровані уроки повторення і узагальнення матеріалу [4].

Вважаємо що друга класифікація більш підходить до інтегрованих уроків.

Вивчаючи технологію (структуру) кожного типу уроку потрібно враховувати тему і зміст предметів, які інтегруються на одному уроці, найдоцільніші методичні засоби і прийоми, конкретні умови, в яких проводитиметься урок, рівень підготовки учнів.

Майже в усіх типах інтегрованих уроків наявні такі структурні елементи: вступна частина, перевірка домашнього завдання, вивчення нового матеріалу закріплення нового матеріалу, повідомлення домашнього завдання, закріплення уроку.

Однак реалізація ідеї створення інтегрованих навчальних курсів досить складна [5].

По-перше, слід визначитися, яким чином методично подавати дитині цю цілісну картину світу. Тут необхідно домовитись перш за все про її межі, рівні, складові компоненти, структуру, оскільки ми маємо справу з фактом вікових психологічних можливостей школярів у засвоєнні тих чи інших наукових знань.

По-друге, відповідно до цієї мети потрібно скоригувати форму подання системи наукових знань в інтегрованих навчальних курсах. По-іншому цілісну картину світу ми маємо спроектувати у систему понять і фактів, які б утримувалися у дидактично оформленому вигляді у кожному навчальному предметі, і, більше того, у методичних розробках уроків за темою, що вивчається.

Отже, інтеграція навчальних предметів – це вимога часу, це творчість, самобутність, мистецтво педагога. Інтегрований урок стимулює пізнавальну самостійність, творчу активність та ініціативу учнів, такий урок дає можливість підводити дітей до усвідомленої і емоційно пережитої потреби міркувати і висловлювати свої думки.

ЛІТЕРАТУРА

1. Вашуленко М., Бібік Н., Кочина Л. Програма інтегрованого курсу (навчання грамоти, математика, навколишній світ) //Початкова школа. – 2001. – №8. – С. 24-30.
2. Ільченко В., Гуз К. Навчальний курс "Я і Україна" (1-4 класи) //Початкова школа. – 2001. – №8. – С. 20-24.
3. Педагогічний пошук /Упоряд. І.М.Баженова. Пер. з рос. К.: Рад. шк., 1988. – 496 с.
4. Савченко О.Я. Сучасний урок у початкових класах. К.: "Магістр-S", 1997. – 256 с.
5. Тименко В.П. Художня праця //Початкова школа. – 2001. – №8. – С.57-66.

Науковий керівник – викладач Л.І.Рубан

К.М. Врадій – викладач кафедри педагогіки психології та методики початкового навчання,

В.П. Вєтрова,

спеціальність: початкове навчання, англійська мова, група 0052

ФОРМУВАННЯ КУЛЬТУРИ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ МОЛОДШИХ ШКОЛЯРІВ

У статті досліджується проблема формування культури навчальної діяльності молодших школярів, доводиться актуальність означеної проблеми, покликана необхідністю розв'язання протиріччя між потребою педагогічної практики в науковому, навчальному і методичному забезпеченні формування культури навчальної діяльності молодших школярів і відсутністю в педагогічній теорії необхідних теоретичних положень, які відповідають цій потребі в цілому.

Сьогодні в Україні йде становлення нової системи освіти, орієнтованої на входження в світовий освітній простір. Відбувається зміна освітньої парадигми: пропонується новий зміст, інші підходи, інші відносини, інші цінності, інший педагогічний менталітет.

Ефективність реалізації завдань реформування освіти, спрямованих на виховання національно-свідомих і освічених громадян України, багато в чому залежить від культуротворчої домінанти навчально-виховного процесу.

Формування культури навчальної діяльності дітей у початковій школі є важливим кроком до практичної гуманізації і демократизації національної освіти [1, 5-6].

У педагогічній теорії і практиці зроблено чимало, що виступає підставою для розробки проблеми формування культури навчальної діяльності молодших школярів. Проте, на сьогоднішній день ще мало досліджень, які б узагальнювали накопичений теоретичний та емпіричний матеріал, важливий для подальшого вивчення проблеми формування культури навчальної діяльності дітей.

Аналіз отриманих у нашому дослідженні даних показує, що практичне вирішення проблеми формування культури навчальної діяльності дітей у початковій школі гальмується відсутністю теоретичних і технологічних розробок. Шкільна практика свідчить, що вчителі початкових класів не мають теоретичних і методичних орієнтирів у формуванні культури навчальної діяльності дітей під час вивчення різних навчальних предметів, відчувають великі труднощі в організації педагогічного процесу.

Розглядаючи проблему формування культури навчальної діяльності сьогодні на основі аналізу змісту директивних і нормативних документів (Збірники наказів та інструкцій Міністерства освіти України), навчальної програми та періодичних видань для початкової школи, можна зробити таке узагальнення: розглянуті матеріали в цілому надають загальну орієнтацію учителю початкових класів на необхідність підвищення культури навчального процесу, але наведені рекомендації та поради ізольовані, не мають системного характеру, спрямовані на підвищення культури окремих складових частин змісту організації навчання і виховання дитини [2; 4; 5].

Таким чином, актуальність означеної проблеми дослідження впливає з необхідності розв'язання протиріччя між потребою педагогічної практики в науковому, навчальному і методичному забезпеченні формування культури навчальної діяльності молодших школярів і відсутністю у педагогічній теорії необхідних теоретичних положень, які відповідають цій потребі в цілому.

Саме тому ми обрали тему дослідження: **“Формування культури навчальної діяльності молодших школярів”**.

Для вирішення поставленої проблеми ми пропонуємо здійснювати формування культури навчальної діяльності на основі змісту шкільних та позашкільних форм організації навчання. До перших ми віднесли уроки, нестандартні уроки та виховні заходи, до других – самостійну роботу учнів.

Розглядаючи навчальну діяльність як цілісну систему, нам уявляється

можливим виділити сукупність видів культур, що їй притаманні: читання; усного та письмового мовлення; спілкування і взаємин; поведінки, а також культури розумової діяльності; екологічної; культури праці; етичної культури; естетичної; духовної [3, 143-146]. На подальшому кроці – ми виділяємо в кожному виді культури її елементи як носії необхідних знань, умінь, якостей, рис особистості дитини, якими вона повинна оволодіти в процесі формування культури навчальної діяльності.

Головний стрижень формування культури навчальної діяльності молодших школярів проходив через оволодіння дітьми умінням культури навчальної діяльності, яке мало системний характер і проходило через послідовні етапи.

Перший етап: планування системи уроків, спрямованої на формування культури навчальної діяльності учнів. Зміст цього етапу ми розробляли і впроваджували за алгоритмом планування системи уроків:

- *Вивчення змісту програми загальноосвітньої школи 1-4 (1-3) класи з метою виділення системи уроків.*

- *Облік міжпредметних і внутрішньопредметних зв'язків у змісті навчального матеріалу.*

- *Врахування можливостей змісту навчального матеріалу, планування завдань формування культури навчальної діяльності дітей.*

Другий етап: планування змісту уроку, нестандартного уроку на засадах формування культури навчальної діяльності учнів. Зміст цього етапу розроблявся за алгоритмом планування уроку:

- *Визначити навчальні, розвивальні цілі уроку, а також цілі формування культури навчальної діяльності учнів.*

- *У відповідності з цілями визначити умови їхнього досягнення в ході формування умінь культури навчальної діяльності учнів.*

- *Написати зміст уроку.*

- *Урахувати принципи формування культури навчальної діяльності;*

- *Діагностувати формування культури навчальної діяльності молодших школярів.*

Третій етап: організація та проведення виховного заходу. З метою підготовки виховного заходу вчитель має спиратися на такі дії: ознайомитися з програмою виховної роботи у класі; вивчити інтереси, потреби учнів, їхні бажання, очікування, пов'язані з організацією дозвілля у позанавчальний час; узгодити вибір майбутнього заходу з програмою виховної роботи, розробленої вчителем-класоводом; визначити мету заходу й очікувані результати; підготувати різноманітні засоби.

Четвертий етап: організація самостійної роботи учнів. Ми планували самостійну роботу з метою виявлення дітьми умінь культури навчальної діяльності або подальшого оволодіння ними на більш високому рівні. Для цього було розроблено наступний алгоритм: визначити зміст самостійної роботи в навчанні протягом уроку і в домашніх умовах; враховувати рівні культури навчальної діяльності учнів; передбачити труднощі і відповідні форми допомоги школярам з боку вчителя та батьків.

Ми намагалися створити найкращі умови для формування системи умінь культури навчальної діяльності молодших школярів. Безумовно, формування культури навчальної діяльності має свої особливості і потребує управлінської діяльності з боку вчителя [6, 96]. Цей процес вимагає від учителя виконання таких функцій, як: діагностування, прогнозування, проектування, контрольна функція, інформаційна та аналітична.

Технологія формування культури навчальної діяльності дітей початкових класів, що впроваджується під керівництвом учителя, відкриває можливості виявлення самостійності кожною дитиною в умовах самоуправління, участі в цьому процесі батьків дітей, які створюють необхідні умови вдома.

Підсумовуючи, зазначимо, що рівень оволодіння учнями уміннями культури залежить від низки чинників: індивідуальних особливостей і вікових можливостей дітей; якості планування і проведення технологічних етапів з формування культури навчальної діяльності; створення необхідного фону культури, пов'язаного зі змістом навчального матеріалу і можливостями впливу культури на дітей; врахування принципів формування культури навчальної діяльності та якості педагогічного управління; педагогічної культури вчителя.

За результатами проведеної роботи ми дійшли висновків, що культура навчальної діяльності має вагомий вплив на учня початкової школи. Оволодіння системою умінь культури супроводжується кількісними та якісними позитивними змінами у навчальній діяльності і в особистості кожної дитини через підвищення рівня культури навчальної діяльності; інтенсивний розвиток учнів; виявлення дитиною індивідуально-особистісної позиції у навчанні і життєдіяльності, виявлення внутрішнього стану дитиною в навчальній діяльності.

Проведене дослідження не вичерпує всіх аспектів, пов'язаних з формуванням у молодших школярів навчальної культури. Потребує спеціального вивчення проблема методичної підготовки вчителів до проведення роботи в окресленому напрямку, забезпечення наступності та перспективності в оволодінні учнями зазначеним умінням.

ЛІТЕРАТУРА

1. Збірник наказів та інструкцій Міністерства освіти України, 1996 – 2001рр.
2. Кожевникова І.І. Результати соціологічного опитування і анкетування дітей 1-3 класів на шляху формування культури їхньої навчальної діяльності (Теоретичні питання освіти та виховання: Збірник наукових праць. Випуск 11) За загальною редакцією академіка АПН України Євтуха М.Б., укладач – О.В. Михайличенко. – Київ: Видавничий центр КДЛУ, 2000. – 172 с.
3. Огнев'юк В.О. Організаційно-управлінське забезпечення переходу на 12-річний термін навчання (Проблеми переходу початкової школи на нову структуру і зміст навчання) /Матеріали Всеукраїнської науково-практичної конференції у м. Донецьку 2-3 листопада 2000 року. – Донецьк: ВАТ “УкрНТЕК”, 2000. – 57 с.
4. Перелік підручників та навчальних посібників, які використовуються в школі в 2001-2002 навчальному році /Інформаційний збірник МО України 12 червня 2000 р. – 20 с.
5. Перелік програм, які використовуються в школі в 2001-2002 навчальному році / Інформаційний збірник МО України 12 червня 2000 р.- 20с.
6. Теоретические проблемы управления познавательной деятельностью человека. Доклады Всесоюзной конференции, Москва, 11-13 июня 1975. – Издательство Московского университета, 1975. – 96 с.

К.М. Врадій – викладач кафедри педагогіки, психології та методики початкового навчання;

К.М. Семенюта, спеціальність: початкове навчання, вихователь інтернатного закладу, заочна форма навчання

ФОРМУВАННЯ АЛГОРИТМІЧНОЇ КУЛЬТУРИ МОЛОДШИХ ШКОЛЯРІВ

У статті досліджується питання формування алгоритмічної культури молодших школярів, доводиться важливість пропедевтики навчальної діяльності, всебічного розвитку та виховання особистості, здійснюється ознайомлення з основними поняттями, потрібними для розуміння навколишнього інформаційного середовища, формування цілісної системи знань тощо.

Процеси, пов'язані зі становленням світового інформаційного простору, зумовили потребу вирішення завдань, спрямованих на подальше вдосконалення вітчизняної системи освіти.

У Національній доктрині розвитку освіти України визначено головну мету безперервного освітнього процесу – забезпечення умов для творчої самореалізації кожного громадянина, формування інтелектуального та

духовного потенціалу особистості як найвищої цінності нації [3, 18].

Одним із важливих напрямів досягнення поставленої мети є оновлення змісту навчально-виховного процесу, пошук та розроблення сучасних форм і методів формування у школярів алгоритмічної культури.

Аналіз спеціальної літератури свідчить про те, що зазначена проблема не є новою у психолого-педагогічній літературі. Питання формування алгоритмічної культури учнів перебуває в центрі уваги дидактів, психологів, працівників методичних служб і вчителів-практиків. Зокрема, предметом досліджень були такі аспекти:

- формування алгоритмічної культури учнів у процесі вивчення математики (А.Х. Бахит, М.І. Бурда, В.М. Монахов, О.О. Михно, М.П. Лапчик, М.А. Радюк, І.Ф. Тесленко, В.А. Успенський та ін.);

- розгляд алгоритмів як складового компонента у процесі розроблення комп'ютерних програм (Н.Б. Бальцюк, Ю.О. Дорошенко, Н.В. Морзе, С.Й. Шварцбурд та ін.);

- алгоритмічна культура як компонент інформаційної (С.О. Бешенков, А.Ф. Верлань, О.С. Дубинчук, М.І. Жалдак, О.А. Кузнецов, М.М. Левшин, Л.Г. Лучко, Ю.І. Машбиць та ін.);

- формування алгоритмічної культури учнів під час вивчення окремих навчальних дисциплін (Ю.К. Бабанський, Н.М. Бібік, А.І. Власенков, І.Я. Лернер, М.І. Махмутов, В.Ф. Паламарчук, М.М. Скаткін та ін.);

- застосування алгоритмічних приписів різного рівня складності для управління навчально-пізнавальною діяльністю учнів (П.Я. Гальперін, С.У. Гончаренко, В.В. Давидов, Ю.І. Машбиць, Н.О. Менчинська, О.Я. Савченко, Н.Ф. Тализіна, Л.Ф. Фрідман, Д.Б. Ельконін та ін).

Особливо актуальним є розв'язання проблеми формування алгоритмічної культури молодших школярів, коли закладаються пропедевтичні основи навчальної діяльності, всебічного розвитку та виховання особистості, здійснюється ознайомлення з основними поняттями, потрібними для розуміння навколишнього інформаційного середовища, формування цілісної системи знань [1, 72].

Констатуючи суттєвий внесок цих науковців у розробку досліджуваної проблеми, слід зазначити, що їх творчий доробок зорієнтований на окремі аспекти формування алгоритмічної культури. Цілісно зазначена проблема в названих роботах не досліджувалася, питання, пов'язані з визначенням та обґрунтуванням дидактичних умов формування алгоритмічної культури молодших школярів, не були об'єктом спеціального вивчення.

У процесі дослідження виявлено суперечності між потребами інформаційного суспільства та рівнем алгоритмічної культури особистості, вимогами до алгоритмічної діяльності учнів старших ланок навчання та їхньою алгоритмічною підготовкою, що бере початок у 1–4-х класах.

Необхідність і можливість розв'язання виявлених суперечностей, недостатній рівень розроблення досліджуваної проблеми в теорії і практиці початкової освіти, зумовили вибір теми дослідження: “Формування алгоритмічної культури молодших школярів”.

Результати дослідно-експериментальної роботи вказують на недостатній рівень сформованості алгоритмічної культури молодших школярів. Більшість її компонентів не повною мірою засвоюються впродовж навчання у початковій школі, адже не забезпечується їх систематичне цілеспрямоване формування. Значна частина учнів не вміє оперувати базовими структурами, конструювати та застосовувати алгоритми в різних дидактичних ситуаціях.

А тому, на нашу думку, формування алгоритмічної культури молодших школярів потребує визначення сукупності взаємопов'язаних дидактичних умов, що забезпечують ефективність цього процесу, спрямування навчальної діяльності на ознайомлення зі специфічними уявленнями, вміннями та навичками, пов'язаними з поняттям “алгоритм”, його типами, формами й способами запису.

Аналіз теоретико-методичних досліджень засвідчив, що формування алгоритмічної культури передбачає не лише розвиток розумового потенціалу особистості, а і духовних, морально-етичних якостей. Однією з визначальних умов становлення алгоритмічної культури є потреба особистості в гармонійному поєднанні інтелектуальних здібностей і духовних засад. Тому її обов'язковими компонентами мають бути, з одного боку, інтелектуальний розвиток, з другого – особистісні мотиви [4, 57].

Формування алгоритмічної культури у контексті проведеного дослідження розглядається як цілеспрямований процес розвитку особистості й формування соціально значущих мотивів її діяльності. Вона охоплює загальні риси духовної культури, тому її поетапне формування здійснюється протягом тривалого часу і передбачає застосування різноманітних дидактичних прийомів: добір ефективних засобів навчання, відповідної інформації, засвоєння знань і набуття практичних навичок, використання соціокультурного досвіду тощо.

Формування алгоритмічної культури учнів початкової школи полягає в засвоєнні на інтуїтивно-практичному рівні понятійного апарату та відповідних

способів поетапної діяльності [2, 36]. На цьому рівні провідним елементом навчання є пізнавальна діяльність, в якій відображаються загальні вміння й навички, потрібні для розроблення, відбору та використання алгоритмів, формуються основні алгоритмічні уявлення (діяльнісний аспект алгоритмічної культури).

Результати дослідження свідчать про те, що рівень алгоритмічної культури учнів початкових класів підвищується за таких умов:

- здійснення структурного аналізу алгоритмічного матеріалу у змісті початкової освіти;
- організації алгоритмічної діяльності молодших школярів у комп'ютерно орієнтованому навчальному середовищі;
- конструювання системи вправ на основі принципів цілісності, ієрархічності, дотримання субординаційних зв'язків.

Проведене дослідження не вичерпує всіх аспектів, пов'язаних з формуванням у молодших школярів алгоритмічної культури. Потребує спеціального вивчення проблема методичної підготовки вчителів до проведення роботи в окресленому напрямку; забезпечення наступності та перспективності в оволодінні учнями зазначеними вміннями. Перспективи подальшого дослідження окресленої проблеми пов'язані також з поглибленим вивченням закономірностей формування алгоритмічної культури учнів основної і старшої школи, засвоєнням алгоритмічних знань, умінь і навичок у процесі вивчення окремих навчальних дисциплін, застосуванням алгоритмічних приписів різного рівня складності для управління навчально-пізнавальною діяльністю учнів.

ЛІТЕРАТУРА

1. Коляда Е.П. Развитие логического и алгоритмического мышления учащихся I класса // Информатика и образование. – 1996. – № 6. – С. 69–78.
2. Монахов В.М., Лапчик М.П., Демидович Н.Б., Червочкина Л.П. Формирование алгоритмической культуры школьника при обучении математике / Пособие для учителей. – М.: Просвещение, 1978. – 94 с.
3. Національна доктрина розвитку освіти України у ХХІ столітті: Проект. – К.: Шкільний світ, 2001. – 23 с
4. Руденко В.Д., Мороз О.І., Самойленко Н.І. Основи алгоритмізації для поглибленого вивчення в середній школі (методичний посібник).–К.:Освіта, 1992. –64 с.

А.Г. Гапієнко,

спеціальність: початкове навчання
та вихователь інтернатного закладу,
група 0042

ПЕДАГОГІЧНА ТЕХНОЛОГІЯ «СТВОРЕННЯ СИТУАЦІЇ УСПІХУ» В НАВЧАЛЬНО-ВИХОВНОМУ ПРОЦЕСІ ПОЧАТКОВОЇ ШКОЛИ

У статті проаналізовано сутність педагогічної технології «Створення ситуації успіху», розглянуто методику застосування в навчально-виховному процесі початкової школи. Мета даної статті полягає у розгляді та визначенні прийомів, що допоможуть ефективно формувати навчально-пізнавальний інтерес та мотивацію учнів початкових класів до навчання.

Початкова ланка освіти – фундамент шкільного навчання, адже саме тут закладається основа для формування особистості майбутнього громадянина. Вона покликана забезпечити подальше становлення і різнобічний розвиток особистості дитини, цілеспрямовано виявляти й розвивати її здібності в різних засвоєннях базового рівня освіти й уміння вчитись. Наша школа переживає нині складний і водночас цікавий період модернізації. Перед педагогами постало завдання забезпечити всебічний розвиток особистості учня. Реалізація цього завдання може здійснюватися лише за умови якомога активнішого включення у навчально-виховний процес кожного учня.

На сучасному етапі розвитку педагогіки питання створення ситуації успіху в початковій школі набуває виняткового значення. У зв'язку з цим ведеться робота з вивчення і застосування нових технологій, прийомів, засобів для розвитку розумової діяльності учнів, формування навчально-пізнавальних інтересів, навчальної мотивації школярів [1].

Розгляд проблеми створення ситуації успіху є актуальною. Створення ситуації успіху в навчально-виховному процесі сприяє цілеспрямованому, організованому поєднанню умов, при яких створюється можливість досягти значних результатів у діяльності як окремої особистості, так і колективу в цілому.

Питанню вибору прийомів створення ситуації успіху в початковій школі і, зокрема, їх застосуванню присвячені роботи багатьох вчених (В.О. Сухомлинський, В.Ф. Шаталов, А.С. Макаренко, Ш.О. Амонашвілі та ін.). Видатний педагог В.О. Сухомлинський вказував на необхідність впровадження ситуації успіху в початковій школі, а також писав: «Що є успіх – є бажання вчитися. Особливо це важливо на першому етапі навчання в початковій школі, де дитина не вміє перемагати труднощі, де невдачі приносять справжнє горе. Дати дітям радість праці, радість успіху в навчанні, збудити в їхніх серцях почуття

гордості власної гідності – це перша заповідь виховання”[6].

А.С. Макаренко акцентує увагу на тому, що ми, педагоги, маємо справу з найскладнішим, безцінним, найдорожчим, що є в нашому житті, – з людиною. Від нас, від нашого вміння, майстерності, мистецтва, мудрості залежить її життя, здоров'я, розум, характер, воля, громадянське та інтелектуальне обличчя, її місце та роль в житті, її щастя. Місія школи – боротися за людину, долати негативний вплив і давати простір позитивному. А для цього необхідно, щоб особистість вчителя формувала успіх особистості школяра, надавала найбільш яскравий, діяльний та благодотворний вплив

Сучасні діти приходять до школи з бажанням діяти, до того ж діяти успішно, їм подобається на уроці не просто слухати, а ставити запитання, обговорювати проблеми, брати інтерв'ю, приймати рішення, придумувати, фантазувати тощо. Якщо вчитель постійно організовує на своїх уроках таку діяльність, то навчання буде успішним, а здобуті знання – якісними.

Така організація педагогічної діяльності вимагає від учителя оволодіння новими методами роботи, впровадження нових педагогічних технологій, необхідності самому вчителю вчитись, творити, розвиватись та самовдосконалюватись [3].

Отже, для того, щоб розпочинати роботу за педагогічною технологією «Створення ситуації успіху» потрібно з'ясувати з якою категорією дітей за даною технологією ми будемо працювати. Виділяють наступні типи учнів за технологією «Створення ситуації успіху»:

- **«Надійні»** – діти, які мають хороші здібності, сумлінні в навчанні, активні, спокійні, самостійні. Вони постійно очікують на радість.
- **«Впевнені»** – впевнені в своїх силах, але у таких учнів періоди злету в навчанні змінюються розслабленням. Вони емоційні, швидко звикають до успіху, в них впевненість переростає у самовпевненість.
- **«Невпевнені»** – учні, невпевнені в своїх силах, хоча й мають хороші здібності й відповідально ставляться до навчання.
- **«Зневірені»** – учні, які втратили сподівання на успіх, на отримання радості, замикаються в собі [5].

Використовують методикау досягнення успіху в навчанні зі слабовстигаючими учнями, яка включає такі етапи:

I етап. Створення ситуації штучного успіху, тобто ситуації, коли успіх не залежить від результату діяльності дитини.

II етап. Навчання в ситуації, коли досягнення підкреслювались, а недоліки ігнорувались.

III етап. Учитель звертає увагу на недоліки виконання завдання, але не зауважує, а заохочує за старанність і наполегливість.

IV етап. Учитель звертає увагу на недоліки і помилки в роботі. Разом з дитиною шукає шляхи створення ситуації успіху.

V етап. Самостійна навчальна діяльність учня як засіб досягнення успіху.

VI етап. Стимулювання до нового успіху. Основну увагу зосереджують на двох взаємопов'язаних моментах:

- активізації розумових, вольових та емоційних сил суб'єкта діяльності (учнів);
- організації оптимальної допомоги дитині дорослими (учителями, батьками).

А тому ефективними є використання вчителями методичних прийомів з метою глибокого усвідомлення кожним учнем процесу і результатів навчальної діяльності:

- методичні прийоми, що сприяють усвідомленню кожним учнем того, що і як робить він на уроці на фоні емоційної насиченості навчального процесу, стимулювання самостійності; кожен учень спонукається до відповіді на питання, які завдання виконувати йому легше і чому; що він робить для якісного виконання завдання; в чому, на його думку, причина його невдач у навчанні й чи задумувався він раніше над цим; чого більше набуває він у навчальній діяльності - працелюбства чи лінощів; що можна сказати про нього за результатами його роботи;
- методичні прийоми усвідомлення як позитивних, так і негативних особистісних якостей школяра, що сприяють чи заважають його ефективній навчально-пізнавальній діяльності; сюди увійшли питання на зразок: які твої якості сприяють чи заважають успішності твоєї навчальної діяльності; чи хочеш ти успішно виконувати навчальні завдання; яких якостей треба набути для успішного їх виконання?
- способи стимулювання узагальненого самоаналізу навчальної діяльності учня; особливе місце тут належить взаємоперевірці й системі оцінювання як вчителя, так і учнів.

Розглядаючи проблему успіху в навчанні як завдання повної реалізації здібностей, якими учень володіє на сьогодні, вважаємо, що сьогодні в навчанні й вихованні варто звернути особливу увагу на важливі моменти:

- індивідуалізацію та диференціацію методів навчання та виховання, зорієнтованих на особистісно психологічні і типологічні особливості дітей, формування в шкільному колективі й у сім'ї сприятливої

морально-психологічної атмосфери.

- для правильного педагогічного підходу до учнів важливо не просто знати їхні недоліки а й переваги та об'єктивно їх оцінювати, враховувати ставлення до них самого учня, його самооцінку.
- учителеві потрібно чітко уявляти, що його зусилля мають бути спрямовані на те, щоб допомогти учневі відчутти любов людей, які оточують його, набути почуття власної гідності, відчутти себе повноцінною особистістю, спроможною досягти успіху в різних обставинах.
- правильне використання системи стимулювання й заохочення учнів сприяє підвищенню їхньої пізнавальної активності, уваги, працездатності, творчої активності, ініціативності в пошуках нових нестандартних рішень, а також прагненню подолання труднощів у навчанні.

Учителю для формування в учнів відчуття успіху в навчальній діяльності важливо:

- уміти моделювати індивідуальні ситуації успіху;
- порівнювати діяльність дитини не з її однолітками, а з різними періодами її становлення як учня: якою вона була вчора? якою стала сьогодні? чого набула, а чого позбулась і завдяки чому?
- якомога частіше надавати молодшим школярам право вибирати завдання різного змісту та складності, змогу поліпшувати власні досягнення, стимулювати прагнення самовиразитися в ході творчої діяльності;
- ширше практикувати самооцінювання і взаємооцінювання. Чіткіше формулювати там, де це можливо, критерії «доброго» результату (*без них молодший школяр не може оцінити свого досягнення*);
- пред'являти учням лише посильні для них вимоги, пізнавальні завдання.

При такому плануванні й організації навчального процесу учитель зможе так керувати діяльністю школярів, щоб кожен відчув окрилення від успіху, радість на шляху просування, від незнання до знання, від невміння до вміння. Дуже важливо, вважають вчителі, пам'ятати про те, що **«ситуація успіху» досягається тільки тоді, коли сама дитина визначає цей результати як успіх.** Кожен педагог повинен звернути на це увагу. Кожен педагог дає учневі можливість зрости в успіху, й головне дає йому зрозуміти, для того щоб досягти успіху, необхідно докласти зусиль, й саме від того, скільки **праці** вкладено, й **успіх** буде еквівалентним.

Розбалансованість між педагогічними вимогами і можливостями вихованців їх виконувати породжує психологічний дискомфорт учасників навчального процесу [2].

Головний зміст діяльності вчителя в тому, щоб створити кожному вихованцю ситуацію успіху. Важливо розділити поняття “успіх ” і “ситуація успіху”. Ситуація-це поєднання умов, які забезпечують успіх, а сам успіх-результат подібної ситуації. Ситуація успіху-це цілеспрямоване, організоване поєднання умов, при яких створюється можливість досягнути значних результатів у діяльності; це результат продуманої, підготовленої стратегії, тактики.

Технологічне створення будь-якого типу створення ситуації успіху складається із послідовності наступних операцій:

- зняття страху;
- авансування успішного результату;
- приховане інструктування дитини в способах і формах здійснення діяльності;
- внесення мотиву;
- індивідуалізація;
- мобілізація активності;
- висока оцінка [5].

Суспільні, соціальні умови впливають на розвиток особистості завдяки історично виробленим засобам, притаманним лише людству. Соціальне середовище, в яке потрапляє і в якому розвивається дитина, - це і об'єкти, явища природи, і створене людством штучне предметне середовище, а передусім це люди, їхні взаємини, створені ними речі, знаряддя діяльності, мовні засоби, духовні цінності, загалом культура людської цивілізації. На психічний розвиток дитини безпосередньо впливають не всі соціальні умови, а лише ті, з якими вона вступає в контакт.

Важливу роль у створенні «ситуації успіху» відіграє особистість вчителя. Тільки той може створити умови для задоволення від навчання, хто може викликати любов і повагу школярів до себе. А це можливо, коли він сам любить, поважає та піклується про кожну дитину, в стосунках з учнями чесний і відвертий. Такий учитель не повинен мати «улюбленців». Тільки тоді дитина прислухатиметься до порад такого вчителя; виконуватиме його прохання, ділитиметься з ним найсокровеннішим. Педагогові потрібно мати гаряче серце й холодний розум, щоб не допустити поспішних непродуманих рішень. Вчителю варто завжди бути доброзичливим, веселим, створювати позитивну

атмосферу, бажати дитині лише добра. Постійно пробуджувати в юному серці бажання стати сьогодні кращим, ніж учора. І звичайно, приступаючи до впровадження у навчально-виховний процес педагогічної технології «Створення ситуації успіху», педагоги школи керуються вчительською філософією *«Учителю! Будь сонцем, яке випромінює людське тепло. Будь підтримкою, збагаченим ферментами людськими, і сій знання не тільки в пам'яті й свідомості учнів, а й у думках і серцях»* [3].

ЛІТЕРАТУРА

1. Белкин А.С. Ситуация успеха. Как ее создать? /А.С.Белкин. – М.: "Просвещение", 1991 – 169 с.
2. Біда С. Створення ситуації успіху в навчально-виховному процесі //Початкова школа. – 2007. – № 2. – С. 1-3.
3. Борсук В.М. Створення ситуації успіху //Розкажіть онуку. – 2008. – №10. – С. 16-20.
4. Воронова Н. Мотивація як фактор успіху навчальної діяльності молодших школярів //Початкова школа. – 2007. – № 3. – С. 5-6.
5. Гузан І.В. Створення ситуації успіху у молодших школярів //Розкажіть онуку. – 2008. – №7. – С. 1-17.
6. Сухомлинский В.А. Сто советов учителю /В.А.Сухомлинский. – К.: Рад. Шк . – 1984 – 254с.

Науковий керівник – викладач Л.І.Рубан

Т.І. Іващенко,

спеціальність: початкове навчання,
заочна форма навчання

ПЕДАГОГІЧНІ УМОВИ ВДОСКОНАЛЕННЯ ОРГАНІЗАЦІЙНИХ ФОРМ І МЕТОДІВ НАВЧАННЯ В ПОЧАТКОВІЙ ШКОЛІ

У статті представлено структурно-логічний аналіз організаційних форм і методів навчання в початковій школі. Зроблено порівняльний аналіз продуктивності педагогічного процесу та виділено основні напрями його підвищення.

Постановка проблеми. Модернізація загальної середньої освіти, впровадження 12-річного терміну навчання, стратегічна мета входження України до Європейського співтовариства, динамізація економіки країни зумовили необхідність істотного оновлення освітнього змісту, структури, методів, організаційних форм навчання, спрямованого на створення оптимальних умов для демократизації і піднесення ефективності навчально-виховного процесу, реалізації особистісного потенціалу кожного учня [2].

Саме тому, перебудова системи освіти України, подальше удосконалення навчального процесу в загальноосвітній, в тому числі і в початковій школі

ставити питання про удосконалення перш за все організаційних форм і методів навчання у початковій школі. У свою чергу методам навчання, від яких залежить немалий успіх роботи учителя і школи в цілому, теж присвячений не один десяток фундаментальних досліджень як в теорії педагогіки, так і в приватних методиках викладання окремих навчальних предметів [6].

Мета: обґрунтувати педагогічні умови вдосконалення організаційних форм і методів навчання в початковій школі.

Проблемами вдосконалення організаційних форм і методів навчання займалися Я.А.Коменський, Гербардт, Песталоцці, Г.С.Сковорода, О.Ващенко. В останні роки питання вдосконалення організаційних форм і методів навчання розглядалися в роботах А.М.Алексюк, Ю.К.Чабанського, В.О.Онищука, О.Я.Савченко, І.Ф.Варламова. Аналіз цих робіт, не дивлячись на їх високий методичний рівень, показав, що чіткого визначення в педагогічній науці понять “форма організації навчання” чи “організаційні форми навчання”, як і поняття “форми навчальної роботи” як педагогічних категорій поки що немає.

В свою чергу методам навчання, від яких залежить немалий успіх роботи учителя і школи в цілому, теж присвячений не один десяток фундаментальних досліджень як в теорії педагогіки, так і в приватних методиках викладання окремих навчальних предметів. Не дивлячись на це, проблема методів навчання як в теорії навчання, так і в реальній педагогічній практиці залишається дуже актуальною та час від часу породжує гострі дискусії на сторінках педагогічної літератури [5].

В історії світової педагогічної думки та практиці навчання відомі найрізноманітніші форми організації навчання. Представляючи собою вид ззовні, зовнішнє окреслення відрізків – циклів навчання, форма відображає систему стійких зв'язків компонентів всередині кожного циклу навчання і як дидактична категорія позначає зовнішню сторону організації навчального процесу, яка пов'язана з кількістю учнів, що навчаються, часом і місцем навчання, а також порядком його здійснення. На цих підставах форми навчання діляться відповідно на індивідуальні, індивідуально-групові, колективні, класні і позакласні, шкільні і позашкільні [7].

Найстарішою формою навчального процесу, що бере свій початок з глибокої давнини, є індивідуальна форма навчання. На нашу думку, прикладом безпосередніх та індивідуальних контактів учителя і учня в сучасних умовах є репетиторство.

У наш час класно-урочна форма організації навчання, що витерпіла значну модифікацію та модернізацію, являється найпопулярнішою в школах

світу, незважаючи на те, що «класу» та «уроку» як дидактичним поняттям уже більше 350 років. Зважаючи на достоїнства, не можна не бачити в цій системі і ряд суттєвих вад, а саме: класно-урочна система орієнтована в основному на середнього учня, створює непосильні труднощі для слабшого і затримує розвиток здібностей у більш сильних; створює для вчителя труднощі при врахуванні індивідуальних особливостей учнів в організаційно індивідуальній роботі з ними як за змістом, так за темпами і методами навчання; не забезпечує організоване спілкування між старшими і молодшими учнями та ін. [1; 4].

Критичні висловлювання на адресу класно-урочної системи, що особливо посилилися з кінця минулого століття, в своїй основі справедливі і послужили основою багаточисленних пошуків і педагогіки-теоретиків і вчителів-практиків, з однієї сторони нових систем навчання, з іншої – шляхів удосконалення, модифікації і модернізації класно-урочної системи, організації навчання у відповідності з новими потребами суспільства, що розвивається і досягненнями психолого-педагогічної науки. Так виникли модифікована класно-урочна система організації навчання під назвою белл-ланкастерська система взаємного навчання; батівська система (ділилась на дві частини: перша частина - це урочна робота з класом в цілому, а друга – індивідуальні заняття з тими учнями,); маннгеймська система (при збереженні класно-урочної системи організації навчання учні в залежності від їх здібностей, рівня інтелектуального розвитку і ступеня підготовки ділилися за класами на слабших, середніх і сильних); Дальтон-план (система індивідуалізованого навчання); план Трампа як системи організаційних форм навчання зводилась до того, щоби максимально стимулювати індивідуальне навчання з допомогою гнучкості форм його організації [3].

На основі проведеного констатувального експерименту нами зроблено порівняльний аналіз продуктивності педагогічного процесу, який засвідчив, що більшість учителів у практиці своєї роботи використовують традиційну для школи методику викладання. Значна частина вчителів застосовує творчі домашні завдання. 84,3% вчителів вважають, що більшість дітей у їхніх класах формують стійкі навчальні вміння, тобто вміння самостійно навчатися, 73,1% вчителів думають, що учні їхніх класів мають здібності до самостійної навчальної діяльності. Значна частина педагогів (73,9%) вважає, що діти в їхньому класі в основному підготовлені відмінно і добре. 100% учителів дотримуються думки, що заняття з того чи іншого предмету, як правило, слід проводити у відповідності до програми і розробленої методики, 73,9% - на творчому рівні. Домашні завдання, як правило, необхідно задавати з метою

закріплення матеріалу, що вивчався в класі та для розширення бази знань. Головна мета при організації та проведенні занять – добиватися міцного засвоєння учнями програмних завдань. розвивати пам'ять. На жаль, тільки 5,6% учителів початкових класів в процесі організації та проведення занять ставлять за мету розвивати творчість.

Висновки. Узагальнивши результати констатувального експерименту, ми виділили основні напрями підвищення продуктивності педагогічного процесу у початковій школі: головною метою під час організації та проведення занять ставити міцне засвоєння всіма учнями програмних завдань; перехід до творчих методів та технологій навчання; розвиток пам'яті; формування навичок самостійної навчальної роботи; створення більш досконалих підручників; підвищення контролю й вимогливості; активізацію пізнавальної діяльності.

Але ми переконані, що наше дослідження не вичерпує всіх проблем з даного напрямку і потребує подальшого дослідження у педагогічній науці.

ЛІТЕРАТУРА

1. Бабанский Ю.К., Поташник М.М. Оптимизация педагогического процесса: В вопросах и ответах. – 2-е изд., переработанное и доп. – К., 1984.
2. Державні стандарти загальної середньої освіти в Україні. – К., 1997.
3. Коротаєв Б.І. Методи навчально-пізнавальної діяльності учнів. – К., 1991.
4. Підласий І.П. Як підготувати ефективний урок. – К., 1989.
5. Савченко О.Я. Вимоги до якості початкового навчання // Початкова школа. – 1995. – №1.
6. Савченко О.Я. Сучасний урок в початковій школі. – К., 1997.
7. Стельмахович М.Г. Народна педагогіка. - К., 1985.

Науковий керівник – доцент С.М. Кондратюк

А.Б. Кайнара,

спеціальність: початкове навчання
та вихователь інтернатного закладу,
група 0052

СТВОРЕННЯ ПРОБЛЕМНИХ СИТУАЦІЙ НА УРОКАХ МАТЕМАТИКИ В ПОЧАТКОВИХ КЛАСАХ

У даній статті висвітлені методи та прийоми створення проблемних ситуацій, таких як: дискусія, пізнавальні ігри, забезпечення успіху в навчанні, створення ситуації успіху, ситуації новизни, опори на життєвий досвід учнів, аналіз конкретної ситуації, попереднє задання домашнього завдання, попередня постановка завдань на уроці, створення ситуації вибору, пропозиція виконати практичні дії, постановка проблемних запитань і організація дискусій, використання міжпредметних зв'язків. Наведені приклади їх реалізації на уроках математики.

Постановка проблеми. Проблемне навчання – навчально-пізнавальна діяльність учнів із засвоєння знань та способів діяльності на основі створення і розв'язання проблемних ситуацій

Проблеми розробки та реалізації проблемного навчання висвітлені у працях таких видатних педагогів-науковців, як: Н.П. Волкова, В.В. Давидов, В.С. Дудченко, І.А. Зязюн, А.М. Матюшкін, Н.Є. Мойсеюк, В. Оконь, М.М. Фіцула, В.В. Ягупов та інші. Особливості навчання дітей на уроках математики за допомогою проблемного навчання досліджували такі науковці, як М.В. Богданович, М.В. Козак, Я.А. Король, Л.П. Кочина, А.М. Матюшкін, Т.Н. Хмара, О.Я. Савченко, Л. Штабова, Г. Щукіна та інші.

Отже, реалізація проблемного навчання є досить актуальною в сучасній теорії освіти.

Метою статті є висвітлення методів і прийомів створення проблемних ситуацій на уроках математики в початкових класах.

Важливим компонентом проблемного навчання є *проблемна ситуація* – ситуація, для оволодіння якою учень або колектив мають знайти й застосувати нові для себе знання чи способи дій [1,362].

Проблемна ситуація виникає завдяки суперечності між пізнаним і непізнаним. Вона складається з таких компонентів: невідоме про предмети, їхні властивості, відношення чи способи дій, потреба пізнання невідомого, інтелектуальна можливість людини.

Для створення проблемних ситуацій на уроках математики в початкових класах використовують такі методи: дискусія, пізнавальні ігри, забезпечення успіху в навчанні, створення ситуації успіху, ситуації новизни, опора на життєвий досвід учнів та аналіз конкретної ситуації. Серед прийомів створення

проблемних ситуацій для учнів 1-4 класів характерні: попереднє задання домашнього завдання, попередня постановка завдань на уроці, створення ситуації вибору, пропозиція виконати практичні дії, постановка проблемних запитань і організація дискусій, використання міжпредметних зв'язків.

Наведемо декілька прикладів створення проблемних ситуацій на уроках математики в початкових класах.

1. На уроці математики, розглядаючи випадок ділення 57 на 3, можна запропонувати учням поділити відомим способом — ділення двоцифрового числа на одноцифрове. Але що це?

Ні число десятків (5), ні число одиниць (7) не ділиться на 3. Отже, відомий прийом ділення в даному разі не може бути застосований. Суперечність між знайомим способом дії і тим, що його неможливо використати в нових умовах навчальної діяльності, приведе до виникнення проблемної ситуації. Як її розв'язати?

Вчитель пропонує за таблицею множення перевірити: чи не ділиться 57 на 3. Потім запитує: "А чи не можна подати число 57 як суму двох доданків, щоб кожний із них ділився на 3? Починається пошук. Діти пропонують різні варіанти. Проблемна ситуація створюється, щоб учні могли скласти задачу, продумати можливості і способи її розв'язання.

2. Розглядаючи таблицю множення на сім, можна створити таку проблемну ситуацію:

– Гном Множення пропонує помилуватися трояндами, висадженими вздовж алеї, якщо розв'яжемо задачу, склавши вираз на множення.

Задача. На 8 клумбах посаджено по 7 кущів троянд. Скільки всього кущів троянд посаджено вздовж алеї?

– Який вираз складемо для розв'язання задачі? (7×8).

– Яке значення цього добутку? (Не знаємо таблиці множення 7).

Переконавання учнів у недостатності їхніх знань і виникнення в них відчуття потреби набути нові знань, щоб відповісти на поставлене запитання приводить до створення проблемної ситуації. У її вирішенні вчитель приймає безпосередню участь, адже даний матеріал є новим для учнів і потребує пояснення.

Такий підхід не лише активізуватиме діяльність учнів, а й спонукатиме їх до активної діяльності на уроці, сприятиме кращому запам'ятовуванню матеріалу.

3. На минулих уроках діти познайомились з розв'язанням задач на знаходження частини числа та числа за його частиною.

Під час уроку учитель задає задачу (*У саду росло 104 дерева. З них яблуні становлять $\frac{3}{8}$, груші – $\frac{1}{3}$ яблунь, а вишні - решту дерев. Скільки вишень росло у саду?*), яка на перший погляд здається легкою для учнів, адже їм відомий не лише алгоритм розв'язання задачі, а й спосіб знаходження частини числа.

При розв'язанні задачі учні потрапляють в проблемну ситуацію, для вирішення якої немає певного обсягу інформації, але водночас вирішення її є обов'язковим для учнів.

Тому виникає дискусія в процесі якої учні висувають свої припущення та пропонують варіанти вирішення поставленої проблеми. Наприклад:

$$104 : 8 - 3 = 10.$$

Далі учні перевіряють своє припущення розв'язуючи задачу:

1) $104 : 8 - 3 = 10$ (д.) було яблунь;

2) $10 : 3 = ?$

Учні приходять до висновку, що їх спосіб вирішення проблеми неправильний, оскільки 10 не ділиться на 3, вони не можуть знайти кількість груш у саду.

Запропонувавши та перевіривши декілька припущень, учні повинні пригадати, що означають числа 3 і 8 у записі дробу.

Отже, 8 – показує, що число поділили на 8 рівних частин, а число 3 – що взяли три таких частини. Тому учні приходять до висновку, що потрібно $104 : 8 \times 3 = 39$.

4. Під час вивчення письмового ділення на двоцифрове число (161:23) вчитель ділить клас на дві групи (команди), кожна з яких буде по черзі одна одній висувати та доводити свої припущення.

Наприклад:

Учні пропонують по черзі поділити спочатку число десятків діленого на число десятків дільника (16:2), потім число десятків діленого на число одиниць дільника (16:3). Шістнадцять не ділиться на три. Діти переконуються, що запропонований ними спосіб вирішення проблеми недоречний.

Під час дискусії учні приходять висновку, що в даному випадку відомі їм прийоми ділення не можуть бути застосовані. Отже суперечність між знайомими способами дій і тим, що їх не можна використати в нових умовах навчальної діяльності, також недостатній обсяг знань для вирішення завдання призводить до виникнення проблемної ситуації.

Під час вирішення проблемної ситуації учні знайомляться зі способом випробувань.

5. Одним із прийомів створення проблемної ситуації на уроках математики є попереднє задавання домашнього завдання.

Наприклад, після ознайомлення учнів з поняттям «площа фігури» вчитель навмисно задає учням домашнє завдання, яке вони не зможуть повністю виконати.

***Задача.** Довжина прямокутника 8 см, а ширина - 4 см. Знайти периметр та площу прямокутника?*

Учні з легкістю виконають першу частину запитання задачі, адже вміють знаходити периметр прямокутника ($((8 + 4) \times 2 = 24$ см). Але друга частина запитання викликає у дітей ускладнення, тому що їм не вистачає необхідних знань.

На наступному уроці на тему «Правило обчислення площі прямокутника» вчитель ставить учням навчальну проблему (Як обчислити площу прямокутника?), до якої вони вже підійшли самостійно в процесі виконання домашнього завдання. Виникає проблемна ситуація, вирішивши яку, учні приходять до висновку: щоб знайти площу прямокутника, потрібно довжину прямокутника помножити на ширину.

6. Ознайомлюючи учнів з задачами на рух першого виду, можна створити ситуацію вибору, а саме: вибір із декількох способів розв'язання найбільш раціонального. Отже:

***Задача.** З двох міст одночасно назустріч один одному виїхали велосипедист і мотоцикліст, які зустрілись через 3 год. Швидкість велосипедиста дорівнює 12 км/год, а мотоцикліста – 50 км/год. Скільки кілометрів становить відстань між містами?*

Аналіз проводиться від числових даних.

Що відомо про рух велосипедиста? (Швидкість і час руху). Про що звідси можна дізнатися? (Про відстань, яку проїхав велосипедист до зустрічі). Що відомо про рух мотоцикліста і що можна знайти? (Відомі швидкість і час, можна знайти відстань). Чи можна знайти відстань між містами? Повідомити план розв'язування задачі записати розв'язання.

Розв'язання

- 1) $12 \times 3 = 36$ (км) – проїхав велосипедист;
- 2) $50 \times 3 = 150$ (км) – проїхав мотоцикліст;
- 3) $36 + 150 = 186$ (км) – відстань між містами.

Після повторення розв'язання вчитель повідомляє, що задачу можна розв'язати іншим способом.

Спробуємо знайти другий спосіб розв'язування задачі. Велосипедист і

мотоцикліст рухалися 3 год. Чи можна знайти, на скільки кілометрів зближувалися велосипедист і мотоцикліст за одну годину? (Можна. Для цього треба додати відстані, які подолали за годину окремо велосипедист і мотоцикліст). Велосипедист і мотоцикліст зближувалися 3 год. Як знайти відстань, яку вони подолали за цей час?

Розв'язання

- 1) $12 + 50 = 62$ (км) – зближувалися мотоцикліст і велосипедист за 1 год.;
- 2) $62 \times 3 = 186$ (км) – відстань між містами.

Після розв'язання задачі, вчитель пропонує учням вирішити, який спосіб розв'язання є більш раціональним? Чому?

Під час дискусії, в результаті зіткнення різних точок зору виникає проблемна ситуація, в процесі якої учні знаходять відповідь на поставлене запитання.

Висновки. Проведене експериментальне дослідження щодо створення проблемних ситуацій в навчальному процесі свідчить, що проблемне навчання за своїм характером наближається до реальних умов життя і готує дітей до творчої участі в ньому, сприяє пробудженню в учнів прагнення до нових знань, активізує їхній пізнавальний інтерес, формує прийоми і вміння самостійно набувати знання і застосовувати їх у практичній діяльності. Створення проблемних ситуацій дає змогу працювати весь урок зацікавлено, активно.

ЛІТЕРАТУРА

1. Фіцула М.М. Педагогіка: Навч. посібник для студ. вищ. навч. Закладів/ М.М. Фіцула. – К.: Вид. центр, 2005. – 554 с.

Науковий керівник – викладач О.О. Васько

Т.Н. Коваленко,

спеціальність: початкове навчання,
заочна форма навчання

ШЛЯХИ ФОРМУВАННЯ ОСОБИСТОСТІ МОЛОДШОГО ШКОЛЯРА В СІМ'Ї

У статті висвітлено умови сучасного виховного процесу в сім'ї, його корекції, пов'язані з аналізом численних фактів, визначено стан як сімейного мікросередовища, так і свідомого керівництва розвитком дитини з боку батьків і державних інститутів виховання.

Постановка проблеми. Суспільство все чіткіше починає усвідомлювати, що в період соціальних потрясінь різко підвищується роль сім'ї в житті будь-якої людини, оскільки саме в ній вона може отримати захист, підтримку, співчуття та любов. Проте, у зв'язку зі зміною умов життя населення, проблема

сімейної соціалізації набула нових граней – стала складнішою і більш суперечливою. Сім'ї притаманні свої проблеми і кризові явища, які досить часто є відображенням проблем самого суспільства [2].

Загальні питання сімейного виховання особистості молодшого школяра знайшли відображення у працях багатьох класиків педагогічної, психологічної та філософської наук: Л.Виготського, А.Макаренка, І.Песталоцці, С.Рубінштейна, Ж.-Ж.Руссо, В.Сухомлинського, С.Шацького та ін. Питанням розвитку молодших школярів займалися Б.Братусь, Л.Грищенко, Г.Костюк, С.Максименко, В.Семиченко, Н.Скрипченко та ін.

Мета. Спроба замінити сімейне виховання суспільним, а сім'ю – державними та громадськими структурами не виправдала себе. В результаті ми маємо феномен дефіциту спілкування дітей і батьків, дорослих і дітей [3; 4]

Сім'я та сімейне виховання в сучасному світі розглядається як пріоритетне і вітчизняними, і зарубіжними науковцями. Саме тому в кінці ХХ ст. з'явилися різноманітні напрямки, що охоплюють всі можливі сторони взаємостосунків у сім'ї: починаючи з пренатального розвитку і закінчуючи плануванням сімейного бюджету. Всі вони мають на меті збереження інституту сім'ї, відновлення та розвитку її функціонування як потужної сили в становленні та розвитку особистості [1; 5].

Реалізуючи свої основні функції, сім'я

- надає оптимальні можливості для постійного та інтенсивного спілкування дітей з дорослими;

- керує розвитком спілкування молодших школярів у сфері родинних, сусідських, навчальних, трудових та культурних контактів і взаємин;

- дає уроки взаємостосунків статей і майбутнього сімейного життя;

- формує ставлення до навчальної і трудової діяльності, відповідальність перед суспільством, ставлення до суспільних цінностей, активну громадську та соціальну свідомість;

- формує характер молодшого школяра, його рівень самооцінки, самокритичності та самодисципліни;

- здійснює контроль за виконанням покладених на дитину обов'язків, моделює структуру та зміст її дозвілля [4].

У нашій роботі визначені умови сучасного виховного процесу в сім'ї, його корекції, пов'язаної з аналізом численних фактів, визначений стан як сімейного мікросередовища, так і свідомого керівництва розвитком дитини з боку батьків і державних інститутів виховання.

З метою з'ясування педагогічних умов формування особистості

молодшого школяра в сім'ї, було проведено констатувальний експеримент. Дані, отримані на першому етапі дослідження, були використані як попередньо прогноуюча інформація, яка дала змогу розглянути процес удосконалення сімейного виховання дітей молодшого шкільного віку відповідно до специфічних особливостей сім'ї.

Враховуючи отримані результати дослідження, можна зробити такі висновки:

1. Проведена дослідно-експериментальна робота дала змогу визначити, що важливими педагогічними умовами вдосконалення сімейного виховання є діагностика статусу батьківської сім'ї та її особливостей; нові форми підвищення психолого-педагогічної культури батьків. У результаті нами були отримані такі дані:

- 68% сімей залишаються на рівні середньої школи, звідки випливає обмеження можливого повноцінного впливу на дітей;

- понад 28% сімей становлять неповні сім'ї, постійно зростає рівень розлучень, що вказує на необхідність вивчення джерел напруженості в сімейних стосунках, причин незгод, які призводять до дезорганізації сімейного життя та виступають головним чинником дезадаптації у дітей;

- зростає кількість однодітних сімей – 53% (у міських сім'ях у середньому 1-2 дитини, у селі – 2-3; в місті в 5 разів частіше трапляються сім'ї, які мають лише одну дитину), що пояснюється і економічним станом, і психологічною неготовністю та безвідповідальним ставленням до інституту батьківства, тому більшість батьків основний тягар виховання прагнуть перекласти на школу;

- переважна більшість сімей інтелігенції (94%) вважають доцільним реформувати державну політику в галузі сімейного виховання: вважати виховання дітей суспільно-корисною працею, дати бажаючим можливість більше займатися вихованням дітей, при цьому отримуючи 50% заробітної плати і не втрачаючи соціального захисту;- лише 18.7% батьків є активними учасниками усіх подій в житті дитини, представницьку позицію займають 15%, посередництво характерне для 20% батьків, а в опозиції – 40.4%.

Все це свідчить про відносно низький рівень педагогічної майстерності батьків, незнання новітніх підходів до процесу виховання, а отже, про їхню неспроможність задовольнити суспільні запити у цьому питанні.

2. Проблема педагогізації сім'ї не може бути вирішена без підвищення зацікавленості батьків в отриманні педагогічних знань, в активізації виховного процесу в сім'ї.

3. Завдання батьків, учителів та вихователів – глибоко і всебічно вивчати могутній ідейний, моральний, естетичний та емоційний потенціал народної спадщини і активно прилучати дітей до невичерпних скарбів народної мудрості.

Дослідження підтверджують, що сімейне виховання здійснюється на основі єдиного комплексу умов. Кожен компонент із виділених нами педагогічних умов у випадку його комплексної та послідовної реалізації здатен забезпечити ефективне вдосконалення сімейного виховання.

Висновки. Дослідницька діагностична робота з визначення якісних характеристик сім'ї, диференціації батьків щодо ставлення до сімейного виховання, за рівнем їх психолого-педагогічної культури не вичерпує всіх проблем з даного напрямку і є важливою умовою пошуку нових форм підвищення рівня психолого-педагогічної культури батьків, що буде передумовою використання традицій народної та наукової сімейної педагогіки.

ЛІТЕРАТУРА

2. Бех І.Д. Особистість народжується в сім'ї //Початкова школа. – 1994. – №2. – С.8-11.
3. Войтович С.О. Світ сім'ї і горизонти покликання. – К.: Політвидав України, 1987. – 62с.
4. Державна доповідь “Про становище дітей в Україні за підсумками 1999 року”. Підготовлена Інститутом соціальних досліджень Міністерства України у справах сім'ї та молоді. – К., 2000. – 150с.
5. Культура семейных отношений //Сб. ст. – 2-е изд., доп. и перераб. – М.: Знание, 1985. – 176с.
6. Стельмахович М.Г. Сім'я і родинне виховання в Україні з найдавніших часів до ХІХ ст. // Рідна школа. – 1992. – №3-4. – С.14-19.

Науковий керівник – доцент С.М. Кондратюк

А.П. Колишкіна – викладач кафедри педагогіки, психології та методики початкового навчання;

Т. І. Степаненко,
спеціальність: початкове навчання,
англійська мова, група 0052

РОЛЬ ПІЗНАВАЛЬНО-ЕМОЦІЙНИХ ЗАВДАНЬ ДЛЯ ФОРМУВАННЯ ЕКОЛОГІЧНО ДОЦІЛЬНОЇ ПОВЕДІНКИ МОЛОДШИХ ШКОЛЯРІВ

Актуальність. Останні десятиліття принесли зміни, що призвели до небажаних зрушень у стані природного середовища. Значно погіршилася загальносвітова екологічна ситуація. Це потребує підсилення уваги до формування у кожної людини екологічно ціннісних орієнтацій. У такій ситуації гостро стоїть питання екологічного просвітництва та формування екологічної культури людини.

Важливе місце в системі екологічної освіти і виховання займає початкова школа. Саме цей період у житті дітей надзвичайно сприятливий для усвідомлення себе невід'ємною часткою живої природи, своєї ролі та значущості в збереженні її цілісності [5, 14].

Аналіз змісту екологічної освіти і виховання в сучасній педагогіці здійснено А.Н. Захлебним, І.Д. Зверєвим, Б.Г. Югазенzenом, І.Т. Суравегіною, дослідження яких стосуються концептуальних положень та методики екологічної освіти і виховання [2, 7].

У дослідженнях І.Д. Беха, В.В. Давидова, І.А. Зимної, О.К. Маркової, Н.Ф. Тализіної доводиться, що молодший шкільний вік є сенситивним для формування екологічної культури, оскільки в цьому віці відбуваються зміни у всій психологічній сфері дитини.

Мета роботи полягає у визначенні ролі комплексу пізнавально-емоційних завдань для формування екологічно доцільної поведінки молодших школярів.

Для досягнення даної мети було поставлено завдання: визначити й обґрунтувати роль комплексу пізнавально-емоційних завдань для формування екологічно доцільної поведінки учнів початкової школи.

Формування екологічно доцільної поведінки молодших школярів припускає звернення не тільки до інтелектуальної, але в першу чергу, до емоціональної та вольової сторони особистості. Причому, у будь якому виді діяльності в учнів початкових класів по відношенню до природи, завжди приймають участь психічні процеси пам'яті та мислення, сприйняття та уваги, почуття та уявлення, формуються та розвиваються інтереси та потреби.

Проблемі формування відповідальної поведінки, самоконтролю і саморегуляції поведінки учнів, вихованню і прогнозуванню моральної свідомості і поведінки особистості присвячені дослідження М.І. Боришевського, Л.В. Долинської, Т.В. Кириченко, І.В. Сингаївської.

Поведінка, діяльність – найзагальніші форми цілісного вияву активності особистості як суб'єкта. На думку К.О. Абульханової-Славської, саме суб'єкт визначає потрібні кількісні характеристики активності для різних форм діяльності, а також якість цієї активності [1,127].

Екологічно доцільну поведінку молодших школярів можна розглянути і визначити як дії і вчинки у довкіллі, що безпосередньо пов'язані із задоволенням їх життєвих потреб у взаємодії з довкіллям без порушення екологічної рівноваги та гармонійного розвитку особистості і природи як рівнозначних цінностей [4, 290].

О.В. Крюкова визначила компоненти екологічно доцільної поведінки, ними є:

– знання і уявлення про норми та правила поведінки в навколишньому середовищі, людину як частину природи, причинно-наслідкові зв'язки у природі, необхідність збереження природи;

– емоційно-ціннісне ставлення до природи, що виявляється у творчих, пізнавальних, естетичних потребах взаємодії з природою як рівнозначних цінностей; гуманістичних мотивах і цілях екологічної діяльності, сформованості внутрішніх регуляторів екологічно доцільної поведінки; здатності до суб'єктифікації природних об'єктів та їх суб'єктивного сприйняття;

– дії та вчинки щодо збереження природи, навичок і звичок практичної природоохоронної діяльності.

Приймаючи в цілому визначення О.В. Крюкової щодо екологічно доцільної поведінки як процесу формування норм та правил поведінки, емоційно-ціннісного ставлення, дій та вчинків, важко не погодитися з тим, що екологічно доцільна поведінка – форма життєдіяльності, яка спрямована на встановлення взаємовідносин з довкіллям. Але авторка у визначенні поняття екологічно доцільна поведінка не враховує гуманістичну направленість процесу виховання, тобто його суб'єкт – суб'єктну направленість.

На наш погляд, у визначенні поняття «екологічно доцільна поведінка» слід відштовхуватися від характеристики виховання як цілеспрямованого управління процесом розвитку особистості, яке запропоноване у Концепції виховання дітей та молоді. Виходячи з гуманістичної парадигми відношення до

виховання та розвитку особистості, на наш погляд, слід дотримуватися наступного визначення поняття «екологічно доцільна поведінка» – це дії та вчинки, спрямовані на порятунок життя, пов'язані між собою, що здійснює суб'єкт під час взаємодії з навколишнім природно-соціальним середовищем.

Природним підґрунтям формування екологічно доцільної поведінки є вікові періоди, в яких складаються різні відносини дитини з навколишнім та соціальним середовищем. Кожен вік у поступальному русі формування екологічно доцільної поведінки як процесу засвоєння досвіду та визначеного результату виховання важливий по-своєму. Адже саме молодший шкільний вік займає особливе місце, тому що він найбільш сенситивний до соціоприродних впливів [3, 194].

У формуванні поведінкових дій і вчинків молодших школярів щодо природи важливе значення має активізація їх пізнавальної діяльності. Пізнавальна навчальна діяльність, спрямована на досягнення результатів через ряд розумових операцій, впливає на розвиток інтелектуальних, емоційних і вольових якостей, отже, створює основу для формування в молодших школярів екологічно доцільної поведінки. Організувати подібну діяльність можливо за допомогою комплексу пізнавально-емоційних завдань та ігрових ситуацій, що мають екологічну спрямованість.

Комплекс складають такі види пізнавально-емоційних завдань:

1. Виявлення взаємозв'язків тварин і рослин із середовищем існування, пристосувальних ознак живих організмів, ланцюгів живлення у природі;
2. Розуміння універсальної цінності всіх природних об'єктів;
3. Аналіз життєвих ситуацій з метою формування моральної позиції молодших школярів.

Послідовно охарактеризуємо ці види завдань та розглянемо їх приклади.

1. Завдання на виявлення взаємозв'язків тварин і рослин із середовищем існування.

На прикладі різних тварин і рослин учні з'ясовують, як живі істоти пристосувалися до середовища свого існування. Добираються яскраві і контрастні приклади пристосувань природних об'єктів до умов існування. Це дозволяє учням самостійно «відкривати» існуючі залежності.

2. Завдання на аналіз життєвих ситуацій з метою формування моральної позиції молодших школярів.

Аналіз життєвих ситуацій, фактів з літератури, конструювання завдань на етичні теми сприяють становленню моральної позиції учнів. Важлива роль у цьому належить спеціальним завданням, що розкривають сутність взаємодії з

природним середовищем, сприяють формуванню оцінних суджень молодших школярів, формулюванню норм та правил поведінки у природі.

Казка – найпоширеніший жанр оповідальної народної творчості та вагомий засіб пізнання дітьми навколишнього світу. Екологічними називаємо казки, які можна аналізувати із природоохоронного погляду. Використання таких казок допоможе сформувати дбайливе ставлення до природи. Під час читання казки не бажано її коментувати, відповідати на запитання.

3. Завдання на розуміння універсальної цінності всіх природних об'єктів.

Завдання цього виду мають узагальнюючий характер і відіграють особливо важливу роль у формуванні екологічно доцільної поведінки і екологічної культури молодших школярів. Універсальна цінність природних об'єктів усвідомлюється, насамперед, як належність до живого; а життя – недоторканне в будь-якому прояві. Що ж до користі і шкоди природних мешканців, то це поняття відносні.

Отже, у формуванні поведінкових дій і вчинків молодших школярів щодо природи важливе значення має активізація їх пізнавальної діяльності. Пізнавальна навчальна діяльність спрямована на досягнення результатів через ряд розумових операцій, впливає на розвиток інтелектуальних, емоційних і вольових якостей, отже, створює основу для формування в молодших школярів екологічно доцільної поведінки. Організувати подібну діяльність можливо за допомогою комплексу пізнавально-емоційних завдань, що мають екологічну спрямованість.

ЛІТЕРАТУРА

1. Абульханова-Славская К.А. Деятельность и психология личности. – М.: Наука, 1980. – 335 с.
2. Василенко Г.Л. Екологічна освіта та виховання //Початкова школа. – 2007. – № 6. – С. 6-8.
3. Колишкіна А.П. Проблема виховання екологічно доцільно поведінки молодших школярів // Теоретичні питання культури, освіти та виховання. – Зб. наук. праць. – Вип. 30. – Київ – 2006. – С.193-196.
4. Крюкова О.В. Формування екологічно доцільно поведінки молодших школярів // Теоретико-методичні проблеми виховання дітей та учнівської молоді. – Збірник наукових праць. – Київ - Житомир: Вид-во Волинь, 2003. – Кн.1. – С.289-296.
5. Пурдя Л. Екологічна освіта і виховання молодших школярів //Початкова школа. – 2007. – № 6. – С. 14-15.

Т.Г. Крикун,

спеціальність: початкове навчання,
вихователь інтернатного закладу,
група 0052

ПРИЙОМИ РОБОТИ НАД ЛОГІЧНИМИ ЗАДАЧАМИ

У даній статті висвітлені основні прийоми роботи над логічними задачами, показана їх доцільність. Розкрито сутність поняття «модель». Наведені приклади реалізації таких прийомів моделювання, як табличний, схематичний, графічний.

Постановка проблеми. Одна з пріоритетних цінностей освіти – інтелектуальний розвиток дитини, важливою складовою якого являється розвиток словесно-логічного мислення.

Розвиток логічного мислення завжди вважався однією з основних цінностей шкільної математичної освіти, що знайшло відображення як у роботах педагогічного характеру, так і в нормативних документах [5, 39].

Щоб озброїти учнів логічними знаннями, вміннями та навичками, потрібна участь усіх навчальних дисциплін. Математиці тут належить провідна роль, оскільки логічні поняття та закони природно „вплітаються” в тканину математичних знань. Тому знайомство з елементами логіки в школі здійснюється насамперед під час вивчення математики [7, 144-145].

Розвиток логічного мислення у молодшому шкільному віці – необхідна передумова гармонійного формування особистості людини, бо, як показали дослідження психологів і педагогів, саме цей вік сприятливий для навчання виконувати гнучкі розумові операції, для розвитку творчої ініціативи, винахідливості [3, 8].

Про важливість розвитку логічного мислення школярів писали такі відомі математики як А.Н. Колмогоров, Я.С. Дубнов, А.Я. Хінчин, Б.В. Гнеденко, Л.А. Калужнін, І. Гібш, В.В. Нікітін, В.Г. Рупасов, А.А. Столяр та ін. Роль навчання в розвитку логічного мислення й основні методологічні положення з виховання логічної культури досліджували Ю.М. Колягін, А.І. Маркушевич, А.М.Пишкало, С.Й. Шварцбург та ін.

Певні аспекти проблеми формування прийомів розумової, в тому числі й логічної діяльності, розглянуто психологами-дослідниками П.Я. Гальперінім, Є.Л. Голантом, Є.М. Кабановою-Меллер, М.О. Леонтєвим, Н.О. Менчинською, С.Л. Рубінштейном, Н.Ф. Тализіною та ін [4, 55].

Пропедевтична робота з формування елементів логічних знань та умінь відбувається вже в початкових класах. Однак існують об’єктивні складності у ході її здійснення. По-перше, програма не передбачає спеціального часу для введення елементів логічних знань. По-друге, вчитель сам має володіти

грунтовними логічними знаннями [1, 35]. Аналіз підручників з математики для початкових класів свідчить, що завдання логічного характеру не систематизовані.

Сказане вище, свідчить, що проблема дослідження особливості використання логічних задач у початковому курсі математики є актуальною.

Мета статті. Обґрунтувати та показати прийоми роботи над логічними задачами у початковому курсі математики.

В основу формування умінь розв'язувати задачі можна покласти прийом моделювання, яким діти оволодівають у процесі спеціально організованої діяльності.

Модель – це побудований за певними правилами аналог досліджуваного об'єкта, процесу, ситуації, який відбиває структуру зв'язків і відношень досліджуваного об'єкта і повинен бути способом заміняти його так, щоб його вивчення дало нам нову інформацію про цей об'єкт. Спосіб побудови моделі називають моделюванням [2, 90].

При розв'язанні логічних задач правильно побудувати логічну модель задачі досить складно, оскільки зв'язки між даними і шуканими подані не стандартно.

У початкових класах використовуються різні способи побудови моделі (моделювання). Залежно від цього існують різні види моделювання: предметне, графічне, символічне, креслення, короткий запис.

У початкових класах найчастіше використовується такий спосіб моделювання як короткий запис. Проте, психологічні дослідження підтверджують, що для того, щоб моделювання виконувало свою функцію, воно повинно бути виконане засобами іншої мови, а короткий запис є словесною моделлю задачі. Тому більш вдалимими моделями є схематичне моделювання, табличне моделювання, графічне моделювання.

Розглянемо реалізацію кожного з прийомів моделювання.

Прийом графічного моделювання

У ставку плавають 32 качки та гуски. Качок на 8 більше, ніж гусок. Скільки окремо качок та гусок? [3, 8]

Розв'язання

Зобразимо скорочено умову задачі графічною схемою у вигляді двох відрізків. Одним відрізком позначимо кількість гусок. Другий відрізок, який зображуватиме кількість качок, повинен бути більшим, оскільки качок більше, тобто стільки ж, скільки й гусок та ще 8.

Дана модель дозволяє побачити наступний зв'язок: якщо загальну кількість качок і гусок зменшити на 8, то гусок і качок буде однаково. Це і дає можливість знайти спосіб розв'язання задачі.

- 1) $32-8=24$ (шт.)
- 2) $24:2=12$ (шт.) – гусок;
- 3) $12+8=20$ (шт.) – качок.

Табличний прийом

Аліна, Світлана і Тимур з'їли за сніданком яечню, сосиски й вівсянку. Кожен з них з'їв лише щось одне з цього. Визначте, що з'їв кожен, якщо:

- 1) Аліна любить їсти на сніданок вівсянку і яечню;
- 2) лише Світлана і Тимур люблять на сніданок м'ясні страви;
- 3) Тимур не їв сосисок або яечні на сніданок [6,10].

За умовою задачі Тимур не їв сосисок або яечні на сніданок. Отже, він з'їв вівсянку. Тому в таблиці на перетині рядка Тимур і стовпця Вівсянка ставимо «+». В усіх інших комірках рядка Тимур ставимо «-». Якщо Світлана любить на сніданок м'ясні страви, значить, вона снідала сосисками. Ставимо «+» у рядку Світлана в стовпці Сосиски, в інших комірках – «-». Якщо Тимур з'їв вівсянку, а Світлана сосиски, то Аліна снідала яечнею. Ставимо «+» у рядку Аліна в стовпці Яечня, а в усіх інших рядках – «-».

	Яечня	Сосиски	Вівсянка
Аліна	+	-	-
Світлана	-	+	-
Тимур	-	-	+

Таким чином, з таблиці видно, що Тимур на сніданок з'їв вівсянку, Світлана – сосиски, Аліна – яечню.

Прийом побудови діаграм Ейлера-Венна

Під час зображення множин у вигляді круга на площині припускається, що всередині круга можуть знаходитися тільки точки, які зображають елементи даної множини, а всім іншим об'єктам відповідають точки ззовні круга.

Рис. 1

Множини-круги можуть накладатися один на одного частково або повністю; об'єкти, які належать двом множинам одночасно, будуть при цьому зображуватися точками, які лежать в спільній для обох кругів зоні. Ці зручні наочні уявлення множин прийнято називати діаграмами Ейлера-Венна.

Наприклад, той факт, що всі дерева – рослини, але не всі рослини – дерева, за допомогою діаграм Ейлера буде виражатися так, як це зображено на рис. 1.

Рис. 2

При цьому всі точки, які зображують дерева, знаходяться всередині меншого, а значить і більшого круга; точки, які зображають інші рослини, – між колами, а тварини, люди, автомобілі і т. п. (не рослини) – за межами великого круга [8, 73].

На рис. 2 схематично зображено дві множини. Де на цій схемі знаходяться:

а) чорний кіт Васька?

б) рудий кіт Мурзик?

в) сірий кіт Васька?

г) чорний кіт Федір?

Розв'язання

Чорний кіт Васька, звичайно, належить двом множинам – позначимо відповідну йому точку буквою А і помістимо її в область перетину кругів (див. рис. 3).

Рудий кіт Мурзик не належить ні одній з двох множин (точка Б). Сірий кіт Васька і чорний кіт Федір, які належать

Б ●

Рис. 3

тільки одній з цих двох множин, позначені на малюнку відповідно точками В і Г [8].

Висновки. Таким чином, використання зазначених моделей буде сприяти формуванню вмінь розв'язувати логічні задачі.

ЛІТЕРАТУРА

1. Акуленко І. Вправи з логічним навантаженням на уроках математики в 5-6 класах/ І. Акуленко // Математика в школі. – 2002. – № 5.
2. Белошистая А.В. Обучение решению задач в начальной школе/ А. Белошистая. – М.: «Русское слово», 2003. – 286 с.
3. Дудко Л., Московченко В. Складання і розв'язування задач з логічним навантаженням/ Л. Дудко, В. Московченко // Початкова школа. – 2004. – № 12. – С. 8-10.
4. Мелешко М., Мельник Ю. Формування логічних умінь як компонента алгоритмічної культури молодшого школяра/ М. Мелешко, Ю. Мельник // Початкова школа. – 2006. – № 11. – С. 55-58.
5. Рыжик В.И. Логика в школьном математическом образовании/ В.И. Рыжик // Математика в школе. – 2007. – № 3. – С. 39-41.
6. Сухарева Л.С. Логічні задачі/ Л.С. Сухарева. – Х.: «Основа», 2008. – 48 с.
7. Хабіб Р.А. Активізація пізнавальної діяльності учнів на уроках математики: Метод. посіб./ Р.А. Хабіб. – К.: Рад. шк., 1985. – 152 с.
8. Ямпольская Н., Сагайдакова Л. Нестандартные задачи для младших школьников с решениями: Пособие для учителей и родителей./ Н. Ямпольская, Л. Сагайдакова. – Х.: «Гимназия», 1999. – 126 с.

Науковий керівник – викладач О.О. Васько

О.М. Курочка,

спеціальність: початкове навчання,
вихователь інтернатного закладу,
заочна форма навчання

ДУХОВНЕ ВИХОВАННЯ ДІТЕЙ В УМОВАХ СУЧАСНОЇ УКРАЇНСЬКОЇ СІМ'Ї

У статті досліджується питання духовного виховання дітей в умовах сучасної української сім'ї, доводиться той факт, що основним змістом родинного виховання є створення духовно-емоційної основи для розвитку особистості. Подано огляд психолого-педагогічних та методичних джерел, які стосуються проблеми дослідження.

Життєдіяльність сучасної української сім'ї відбувається на фоні глибоких соціокультурних, соціально-економічних та суспільно-політичних трансформацій. Зазначимо, що українське суспільство не може позбавитись ідеологічного вакууму, наслідки якого особливо гостро позначилися на родині [2, 71]. Тому

особливої актуальності набуває саме проблема виховання потреб, переорієнтація їх на духовний світ - єдина умова виживання людства та родини.

На наш погляд, педагогіка сім'ї не може бути незалежною і автономною. Духовна особистість виховується тільки завдяки спілкуванню з людьми, у колі дружної сім'ї. Зазначимо, що, незважаючи на тривале забуття, основні моральні закони, норми нашого суспільства несуть на собі відбиток християнства. Духовний зв'язок поколінь здійснюється в основному через сім'ю, яка бере на себе виховний обов'язок саме в той найвідповідальніший момент, коли відбувається найінтенсивніший розвиток дитини і коли вона найбільшою мірою схильна до наслідування та піддатлива до виховних впливів. Як бачимо, виховна місія сім'ї особлива, тому що саме тут формується характер людини, її ставлення до життя.

Аналіз психолого-педагогічної літератури свідчить, що саме сім'я була, є і завжди залишатиметься найважливішим середовищем формування особистості, головним інститутом виховання, який відповідає не тільки за соціальне відтворення населення, а й за його духовний розвиток. Основним змістом родинного виховання є створення духовно-емоційної основи для розвитку особистості[1, 6].

З метою з'ясування, як ставляться сучасні батьки до формування духовності у своїх дітей, було проведено експериментальне дослідження.

Під час відвертих розмов, у процесі аналізу окремих виховних ситуацій батьки висловлювались про те, що їм бракує часу, бо треба заробляти гроші, якимось виживати. Більшість батьків вважають недоцільним формування духовності. Результати дослідження свідчать про відсутність у дорослих елементарної педагогічної культури, засобів гуманістичного спілкування, на базі якого виростають та зміцнюються духовні потреби, які передбачають особливий характер взаємин, добропорядність у стосунках між членами родини, якісне виконання низки сімейних функцій тощо.

Значна кількість дорослих (51,5%), за нашими спостереженнями, стримують розвиток духовності у своїх дітей, що є наслідком нерозуміння самоцінності та унікальності внутрішнього світу дитини, перспектив духовного розвитку.

З метою більш детального й широкого вивчення родини, її виховного та духовного потенціалу батькам пропонували скласти діаграму типового шкільного дня учня. Більшість батьків визнають, що дитина значну частину свого часу витрачає на школу, сон, друзів, а ось повноцінне спілкування з родиною – майже на останньому місці. 48% дорослих бажали змінити цей стан, повернутися до

дитини. Аналіз даної анкети показав, що діти рідко разом з дорослими відвідують театри, виставки, ходять на екскурсії. Обмежується "живе спілкування" в сім'ї, внаслідок чого знижується духовний потенціал родинного виховання. Очевидно, що ми маємо справу з незадоволенням потреб, у тому числі й духовних, а в деяких випадках – з повним їх ігноруванням, особливо в емоційному контакті при спілкуванні з батьками. Цікаво, що ця тенденція притаманна не тільки проблемним сім'ям, а й зовні благополучним, у яких дорослі "займаються вихованням", водночас не задовольняючи духовні потреби дитини.

Як бачимо, сучасна сім'я значно відрізняється від тієї, якою вона була раніше. Вона стала незалежною, відкритою для інтеграції в неї інших культур і водночас агресивнішою, підпорядковуючи зміст своєї життєдіяльності завданням виживання. Цікавим для нас було з'ясування того, як впливає реальна соціально-економічна ситуація на сучасну родину. Невпевненість, страх та песимізм відчують 54,5% батьків. Останнє накладає свій відбиток на формування духовних потреб дитини. Тільки 5% дорослих впевнені в майбутньому. Родина функціонує в надзвичайно насиченому інформаційному оточенні, яке нерідко створює й пропагує в стосунках з довкіллям культ сили, жорстокості, бездуховності й цинізму. При цьому час від часу присутні й діти, які пасивно "проковтують" інформацію, яка лише шкодить особистості, що розвивається. Як бачимо, така зміна культурних цінностей негативно впливає на формування духовних потреб молодшого школяра. Відсоток батьків, що надають перевагу вітчизняній літературі та культурі, значно менший - 32%.

З метою більш глибокого ознайомлення з духовним світом батьків ми запропонували їм направити вчителям експериментальних класів найактуальніші свої запитання з проблем духовного виховання дітей. Вони допомогли нам скласти узагальнююче уявлення не тільки про духовні потреби членів сімей, а й про деякі особливі цінності життя їх дітей, про взаємини членів родини; дали можливість згрупувати сім'ї згідно з рівнем їх готовності до формування в дітей духовних потреб:

1 група (10%) – сім'ї з високим рівнем духовного середовища. У них здорова моральна атмосфера, діти отримують цілеспрямоване сучасне виховання. Допомога потрібна тільки в плані корекції засобів формування духовних потреб, їх стимулювання.

2 група (15%) – сім'ї характеризуються нормальними міжособистісними стосунками, але в них відсутня будь-яка духовна спрямованість у вихованні дітей. Діти тут в центрі уваги батьків, але в них розвивають не духовність, а певні споживацькі потреби та нахили, що не викликають у батьків ніякого занепокоєння й тривоги.

3 група (20%) – сім'ї з наростаючою тенденцією конфліктності. Авторитарність батьків породжує в дітей страх і відсутність волі. Виховання тут сприймається як щось надприродне. Це об'єктивно сприяє занедбаності дітей, відсутності взаєморозуміння.

4 група (35%) – сім'ї зовні благополучні, але в них процвітає масова міщанська культура. Багато тут книг, але вони не читаються, а прикрашають кімнати. Діти вже добре засвоїли психологію батьків. Виховання однобоке й поверхове. Повна відсутність рефлексії у батьків та дітей.

5 група (20%) – це сім'ї ризику, для яких характерні бійки, аморальна поведінка. Інтереси дітей тут не захищені. Батьки потребують лікування в спеціальних медичних установах, а діти – серйозного захисту.

У жодній сім'ї не виявлено високого рівня розвивально-виховних можливостей формування таких духовних якостей, як совість, патріотизм, добротворчість, загострена потреба в щедрості та самовдосконаленні.

Таким чином, реальне життя з його труднощами, протиріччями великою мірою впливає на батьків та їх духовність.

У результаті проведеного дослідження ми дійшли висновку, що батьки психологічно не готові до створення духовного сімейного товариства, що є великою перешкодою у формуванні духовних потреб їх дітей. Вони не готові взяти на себе відповідальність за те, щоб передусім змінити самих себе, свою соціально-духовну свідомість, самосвідомість. Сила інерції вкоренилася настільки сильно, що на її подолання потрібен тривалий час і значні педагогічні зусилля школи, вчителя [3, 104].

На нашу думку, духовний компонент у сімейних взаєминах, добрі стосунки з тими, хто знаходиться поряд, реальний вияв громадського обов'язку, турбота про збереження та примноження традицій народу, колективне прагнення і вміння відрізнити справжню красу від імітацій, праця, що виконується індивідуально або разом, але усвідомлюється сім'єю в її суспільному, гуманістичному сенсі, і є джерелами духовності дитини.

Тому основним завданням духовного виховання ми вважаємо перетворення процесу набуття батьками досвіду й педагогічних знань з обов'язку на їх внутрішню особистісну потребу. Працюючи над змістом та організаційно-методичним забезпеченням духовного виховання молодшого школяра в сім'ї, ми з'ясували, що найсуттєвіший вплив на цей процес здійснюють такі фактори:

- підвищення рівня комунікативної культури батьків та вчителів;

-
- духовна співдружність дітей з однолітками, батьками, родичами в конкретних творчих справах;
 - забезпечення вчителем комунікативного досвіду всіх учасників впливу на формування духовних потреб молодшого школяра;
 - створення та збагачення сімейних традицій, що приваблюють молодших школярів своєю яскравістю й захоплюючим змістом;
 - націленість педагогів та батьків на духовне співробітництво, духовну взаємодію;
 - зацікавленість у досягненні позитивного результату, спільна мотивація успіху формування духовних потреб;
 - всебічна компетентність і педагогічна ерудованість батьків і вчителів;
 - своєчасне науково обґрунтоване вивчення духовного середовища дитини в школі й родині.

У ході дослідження було доведено, що ефективність духовного виховання в сім'ї залежить від реалізації сукупності психолого-педагогічних умов, як-от: взаємини між суб'єктами в реально існуючому особистісно орієнтованому педагогічному процесі; стимулювання природних задатків, насичення життєдіяльності дітей, батьків і педагогів позитивною енергією, душевним напруженням, особливим стилем взаємин, послідовна, науково обґрунтована зміна дидактичних умов. Найефективнішими засобами, що стимулюють процес формування духовних потреб молодших школярів в умовах родини, виявились: залучення дітей до інтелектуальних ігор, вправи, пов'язані з вигаданням різноманітних пригод, екскурсії та подорожі, оцінювальні судження типу "Твій учинок заслуговує на схвалення"; переконування, тематичні бесіди сім'ї за вечерею; спільне виконання громадських доручень та обов'язків; інтелектуальні та моральні дискусії з приводу побаченого чи почутого; бесіди батьків про вражаючі наукові й технічні досягнення; спільний пошук "біографічних" подій в житті дідусів та бабусь, батьків, художнє втілення їх у малюнках, піснях; спроби вжитись в образи творів мистецтва, залучення до глибокого сприймання позицій літературних героїв та реальних осіб; моральні ремарки, обговорення їх у сім'ї тощо.

Підсумовуючи міркування про духовне виховання в сучасній сім'ї, ми плекаємо надію, що родина зможе духовно відродитися, щоб допомогти дитині виховати дух, досягти досконалості. Урахування духовних потреб батьками та вчителями на кожному етапі - це і є основа гуманізації шкільного, сімейного, вузівського виховання. Сама ж духовність - це, насамперед, наш людський, інтерес один до одного.

ЛІТЕРАТУРА

1. Алексеєнко Т. Ціннісні орієнтації сімейного виховання: концепція реалізації // Рівдна школа. – 1999. – № 12. – С. 3-7.
2. Підласий І. Реалії сучасного українського виховання // Рівдна школа. – 1997. – № 10. – С. 69-72.
3. Формування духовних потреб молодшого школяра у системі родинного виховання // Гуманізація навчально-виховного процесу: Наук.-метод.зб. Вип. III / За заг.ред. Легенького Г.І. та Сипченка В.І. – Слов'янськ: ІЗМН-СДПІ, 1998. – С. 101-105.

Науковий керівник – викладач Г.В. Дядченко

Л.М. Міхнюк,

спеціальність: початкове навчання,
заочна форма навчання

ПРОБЛЕМИ НЕУСПІШНОСТІ УЧНІВ ЗАГАЛЬНООСВІТНІХ ШКІЛ У ПОЧАТКОВИХ КЛАСАХ

Стаття присвячена проблемі неуспішності молодших школярів, в ній висвітлено результати експериментальної перевірки гіпотези щодо своєчасного і кваліфікованого діагностування причини неуспішності та запропоновано систему роботи по її профілактиці.

Постановка проблеми. Сучасний період розвитку української держави вимагає докорінної перебудови процесу виховання молодого покоління.

Державна національна програма "Освіта" – "Україна ХХІ століття" визначила стратегію розвитку освіти в Україні, пріоритетні напрями та шляхи створення життєздатної системи безперервного навчання і виховання для досягнення високих освітніх рівнів, саме тому особливо нагальною стала проблема неуспішності і загальне відставання учнів у школах, що не відповідає потребам державотворення й формуванню високоосвічених і достойних громадян демократичної європейської держави. Проблема неуспішності учнів загальноосвітніх шкіл особливо у початкових класах постійно привертала до себе увагу педагогів – як учених, так і практиків [2].

Серед виданих вчених, які займалися цією проблемою, висували свої теорії та методи щодо подолання неуспішності, можна назвати Ю.З.Гільбуха, В.С.Цетлін, В.В.Грішин, Ю.К.Бабанський, М.М.Палтишев, Н.А.Менчинська, У.Є.Кузнецова та багато інших. Цими вченими були запропоновані свої шляхи подолання неуспішності, розроблялися програми та методи її ліквідації.

Неуспішність – це комплексна підсумкова невідповідність учня, яка настає в кінці певного терміну навчання. Неуспішність є дидактичним поняттям. Дослідження цієї проблеми пов'язане з широким колом соціальних понять [4].

Мета. Встановлення діагнозу неуспішності і віднесення обстежуваного школяра до певного типу невстигаючих можливе лише в тому випадку, якщо будемо знати всю сукупність типів і підтипів неуспішності, їх прояви та шляхи подолання. Адже без такого знання науково обґрунтований діагноз просто неможливий [3].

Характер виявлених домінуючих причин неуспішності підтверджує те, що перебудова у сучасній школі направлена на підсилення розвиваючого впливу навчання, формування в учнів навичок навчальної роботи, що являється необхідною і актуальною [1].

Також нами було розглянуто навчання в ситуаціях конкуренції, протидії. Протидія навчанню теж неминуча. Це пояснюється загальними законами управління будь-якою системою у відповідності з якими управління без протидії неможливе, довільна та мимовільна протидія розвитку відбувається в процесі будь-якого навчання. І саме через це ми вирішили приділити увагу протидії в навчанні, яка займає в певній мірі домінуюче положення. В літературі нам практично не траплялись праці, які б присвячувались психолого-педагогічному аналізу такої протидії навчанню та психічному розвитку. В основному аналізуються негативна, а пізніше позитивна роль пізнавальних та міжособистих конфліктів при взаємодії в навчанні та вихованні.

Тому ми дійшли висновку, що конфлікт у навчанні і протидія навчанню не тотожні поняття. Конфлікт не обов'язково може бути направлений на протидію навчанню і розвитку – він може, навпаки, відображати боротьбу "кращого з хорошим" за найбільш ефективне навчання та розвиток. А протидія навчанню нерідко відбувається без конфлікту. Крім того, учень може свідомо йти на безконфліктне навчання в умовах часткової протидії, щоб навчити хоч чому-небудь. Загальне положення про неминучість протидії навчанню і розвитку не міняє необхідності аналізувати як конкретну освітню систему, оскільки протидія у навчальному процесі була і буде постійно і може як сприяти так і гальмувати навчально-виховний процес.

Розглянувши проблему неуспішності учнів у початкових класах та її психолого-педагогічні основи, нами було вирішено експериментально перевірити гіпотезу нашого дослідження: якщо своєчасно і кваліфіковано діагностувати причини неуспішності та розробити систему роботи по її профілактиці, то неуспішності можна запобігти.

Для підтвердження цієї гіпотези та проведення дослідно-експериментальної роботи було вибрано два третіх класи Василівської ЗОШ, експеримент проводився протягом третьої чверті у 3-Б та 3-В.

В 3-В класі кількістю 23 учні було 6 невстигаючих учнів. Нашим критерієм щодо належності цих учнів до невстигаючих, були оцінки за I і II чверті. I ті, в кого була хоча б одна двійка, відносились до невстигаючих. Хоча під категорію невстигаючих мали бути віднесені і ті, хто має майже всі трійки.

6 невстигаючих становили 26% від загальної кількості учнів у класі. Після проведеної роботи кількість невстигаючих, тобто тих, у кого були двійки за чверті, зменшилась до двох учнів, що становить 8,6%. А якби й надалі проводилася така робота по подоланню неуспішності, то можна неуспішність у класі повністю ліквідувати. Цікавим є той факт, що у класі збільшилась кількість учнів із середнім та високим рівнем успішності.

Аналізуючи отримані дані, ми дійшли висновку, що рівень неуспішності учнів у початкових класах можна зменшити, а при постійній правильній і методично спрямованій роботі її можна повністю уникнути. Недоліки в знаннях учнів пояснюються тим, що частина вчителів працює нетворчо, не використовує в своїй роботі ефективних педагогічних прийомів, не добивається інтенсифікації навчального процесу, не враховує під час роботи з учнями психологічних факторів, не забезпечує органічного поєднання навчання і виховання. Тому підвищення якості знань учнів повинно бути актуальним завданням сучасної школи, і однією з умов виконання цього завдання є піднесення ролі вчителя у навчально-виховному процесі.

Виходячи з найбільш широких уявлень про склад реальних навчальних можливостей, можна передбачити ймовірне коло причин неуспішності: недоліки біологічного розвитку; недоліки психічного розвитку; недоліки вихованості особистості; 4 недоліки впливу середовища; недоліки впливу школи; недоліки освіти особистості.

Висновки. В нашій роботі було приведено в дію ряд вище перерахованих методів, під час використання яких нам все-таки вдалося, хоч не повністю, але частково ліквідувати неуспішність. Хоч корекційна робота з подолання учбових неблагополучностей має важливе значення, все ж головним напрямом ліквідації повинна стати профілактика. А найдієвішим засобом профілактики є внутрікласна диференціація в поєднанні з індивідуалізацією навчально-виховного процесу.

Виходячи з отриманих даних, нами було доведено і підтверджено гіпотезу дослідження: якщо своєчасно і кваліфіковано діагностувати причини неуспішності та розробити систему роботи з її профілактики, то неуспішності можна запобігти.

Отже, використання описаних заходів щодо подолання комплексу причин неспішності в деякій мірі допоможе вирішувати проблему неспішності, але вона ще потребує подальшого вивчення.

ЛІТЕРАТУРА

1. Березняк Є.С. Шляхи підвищення якості знань. – К.: Рад. шк., 1983. – 200 с.
2. Киричук О.І. Виховання в учнів інтересу до навчання. – К.: Знання, 1986. – 46 с. – (Серія "Педагогічна" №3).
3. Рекомендации по предупреждению и преодолению неуспеваемости учащихся в общеобразовательных школах /За ред. Ю.К.Бабанского, Н.А.Менчинской, Г.А.Победоносцева. – М.: Просвещение, 1976. – 55 с.
4. Цетлин В.С. Неуспеваемость школьников и её предупреждение /Научн. исслед. ин-т. – М.: Педагогика, 1977. – 208 с.

Науковий керівник – доцент С.М. Кондратюк

Н.В.Пономарьова,

спеціальність: початкове навчання,
заочна форма навчання

ФОРМИ ОРГАНІЗАЦІЇ НАВЧАННЯ ОСНОВ ЗДОРОВ'Я У ПОЧАТКОВІЙ ШКОЛІ

У статті представлено ефективні форми організації навчання основ здоров'я у початковій школі, висвітлено результати експериментального дослідження та запропоновано педагогічні умови щодо реалізації зазначених форм навчання у першому класі.

Постановка проблеми. Значення здоров'я важко переоцінити. Здоров'я – найперша необхідна умова успішного розвитку кожної людини, її навчання, праці, добробуту, створення сім'ї і виховання дітей. Від ставлення людини до здоров'я багато в чому залежить його збереження і зміцнення. Навчити дітей берегти і зміцнювати своє здоров'я – одна з найважливіших проблем сучасної школи, і початкової її ланки зокрема [5].

Увага до оздоровчих функцій сучасної шкільної освіти зумовлена негативними тенденціями, якими характеризується стан здоров'я дітей в нашій країні. Це такі, як:

- наслідки Чорнобильської аварії;
- соціально-економічні умови;
- низький рівень культури здоров'я в сім'ї;
- дорожньо-транспортні пригоди тощо.

Завдання виховання свідомого ставлення учнів до свого здоров'я та здоров'я інших в умовах переходу до 12-річної школи реалізується на основі

Державного стандарту початкової освіти. До Базового навчального плану введено нову освітню галузь "Основи здоров'я і фізична культура" [1].

Особливості навчання учнів основам здоров'я висвітлені у працях П. Бей, Т. Бойченко, Н. Будної, О. Гнатюк, М. Гриньової, О. Кومانьової, О. Лабашук, О. Савченко та інших.

Аналіз психолого-педагогічної літератури дозволив з'ясувати, що курс "Основи здоров'я" суттєво відрізняється від інших предметів. Ефективність навчально-виховного процесу з "Основ здоров'я" залежить від вибору вчителем форм організації навчання. Вивчення педагогічної літератури показало, що у педагогічній науці вживають поняття "форми організації навчання", "організаційні форми навчання", "форми навчальної роботи". Єдиної точки зору щодо трактування цих дидактичних категорій поки що немає. Як вважають педагоги, форма – це спеціальна конструкція процесу навчання [3; 5].

Мета статті полягає у визначенні основних форм організації навчання в початковій школі. Вивчення педагогічної літератури свідчить, що основною формою навчання залишається урок. З метою удосконалення побудови уроку, як форми організації навчальної діяльності учнів, застосовуються уроки, проведені у нестандартній формі (урок – казка, урок – драматизація, урок-змагання; інтерактивні уроки; інтегровані уроки). Існує безліч форм навчання, але вони взаємозв'язані між собою і спрямовані на виконання навчально-виховних завдань. Під час уроків розвиваються знання і практичні вміння, а розвиток триває і поглиблюється під час виконання домашніх завдань, позаурочної роботи, на екскурсіях та під час позакласної роботи [2; 4].

Аналіз практичної діяльності вчителів показав, що педагоги по-різному трактують сутність поняття "форми організації навчання". Серед форм організації навчання, які використовують у навчанні учнів основам здоров'я, педагоги назвали урок, екскурсію, домашню роботу. Більшість учителів зазначили, що не проводять ні позаурочної, ні позакласної роботи з основ здоров'я. Таку ситуацію вони пояснили тим, що учні втомлюються під час уроків, і після уроків організувати з ними позаурочні і позакласні заняття дуже важко. Лише двоє вказали, що читають з учнями казки, розв'язують кросворди, відгадують загадки, організують ранки, рекомендують дітям, відповідну літературу, дають їм завдання для позакласної індивідуальної роботи.

Аналіз виховних планів класоводів показав, що лише один із восьми запланував проведення бесіди на тему: "Правила гігієнічної поведінки". Жодного масового виховного заходу валеологічного змісту учителі не запланували. Класоводи зазначили, що відчують труднощі в організації і проведенні різноманітних позакласних і позаурочних занять з основ здоров'я.

Ці труднощі пов'язані з добором необхідної методичної літератури, відсутністю вільного часу.

Аналіз конспектів уроків учителів показав, що більшість проводить уроки комбіновані і засвоєння нових знань. Лише двоє у систему уроків включили і нестандартні уроки. Жоден вчитель не запланував проведення уроку-екскурсії. Недостатню увагу приділяють учителі поєднанню різних форм навчальної діяльності учнів — індивідуальної, групової і фронтальної на уроці. Як правило, вони у своїх конспектах уроків передбачають лише фронтальні форми роботи молодших школярів.

Таким чином, у процесі констатувального експерименту нами з'ясовано, що вчителі початкових класів приділяють недостатню увагу поєднанню різних форм організації навчання з “Основ здоров'я”.

У нашій експериментальній роботі ми вважали, що для того, щоб учні початкових класів краще знали і розуміли про значущість здоров'я, необхідно формувати в них життєві навички. Психологічні особливості дітей молодшого шкільного віку потребують певного, особливого підходу до навчання і виховання: використання ігор, казок, вікторин, розгадування ребусів, кросвордів, загадок, проведення спостережень, організації практичної діяльності. Саме такий підхід навчає молодших школярів бути небайдужими до власного здоров'я та здоров'я інших, формує валеологічну поведінку, розвиває творчі здібності дітей.

При проведенні позакласних занять ми дотримувалися таких педагогічних умов:

- створення в учнів позитивної емоційної спрямованості на власне здоров'я і безпеку життя за допомогою виразного демонстрування педагогом відповідного особистого ставлення до нього;

- активізація сенсорної сфери учнів, тобто включення слухового і зорового аналізаторів у процес сприймання навчальної інформації (послухати розповідь вчителя, розглянути малюнки, таблиці та інший демонстраційний матеріал);

- створення умов для активізації в пам'яті учня образу об'єкта, який сприймався раніше (унаочнення, оповідання, бесіди тощо);

- використання ігор, ігрових ситуацій, загадок, казок, легенд тощо;

- сприяння розвитку допитливості та творчої уяви;

- вправлення у дотриманні правил особистої безпеки, гігієнічних правил тощо.

Висновки. Кількісний та якісний аналіз результатів контрольних зрізів свідчать про те, що розроблена нами методика навчання “Основ здоров'я” у

першому класі ефективно впливає на підвищення якості знань, умінь і навичок учнів, але вона не вичерпує всіх проблем у викладанні даного курсу, подальшого дослідження потребують наступні класи початкової школи.

ЛІТЕРАТУРА

1. Державний стандарт початкової загальної освіти//Початкова школа. – 2001. – № 1. – С. 28-30.
2. Клименко В. Можливості психіки шестиліток // Психолог. – 2002. – №29-32. – С. 71-73.
3. Кодлюк Я.П. Підручник для початкової школи: Теорія і практика. – Тернопіль: Підручники і посібники, 2004. – 288 с.
4. Навчання і виховання 6-річних першокласників: Зб. статей /Упоряд. К.С.Прищепа. – К.: Рад. школа, 2000. – 202 с.
5. Шахненко В.І. Азбука здоров'я молодшого школяра. – К.: Центр "Магістр – S", 1998. – 120 с.

Науковий керівник – доцент С.М.Кондратюк

Н.В. Полевик,

спеціальність: початкове навчання,
вихователь інтернатного закладу,
група 0052

ОСОБЛИВОСТІ ЗАСТОСУВАННЯ ІГРОВОГО МЕТОДУ НА УРОКАХ ОБРАЗОТВОРЧОГО МИСТЕЦТВА У 1 КЛАСІ

Стаття присвячена дослідженню особливостей застосування гри під час навчання першокласників. Також у статті уточнюються методичні особливості використання ігрового методу на уроках образотворчого мистецтва у 1 класі, розкриваються погляди вчителів-практиків на дану проблему.

Постановка проблеми. Одним з основних видів діяльності дитини, особливо молодшого шкільного віку, та найважливішим засобом її виховання є дитяча гра. Педагоги та психологи розглядають дитячу гру як особливу форму взаємовідносин дитини з оточуючою дійсністю.

Визначна роль гри розкривається через історико-філософський та психолого-педагогічний аспекти впливу на особистість дитини. З давніх давен було зрозуміло, що дитина розвивається у грі, вона навчається працювати, спілкуватися з оточуючими, приміряє на себе різні соціальні ролі і таким чином стає повноцінним членом суспільства, у якому зростає.

Діти-шестирічки, які переважно складають основний контингент першокласників, мають певні вікові, психологічні та фізіологічні особливості, які варто враховувати у процесі навчання. Гру необхідно використовувати у процесі навчання молодших школярів для досягнення ефективного інтелектуального та духовно-культурного розвитку дитини.

Аналіз актуальних досліджень. Важливість ігрового методу у процесі розвитку дитини відзначали багато корифеїв психолого-педагогічної науки:

Ю. Азаров, Л. Виготський, Д. Ельконін, А. Запорожець, В. Роменець, С. Рубінштейн, С. Русова, В. Сухомлинський, К. Ушинський та інші. Особливості навчання дітей шестирічного віку засобами ігрової діяльності розкривають у своїх дослідженнях А. Бондаренко, І. Ворона, Т. Завгородня, Н. Кудикіна, В. Кукшин, Є. Махлах, В. Мухіна, Н. Непомняща, Н. Нужнова, В. Рижук, О. Савченко, Г. Селевко, Н. Яременко та інші науковці. Специфіка застосування образотворчого мистецтва у процесі навчання молодших школярів досліджується у працях Н. Ветлугіної, І. Глінської, Н. Горошко, Н. Гросул, І. Демченко, Е. Захарової, В. Кардашова, С. Коновець, П. Котляр, В. Любарської, Л. Масол, Т. Матіс, Б. Неменського, Е. Рожкової, В. Таран та інших. Незважаючи на значну кількість праць, присвячених вивченню даної проблеми, особливості використання гри на уроках образотворчого мистецтва у першокласників розглянуті недостатньо.

Саме тому **метою статті** є розкриття особливостей використання гри на уроках образотворчого мистецтва у першому класі.

Виклад основного матеріалу. Про важливе значення гри для природного розвитку дитини свідчить той факт, що ООН проголосила гру універсальним і невід'ємним правом дитини [8, 10]. Гра – єдина діяльність дитини, яка існувала в усі часи й у всіх народів. Дітей не потрібно вчити грати, їх не потрібно примушувати це робити – ігрова діяльність завжди була, є і буде добровільною.

В.С. Мухіна зазначає, що у процесі гри «навіть інтелектуально пасивна дитина спроможна виконати таке завдання, яке їй важко дається у життєвій звичайній ситуації [4, 141].

Організація ігрової діяльності дітей включає в себе: вибір педагогом гри; пропозиція гри дітям; підготовка гри, забезпечення обладнання, вибір місця та часу проведення; розподіл дітей на команди, групи, визначення виконавців ролей у грі; контроль за розвитком ігрової ситуації, підведення підсумків.

Варто наголосити на важливості застосування ігрових методів педагогічного впливу в процесі співпраці вчителя-класовода із молодшими школярами на уроці. Так, проводячи заняття в ігровій формі, у доброзичливій атмосфері, педагог досягає розвитку у молодших школярів пізнавальної та особистісної сфери.

В ході дослідження специфіки ігрової діяльності молодших школярів варто розкрити визначення ігрового методу, який трактується як спосіб взаємодії вчителя та учнів, зумовлений грою, що веде до реалізації дидактичних завдань і мети навчання.

За свідченням В. Кукшина, до основних завдань застосування ігрового методу на уроці відносяться: активізація пізнавальної діяльності учнів,

розвиток художньо-образного мислення; збагачення почуттєвої сфери дітей; стимулювання розвитку творчих здібностей, уяви, фантазії; формування елементів художньо-естетичного і соціокультурного досвіду дітей [2].

У ході активного застосування ігрового методу під час навчання молодших школярів, варто пам'ятати, що гра – це серйозна справа, адже в її процесі у дітей формуються навички і ставлення до інтересів інших дітей, усього колективу, виховується почуття справедливості, чесності і взаємоповаги.

Відповідно до вказаного уточнимо, що структурними складовими гри є дидактичне завдання, ігровий задум, ігровий початок, ігрові дії, правила гри, підбиття підсумків. Дотримання всіх складових гри та умов її правильної організації сприяє кращому засвоєнню навчального матеріалу, розслабленню дітей, отриманню насолоди від пізнавальної діяльності.

Розвиваючи думку про важливість гри в житті дитини-першокласника, про її визначальний вплив на навчальний процес учнів, науковці (В. Кукшин, Т.Матіс) помітили, що ігрова діяльність тісно переплітається із зображувальною, оскільки бажання малювати також є природним для дитини.

Для дитини природним є бажання відтворити на папері побачене, відчуте, те, що вразило дитину. Малювання має не тільки творчий характер, який втілюється у відтворенні задуму, а також і розвиваюче спрямування, що проявляється у розвитку пізнавально-інтелектуальних здібностей та особистісних рис дитини. В даному аспекті уроки образотворчого мистецтва мають велике значення для повноцінного розвитку особистості дитини молодшого шкільного віку. Саме тому важливо розглянути поєднання ігрової та зображувальної діяльності під час навчання учнів початкової школи образотворчому мистецтву [2].

Оскільки першокласники щойно переступили поріг школи, а у дошкільному дитинстві їх провідною діяльністю була саме гра, то вони потребують продовження звичних для них умов і способів діяльності.

У процесі навчання основам мистецтв у початкових класах важлива роль належить художньо-практичній діяльності. Як вказує Л. Масол, саме під час художньо-практичної діяльності відбувається ефективно засвоєння молодшим школярем необхідних знань, набуття знань і вмінь, їх повторення та закріплення, формується естетичний досвід учнів. Під час здійснення художньо-практичної діяльності першокласників відбувається розширення художньо-образних уявлень, засвоєння нового матеріалу (фактів, понять, термінів), формуються перцептивні навички, збагачується палітра емоцій і почуттів [3, 62].

Навчання зображувальній діяльності дітей відбувається під час уроку образотворчого мистецтва. Як і всі інші уроки у сучасній школі, він має навчальну, виховну і розвиваючу мету, характеризується загальнопедагогічними та психологічними умовами успішності, класифікується за тими ж типами уроків.

Але урок образотворчого мистецтва в школі має і свої особливості. Так, за свідченням М. Парнах, уроку образотворчого мистецтва в школі притаманні такі особливості: урок повинен пробудити емоції учнів; в процесі образотворчої діяльності необхідно пробудити творчі здібності кожної дитини, здійснювати їх розвиток; на уроках образотворчого мистецтва учні, крім власної творчості, повинні знайомитися з досягненням світової художньої культури. Ознайомлення з світом мистецтва збагачує не тільки розум, але і емоції дитини, формує вміння розуміти прекрасне [6, 55].

Мета і завдання уроків образотворчого мистецтва у 1 класі тісно переплетені між собою і передбачають прищеплення цікавості до навколишньої дійсності, розвиток творчих здібностей, формування спостережливості, освоєння художніх матеріалів.

Відповідно до вище вказаного – гра є важливим навчальним засобом для молодших школярів, і на цьому факті наголошують більшість вчителів-практиків, які активно впроваджують ігровий метод у процес викладання образотворчого мистецтва. Вважаємо за доцільне розкрити особливості педагогічного досвіду вчителів-практиків та методистів, які проводять уроки образотворчого мистецтва у 1-му класі та впроваджують нові ефективні технології у навчально-виховний процес.

Л. Масол наводить приклади застосування ігрового методу під час проведення уроків з образотворчого мистецтва. Так, зокрема, автор вказує, що «...з ігровим контекстом формулюються практичні заняття з образотворчого мистецтва (серія «Уяви себе художником», «Уяви себе архітектором» тощо): «Обери собі героїв з натюрмортів митців і розкажи про них у власній композиції» (аплікація), «Створи пейзаж із хмарками, які розплакалися осіннім дощем», «Створи будинок-фантазію, в якому живе людина відповідної професії: музикант, художник, пекар, аптекар, швець» та ін. [3, 112].

О. Юшкіна вказує, що художньо-дидактичні ігри і вправи можуть передувати новому навчальному матеріалу, спонукаючи учнів оволодівати ним, закріплювати пройдене, служити повторенням. Розробляючи художньо-дидактичні ігри, О. Юшкіна радить враховувати чотири види діяльності учнів на уроці: малювання з натури, тематичне, декоративне малювання, бесіди про

образотворче мистецтво. Відповідно до цих видів діяльності педагог поділяє художньо-дидактичні на кілька видів: ігри-подорожі або екскурсії, ігри-змагання або естафети, ігри-загадки, ігри-лото, композиційні ігри [7, 39].

Як вважає С. Коновець, в умовах шкільних занять образотворчим мистецтвом казково-ігрові моменти можуть бути «обіграні» як самим учителем, так і його своєрідним помічником – лялькою. Звичайно, довільний вибір ляльок за кількістю, призначенням та художньо-естетичним оформленням має бути водночас педагогічно виправданим. Краще виготовляти таких ляльок саморобним способом. Вони повинні артистично «виконувати свої ролі» протягом досить довгого часу (чверті, навчального року, кількох років) [1, 16].

Варто вказати найважливіше правило: ігрові художньо-педагогічні технології урізноманітнюють і доповнюють композицію уроку мистецтва, підвищують його ефективність, якщо вони розроблені з дидактичною та виховною доцільністю і впроваджені з методичною майстерністю [3, 115].

У ході експериментального дослідження нами було проведено опитування вчителів-класоводів та першокласників. На основі результатів анкетування ми зафіксували, що переважна більшість опитуваних вказують на позитивний вплив застосування ігор на уроках. Також ми розробили та провели п'ять уроків з використанням ігрового методу. У результаті спостереження за поведінкою дітей під час уроків, бесід з ними та вчителем-класоводом вдалося з'ясувати, що виконана діяльність була ефективною. Діти мають підвищений пізнавальний інтерес до навчання, активніше поведуться на уроках образотворчого мистецтва, із більшим захопленням малюють та вивчають навчальний матеріал.

Висновки. Таким чином, можна зробити висновок, що застосування ігрового методу на уроках образотворчого мистецтва у першому класі значно впливає на творчий і пізнавальний розвиток дитини, сприяє формуванню її інтелектуальної та особистісної сфери, має великий потенціал для розвитку творчості молодших школярів.

ЛІТЕРАТУРА

1. Коновець С. Образотворче мистецтво як засіб активізації дитячої творчості (на прикладах опанування кольору молодшими школярами) /С. Коновець //Мистецтво та освіта. – 1999. – № 3. – С. 15-18.
2. Кукшин В. Ігрові технології на уроках / В. Кукшин /[електронний ресурс] /Журнал «Освіта». – 2005. – № 4. /режим доступу: <http://osvita.ua/school/technol/759/?list=1>
3. Масол Л. Методика викладання мистецтва у початковій школі / Л. Масол. – К.: Генеза, 2005. – 345 с.

4. Мухина В.С. Возрастная психология: Феноменология развития, детство, отрочество / В.С. Мухина. – М., 2001. – 452 с.
5. Парнах М. Уроки изобразительного искусства / М.Парнах //Искусство в школе. – 2006. – № 1. – С. 54-55.
6. Юшкіна О. Ігри та вправи до уроків образотворчого мистецтва /О. Юшкіна // Початкова школа. – 2007. – №11. – С. 39- 40.
7. Яременко Н.В. Соціально-педагогічна роль гри у формуванні особистості дитини / Н.В. Яременко // Позакласний час. – 2008. – № 10. – С. 10-17.

Науковий керівник – викладач Н.П. Данько

Р. С. Рудченко,

спеціальність: початкове навчання,
англійська мова, група 0052

ВИВЧЕННЯ ПРИСЛІВ'Я І ПРИКАЗОК У ПОЧАТКОВИХ КЛАСАХ

У статті досліджується питання вивчення прислів'їв і приказок у початковій школі, доводиться важливість їх дидактичного та виховного впливу на особистість молодшого школяра. Подано огляд лінгвістичних, педагогічних та методичних джерел, які стосуються проблеми дослідження. Автор наголошує на необхідності систематичного й творчого використання на уроках малих фольклорних жанрів, різновидом яких є прислів'я і приказки.

З початком шкільного життя дитина зазнає соціально значущих впливів, які пов'язані передовсім з усвідомленням нею свого нового становища, зміненого ставлення до неї дорослих і необхідністю змін у ставленні дитини до самої себе. Ці фактори сприяють подальшому розвитку самостійності дитини, її відповідальності за власні вчинки, усвідомленню своїх прав і обов'язків. З перших днів перебування в школі дитина вчиться бути ввічливою, дисциплінованою, розпізнавати добро і зло.

Дієвим чинником впливу на засвоєння етичних норм молодшими школярами є прислів'я і приказки, які високо шанує сам народ. Недарма східні народи називають їх „квітами мови”, греки – „домінантною думкою”, англійці, французи та італійці – „плодами досвіду”. Для українців прислів'я і приказки – „золоті зерна народної мудрості”, оскільки в них втілено найкращі якості, специфічні морально-етичні норми, глибинну життєву мудрість, притаманні українському народу.

Прислів'я чи приказка являє собою наслідок або скорочення-стиснення певного поетичного твору (найчастіше оповідання, байки, а іноді й комедії, епосу, роману тощо) або узагальнення поодиноких спостережень, здобутих із життя. Те й друге є відповіддю на питання, поставлені самим життям. Це образний вираз, важливий, глибокий, який може узагальнити відокремлені

факти. Якщо це образ, він легко застосовується до багатьох споріднених, а іноді й далеких поодиноких фактів [1, 14].

Прислів'я і приказки застосовуються в різноманітних життєвих ситуаціях, оскільки в них закладена швидка мудра відповідь на ряд глибоких, дуже серйозних питань, а часом влучний короткий вислів має більшу виховну силу, ніж довге „читання моралі”: „Спершу подумай, потім скажи”, „Шануй людей, і тебе шануватимуть”, „Пташка красна пір'ям, а людина вчинками” [2,73].

Серед наукових досліджень, що стосуються даної теми, більша частина праць присвячена проблемі реалізації педагогічного й виховного потенціалу фольклору в практиці роботи шкіл, позашкільних закладів, будинків культури та мистецтв, використання національних традицій як важливих засобів музично-художнього, морально-естетичного, творчого виховання учнів у процесі їх навчальної діяльності та дозвілля. Так можна виокремити праці М.Кучинського «Роль усної народної творчості у розвитку молодших школярів», М.Лановик «Українська усна народна творчість», Г.Мільченко, Л.Осадченко, С.Савельєвої, які вивчали усну народну творчість у її різних аспектах. Серед збирачів фольклору згадуємо прізвища П.Чубинського, І.Манжури, Б.Грінченка, І.Франка, М.Носика, які уклали хрестоматії з усної народної творчості [1,38].

Серед методистів, які займаються вивченням цієї проблеми в наш час, можна виділити І.Л.Вікторенко, О.О.Губенко, О.В.Скіпакевич. Вони досліджують проблеми формування пізнавальної активності молодших школярів засобами усної народної творчості, вивчення прислів'їв, легенд і переказів на уроках української мови й читання в 1-4 класах, подають нові технології вивчення малих фольклорних жанрів і методику їх проведення.

Одне із завдань сучасної початкової школи – формувати в учнів уміння й навички вільного володіння мовою, тобто чіткої, послідовної та логічної побудови речення, уміння відстоювати власну думку, ведення діалогу й монологу. Крім того, слід навчити дітей пробуджувати уяву та фантазію. На нашу думку, цьому сприятиме використання прислів'їв і приказок. Обґрунтування **проблеми** доцільного використання названих фольклорних жанрів на уроках української мови та читання в початковій школі є **метою** даної статті.

Прислів'я і приказки мають великий виховний вплив на особистість дитини молодшого шкільного віку завдяки своїй особливій формі, емоційності, образності, яскравості, доступності. Вони знайомлять дітей з морально-етичними нормами, формують навички культурної поведінки, лаконічно та в

доступній формі вчать бути ввічливими, скромними, стриманими, відповідальними, шанувати батьків, поважати людей.

Прислів'я та приказки урізноманітнюють прийоми навчальної роботи. Вони вносять до навчального процесу елементи гри, що психічно виправдано в навчанні дітей 6-10 років. Їх слід використовувати як дидактичний матеріал при вдосконаленні техніки читання, виробленні літературної вимови. Нарешті, прислів'я становлять суттєвий елемент розвитку мовлення й мислення. Для першокласників читання прислів'їв – не тільки засіб розвитку мислення, а й предмет дидактичних вправ. Так, у роботі з шестилітками як дидактичну вправу на формування правильної вимови звука [дж] доцільно застосовувати прислів'я "Раді люди літу, бджола – цвіту"[4,35].

Методикою початкового навчання української мови не передбачено окремих уроків для опрацювання малих фольклорних жанрів, таких як прислів'я, приказки, примовки. Вони вводяться в тканину уроку як супровідний матеріал, хоч і важливий, необхідний для роботи з молодшими школярами.

Зміст кожного прислів'я відображає погляди народу на природу, людей, значення всіх явищ життя. Учням початкових класів визначення прислів'я подають у загальних рисах, наголошуючи на тому, що прислів'я – це вислів, який у вигляді ритмічно побудованого й навіть заримованого речення передає багатовікові спостереження народу над поведінкою людей і навколишньою природою, виражаючи їх у вигляді мудрого узагальненого повчання, наприклад: "Друзі пізнаються в біді", "Під лежачий камінь вода не тече".

Над прислів'ями та приказками корисно працювати як на уроках пояснення нового матеріалу, так і на уроках узагальнення опрацьованого. Помилково вважати, що оскільки прислів'я в читанках розміщені після текстів художніх творів і нарисів, то й залучати їх до аналізу слід по завершенні основної роботи. Зміст і форми прислів'їв різноманітні, а тому дають змогу звертатися до них на уроках опрацювання різних жанрів. Чому б, наприклад, не почати роботу над віршем Д.Павличка "Нічний гість" із загадки "Влітку сіренький, взимку біленький, довгі вуха має, швидко в ліс стрибає?". Здається, що такий варіант переходу до вивчення нового матеріалу цілком прийнятний, педагогічно виправданий. У ньому – елемент гри, зацікавленості й тематичної підготовки до слухання тексту поезії.

Прислів'ям "Книжка мовчки все розкаже" можна розпочати читання вірша Я.Щоголіва "Вчіться, діти!". А ось аналіз художнього твору С.Клубкова "Мій перший хліб" логічно завершити приказкою "Хочеш їсти калачі – не сиди на печі" [5,23].

І все ж вивчення прислів'їв цим не обмежується. Важливо проводити роботу так, що переконати й навчити учнів уводити прислів'я до свого мовлення. Треба постійно заохочувати дітей до заучування їх напам'ять, час від часу згадувати про них, відновлюючи в пам'яті. Заучуючи прислів'я напам'ять, учні тим самим збагачують свій словник влучними висловами.

Роботу над опрацюванням змісту прислів'їв починаємо з 1 класу. Тут доцільно використовувати прислів'я та приказки про пори року, явища природи, про взаємини між людьми. У 2 класі ця робота ускладнюється. Учні вже самостійно добирають, вивчають напам'ять прислів'я на задану тему із додаткової літератури. Іншим видом роботи над прислів'ями та приказками є добір їх до твору. Можна запропонувати учням кілька прислів'їв і визначити, котре з них підходить найкраще. В опрацюванні прислів'їв, на думку І.Л.Вікторенко, О.О.Губенко основними методичними вимогами є:

- розуміння учнями прямого і переносного значення смислу прислів'я;
- уміння зіставляти зміст прислів'я з конкретним змістом прочитаного або із власним досвідом;
- добирати прислів'я відповідно до головної думки твору;
- виховувати бажання й уміння застосовувати прислів'я у своєму мовленні;
- розвивати вміння придумувати коротку розповідь за прислів'ям.

У 3 класі вчитель може ускладнити роботу над прислів'ями та приказками. Крім вивчення напам'ять і витлумачення їх змісту, учні також аналізують будову прислів'їв. Стилістичну побудову урізноманітнюють такі прийоми, як ведення діалогу, звертання, запитання, що потребує заперечення або саме заперечення. Для прислів'їв характерне римування – від співзвучності до послідовного витриманого ритму. Розгорнуті римовані прислів'я можуть ставати пісненими строфами.

У 4 класі можна запропонувати учням самостійно підбирати прислів'я до казки чи оповідання. На уроках розвитку зв'язного мовлення школярі вчаться складати твори на основі прислів'їв – це дає їм змогу розвивати розумові здібності, учитися логічно мислити й розвивати усне мовлення. За допомогою прислів'їв учні вивчають і поглиблюють свої знання про частини мови, про речення, будову слова тощо. Це допомагає вчителю робити уроки рідної мови та читання більш цікавими й насиченими [3,30].

Отже, проведений аналіз питання вивчення прислів'їв і приказок у початковій школі дозволяє зробити висновок про те, що робота з прислів'ями та приказками дасть певні результати тоді, коли проводити її постійно на уроках не лише читання, але й письма, використовуючи вивчені прислів'я як

дидактичний матеріал до вправ. Коли вчитель, систематично, творчо, послідовно ускладнюючи завдання, використовуватиме твори народного фольклору у зв'язку з іншими навчальними предметами починаючи з перших днів навчання дитини в школі, то в результаті його вихованці вмітимуть чітко, логічно передавати думки, і мовлення їхнє буде виразним, багатим стилістично, орфографічно правильним.

ЛІТЕРАТУРА

1. Поліщук Ф.М. Вивчення усної народної творчості. – К.: Радянська школа, 1978. –128 с.
2. Народ скаже – як зав'яже. Українські народні прислів'я, приказки, загадки. – К.: Веселка, 1971. –230 с.
3. Методика викладання української мови: Навч. посібник /С.І. Дорошенко, М.С. Вашуленко, О.І. Мельничайко та ін.; За ред. С.І. Дорошенка. – 2-е вид., перероб. і допов. – К.: Вища шк., 1992. – 398 с.
4. Савченко О.Я. Читанка. Підручник. 2 клас. – К.: Освіта, 2002.
5. Савченко О.Я. Читанка. Підручник. 3 клас. – К.: Освіта, 2003.
6. Савченко О.Я. Читанка. Підручник. 4 клас. – К.: Освіта, 2004.

Науковий керівник – викладач Г.В. Дядченко

Ю.В. Сачава,

спеціальність: початкове навчання,
вихователь інтернатного закладу,
група 0052

ОСОБЛИВОСТІ ФОРМУВАННЯ ІНТЕГРОВАНОГО ЗМІСТУ НА УРОКАХ ОБРАЗОТВОРЧОГО МИСТЕЦТВА У 1 КЛАСІ

Стаття присвячена розгляду проблеми мистецької освіти першокласників під час викладання образотворчого мистецтва. Також у статті розкриваються методичні особливості інтегрування змісту уроків образотворчого мистецтва, виокремлені вчителями-практиками, і наводяться результати проведення інтегрованих уроків.

Постановка проблеми. Останні десятиліття значно актуалізувалися інтегративні тенденції не тільки в науці, культурі, мистецтві, а й в освіті. У багатьох зарубіжних країнах у початкових класах водночас із монопредметними діють комплексні програми з мистецтва, широко застосовуються різноманітні міждисциплінарні курси з естетичним компонентом.

Актуальною на сьогодні є інтеграція мистецької освіти у початкових класах, особливо під час уроків образотворчого мистецтва у 1 класі. Для першокласників зображувальна діяльність є природною.

Аналіз актуальних досліджень. Особливості інтеграції мистецької освіти є предметом досліджень Гайдамаки О., Горбунової Г., Куревіної О., Масол Л.,

Пушкарьової Т., Рудницької О., Савченко О., Сакуліної Н., Ветлугіної Н. та інших. Проблеми навчання молодших школярів образотворчої діяльності розглядаються у працях Васнецова А., Ветлугіної Н., Ігнатієва Є., Котляра В., Колокольникова В., Лабунської Г., Любарської Л., Рудницької О., Сакуліної Н., Трач С. та інших. Незважаючи на значну кількість праць, присвячених вивченню даної проблеми, особливості інтеграції мистецької освіти на уроках образотворчого мистецтва у першому класі розглянуті недостатньо.

Метою наукової статті є розкриття особливостей інтегрування змісту уроків образотворчого мистецтва у 1 класі.

Виклад основного матеріалу. Останнім часом значно актуалізувалися інтегративні тенденції в дидактиці, в теорії педагогіки. Дослідники вивчають феномен освітньої інтеграції на матеріалі різних дисциплін (Бібік Н., Гузеєв В., Данилюк Я., Іванчук М., Козловська І. та ін.), зокрема предметів художньо-естетичного циклу (Куревіна О., Предтеченська Л., Савенкова Л., Тименко В., Шевченко Г., Щолокова О. та ін.). Усі вони підкреслюють, що в умовах інтегрованого навчання взаємопроникнення й систематизація знань учнів, становлення в них цілісної та багатомірної картини світу, розвиток творчих здібностей і гнучкого мислення (симультанного, критичного, діалектичного) відбуваються більш ефективно. Також учені відзначають значне збільшення евристичного потенціалу мистецтва за умов впровадження інтегративних технологій [5, 6].

Горбунова Г. визначає інтегративні технології як дидактичні системи, що забезпечують інтеграцію різнопредметних знань і вмінь, різних видів діяльності на рівні інтегрованих тем, занять й інших форм організації навчання [2, 46].

Одним із актуальних шляхів підвищення ефективності шкільного навчання у сучасній дидактиці вважається інтегрування навчальних предметів, під яким слід розуміти взаємне узгодження завдань окремих програм, щоб усунути дублювання, з одного боку, та створити умови для поглибленого засвоєння навчального матеріалу, з другого боку. Інтегрування завдань з різних предметів на змістовому, мотиваційному та процесуальному рівнях позитивно перебудовує весь навчальний процес, сприяє поєднанню в одному шкільному предметі узагальнених знань і вмінь, які раніше формувалися розрізнено – у двох або кількох предметах.

Як зазначають Масол Л., Савченко О., інтеграція – це стан внутрішньої цілісності, зв'язаності диференційованих частин і функцій системи, а також процес, що веде до такого стану. Інтеграція – це утворення або відновлення

цілісності, вища форма взаємодії, тому що вона передбачає не лише взаємовплив і взаємозв'язок, а й взаємопроникнення елементів. Принцип конструювання цілісності не може зводитися до штучного механічного підсумовування елементів, процес інтегрування передбачає відродження природних, об'єктивно існуючих зв'язків і перехід у нову якість [5, 8].

Масол Л., Гайдамака О. переконані, що предметно-інтегративна система мистецької освіти у загальноосвітніх навчальних закладах є сьогодні оптимальною. Саме така педагогічна модель була покладена в основу державних освітніх стандартів у галузі «Мистецтво» («Естетична культура»), розроблених під керівництвом Масол Л. міжвідомчою робочою групою фахівців. Окреслюючи інтегративні стратегії загальної мистецької освіти, стандарт не передбачає абсолютного протиставлення предметного та інтегрованого підходів до викладання художньо-естетичних дисциплін у школі, навпаки, робить можливим гнучке поєднання предметного та інтегративного навчання залежно від типу, профілю, кадрового забезпечення закладу, культурно-освітнього середовища та інших чинників, тобто дає змогу педагогічним колективам вибрати оптимальний варіант для даної школи, конкретного вчителя на певному етапі розвитку [5, 37].

Описуючи особливості інтеграції у художньо-мистецькому аспекті, Горбунова Г. вказує, що принципи інтеграції в поліхудожньому підході обумовлені глибоким взаємозв'язком і взаємопроникненням різних видів мистецтва й різноманітної художньо-творчої діяльності. Інтеграція – це розкриття внутрішнього споріднення різноманітного художнього прояву і перетворення даної художньої форми в іншу художню модальність [2, 46-47].

Крім того, за свідченням автора, інтеграція художнього змісту – це шлях формування творчих здібностей і обдарованості дітей, який дозволяє надати дитині можливість яскравіше проявляти себе в тому або іншому виді діяльності. Разом з тим Горбунова Г.А. припускає, що розвиток художньо-творчих здібностей і обдарованості може впливати на успішний розвиток дитини в іншому виді діяльності, що визначається спільністю основних психічних процесів [2, 46].

Савченко О. виділяє, що можливості для змісту інтеграції досить широкі. Щодо кількості уроків інтегрованого змісту однозначної відповіді не може бути. Це залежить від уміння вчителя провести інтегрований урок так, щоб не було перевантаження дітей враженнями, щоб він був не мозаїкою окремих картин, а саме слугував одній меті. Для цього треба завчасно, хоч на півріччя,

проаналізувати календарні планування і відібрати ті питання з програми, які близькі за змістом або метою використання [6, 261].

Як вказує Горбунова Г., для розвитку творчих здібностей і творчого потенціалу дітей інтегровані заняття образотворчого мистецтва припускають основні (фундаментальні) умови: живе слово, музика, звуки природи, фарби, форми, ритми й рухи; захоплення роботою і вміння радіти; розвиток багатства різноманітних почуттів, відчуттів і сприйняття навколишнього середовища й природи; активна самостійна творчість, заснована на пізнанні природи; розкриття виразних особливостей мистецтва через живопис, графіку, композицію й інтеграцію різних видів мистецтв; поліхудожній розвиток дитини [2, 47].

За Сиротою О., рекомендованою структурою інтегрованого уроку образотворчого мистецтва є така:

- повідомлення теми і заохочення до зображення об'єкту. Вибір положення аркуша (1-2 хв.);
- показ вчителем варіанту зображення. Учні дотримуються заданої послідовності зображення(2-25 хв.);
- допомога відстаючим та закомплексованим(35-43 хв.);
- аналіз виконаних робіт. Вибір кращої на виставку (43-45хв.) [7, 108].

Розкривши особливості вирішення методичного забезпечення проведення інтегрованих уроків образотворчого мистецтва у 1 класі, варто проаналізувати специфіку змістовного наповнення цих уроків та вказати на умови поєднання й інтеграції навчальних предметів під час їх проведення.

За свідченням Іванчук М., необхідною умовою досягнення гарних результатів у розвитку особистості є інтегровані зв'язки. У дослідженнях відомих учених (Зверев І., Максимова В., Коротов В., Скаткін М. та ін.) інтегровані зв'язки виступають умовою єдності навчання й виховання [3, 25].

Теми з образотворчого мистецтва, художньої праці, трудового навчання можна поєднати зі змістом занять із читання, з української мови, математики, музики, із природничих наук. Так, процесу пізнання навколишнього світу при вивченні теми «Розвиток культури мовлення» (на уроках читання) сприятимуть засоби мистецтва: картини, композиції, ілюстрації [1, 10-13].

Цікавим і корисним стане виготовлення героїв оповідань, казок, створення своїх історій про зроблених власноруч персонажів. Такий підхід до підготовки занять сприятиме не тільки розвитку творчості, а й пізнавальних інтересів. Варто поєднувати уроки образотворчого мистецтва, художньої праці й читання при складанні опису картин і створення власних картин, композицій на дану тему. Викликає інтерес і поєднання уроків художньої праці та

української мови [8, 37].

Інтеграція мистецьких понять, здійснення різних технологічних операцій розширюють кругозір дітей, розвивають практичні вміння. Усе це забезпечує психічний і фізіологічний комфорт кожної дитини, сприяє розвитку її творчості.

Максименко Н. [4] пропонує такі тематичні напрямки організації інтегрованої образотворчої діяльності учнів початкових класів (табл. 1).

Таблиця 1.

Тематичні напрямки організації інтегрованої образотворчої діяльності молодших школярів

Тема	Зміст роботи дітей	Використання суміжних мистецтв
День народження дерева або рослини	Намалювати «шати» улюбленому деревцю в будь-яку пору року	Музика, література
Карта подорожі сонячного промінця	Зобразити схему-подорож у картинках (анімація) із зупинками	Музика, драматизація
Чарівна скринька пори року	Зобразити предмети, елементи, які б характеризували ту чи іншу пору року (паперова пластика)	Література, музика, анімація
Подарунок заморському другу	Зобразити предмети, за якими можна відгадати, з якою твариною вони асоціюються (вироби з тіста, пластиліну)	Музика, рухи, пластичні імпровізації
Збудуймо дім пташині (мурашині)	Зобразити "будиночок" тварини з використанням природних матеріалів	Література, музика, архітектура
Палітра лісових звуків	Створити кольорову гаму вражень (стилізовані елементи)	Музика
Герб і прапор нашого лісу	Застосувати об'ємні і рухомі елементи в зображенні	Література, музика

Таким чином, ідея інтегрованого навчання нині є надзвичайно актуальною, оскільки з її успішною методичною реалізацією передбачається досягнення конкурентноздатної освіти, спроможної забезпечити кожній особистості право самостійно досягати тієї чи іншої життєвої мети, творчо самостверджуватись у різних соціальних сферах. «Художня ж картина світу, яка успішно складається в свідомості вихованців внаслідок інтегрованого вивчення мистецтва, сприятиме екстеріоризації духовних цінностей у площину соціального відчуття і діяльності» (Максименко Н. [4]).

Отже, проаналізувавши особливості практичних надбань педагогів-практиків щодо планування і проведення інтегрованих уроків образотворчого мистецтва у першому класі, ми помітили, що більшість з них вказують на важливість інтеграції всіх видів мистецтва; на вплив інтегрованої образотворчої

діяльності на розвиток творчості дітей; на специфіку поєднання різних навчальних предметів із предметами мистецького циклу тощо.

Для підтвердження важливості інтеграції змісту на уроках образотворчого мистецтва ми провели з першокласниками такі уроки:

- урок № 1 «Добро визволяти йдемо, поспішайте», який передбачає інтеграцію образотворчого мистецтва, розвитку зв'язного мовлення і музики;
- урок № 2 «Добро перемагає зло», що включає в себе інтеграцію математик, ОБЖД, трудового навчання і образотворчого мистецтва;
- урок № 3 «Узгодження силуетної форми і декору. Комбінована робота «Крила метелика» і урок № 4 «Урок-Бал в країні Фарб», які передбачають інтеграцію образотворчого мистецтва з музикою.

Під час планування та проведення вказаних уроків образотворчого мистецтва ми застосовували інтеграцію різних навчальних дисциплін, поєднуючи знання з музики, розвитку зв'язного мовлення, математики, ОБЖД, трудового навчання і образотворчого мистецтва. В ході проведення дослідження було з'ясовано, що поєднання образотворчого мистецтва з іншими навчальними дисциплінами має сприятливий вплив на розвиток творчих здібностей молодших школярів.

Описуючи проведення уроків, спостерігаючи за поведінкою учнів під час уроків та в ході обговорення отриманих результатів, ми помітили, що діти із задоволенням брали участь у всіх запропонованих формах роботи, активно включалися в ігрову, музичну, художньо-зображувальну діяльність. Учителі-класоводи вказали на покращення художніх творів першокласників та підвищення їх пізнавального інтересу до навчального процесу на уроках образотворчого мистецтва.

Висновки. Таким чином, можна зробити висновок, що застосування інтегрованого змісту на уроках образотворчого мистецтва значно зацікавлює дітей, підвищує їх пізнавальний та творчий розвиток, сприяє міцнішому засвоєнню навчального матеріалу та активізує особистісний та інтелектуальний потенціал першокласників.

ЛІТЕРАТУРА

1. Вороненко Л. Розвиток культури мовлення молодших школярів засобами образотворчого мистецтва / Л. Вороненко // Початкова школа. – 2004. – № 10. – С. 10-13.
2. Горбунова Г.А. Формы интеграции образования в начальных классах / Г.А. Горбунова // Изобразительное искусство в школе. – 2008. – № 3. –

С.45-52.

3. Іванчук М. Інтегрований урок як специфічна форма організації навчання / М. Іванчук // Початкова школа. – № 8. – 2006. – С. 23-26.
4. Максименко Н.А. Інтегрований підхід до організації образотворчої діяльності молодших школярів / Н.А. Максименко / Електронний ресурс / Режим доступу: <http://studentam.net.ua/content/view/7374/97/>
5. Методика навчання мистецтва у початковій школі: [Посібник для вчителів] / Л.М. Масол, О.В. Гайдамака. – Х.: Веста, 2006. – 256 с.
6. Савченко О.Я. Дидактика початкової школи: [Підручник для студентів педагогічних факультетів] / О.Я. Савченко. – К.: Генеза, 1999. – 368 с.
7. Сирота О.В. Методичні поради до проведення уроків образотворчого мистецтва в навчальних закладах / О.В. Сирота // Розкажіть онуку. – 2008. – № 6 (червень). – С. 106-109.
8. Хомярчук А.П. Розвиток творчої особистості молодших школярів на заняттях із художньої праці / А.П. Хомярчук // Педагогічний вісник. – Луцьк. – 2004. – № 4. – С. 34-39.

Науковий керівник – викладач Н.П. Данько

М.О. Супрун,

спеціальність: початкове навчання,
англійська мова, група 0052

ОРГАНІЗАЦІЯ ТА ПРОВЕДЕННЯ ПОЗАКЛАСНОЇ РОБОТИ З МАТЕМАТИКИ В ПОЧАТКОВИХ КЛАСАХ

У статті досліджується процес організації та проведення позакласної роботи з математики в початкових класах, доводиться доцільність використання різних форм позакласної роботи. Подано огляд психолого-педагогічних та методичних джерел, які стосуються проблеми дослідження.

Одним із основних завдань, що стоять перед школою, є зміцнення зв'язку навчання з життям. Це означає, що навчання повинно спиратися на власний життєвий досвід дітей, а педагогічний процес повинен забезпечити максимально сприятливі умови для уточнення, систематизації і всебічного забезпечення цього досвіду, розвитку інтересу до навчання. Психологи довели, що розвиток інтересу учнів до навчання – одна з важливих проблем удосконалення початкової освіти [3, 45].

Сучасний шкільний курс математики має великі розвиваючі можливості завдяки своїй цілісності й логічній строгості. Однак вони використовуються недостатньо [1, 4]. Багатьом учням математика здається нелегкою і малозрозумілою, тому нерідко діти намагаються запам'ятати правила, не розуміючи їх, а це гальмує подальше розуміння матеріалу [2, 134].

Здобуті учнями міцні знання перетворюються на переконання тільки тоді, коли вони є результатом свідомої самостійної роботи думки. Отже, слід застосовувати такі методичні прийоми, які б збуджували думку школярів, підводили їх до самостійних пошуків, висновків та узагальнень.

Досить значним стимулом самовираження дітей у різних видах навчально-пізнавальної роботи є позакласна робота з математики. Ця робота пов'язана з чинною програмою і, водночас, дає змогу дитині виявити себе у нестандартних ситуаціях [2, 134].

Позакласна робота з математики складає нерозривну частину навчально-виховного процесу навчання математики, складного процесу впливу на свідомість і поведінку молодших школярів, поглиблення і розширення їх знань і навиків таких факторів, як зміст самого навчального предмета – математики, всієї діяльності вчителя в сполученні з різносторонньою діяльністю учнів.

Головне завдання позакласної роботи з математики – виховувати інтерес до математики, стимулювати учнів до вивчення математики. У зв'язку з цим, на нашу думку, важливого значення набуває дослідницьке та теоретичне обґрунтування педагогічних умов організації позакласної роботи з математики.

Аналіз психолого-педагогічної літератури показав, що означена проблема знайшла відображення у працях багатьох науковців, зокрема, широко досліджувану проблему вивчали М.В. Богданович., В.І. Чеплев, Н.Д. Моцик, Л.С. Іванова, Л.М. Дудко, В.П. Руднева та ін. Роль математичних олімпіад у позакласній роботі з математики в початковій школі вивчали О.В. Власенко, Я.В. Корнішевський, М.В. Богданович, Д.В. Клименченко, Л.Ф. Пікуль та ін. Роль та види математичних гуртків розглядали О.І. Мінхаїрова, Е.Т. Розумовська, З.І. Мойсеєва, В.І. Єфімова, Е.А. Дишинський. Щодо проведення математичних екскурсій можна назвати роботи таких науковців як Н.І. Багрій, З.М. Литовченко, Є.П. Морокішко та ін. Зазначені вище дослідження висвітлені на даний час в різних методичних посібниках та журналах. Учителі використовують їх у своїй практичній діяльності. Підкреслимо, що розроблено велику кількість методичних рекомендацій для проведення позакласної роботи з математики. Отже, можна зробити висновок, що науковці та вчителі-практики здійснили великий внесок у розробку означеної проблеми, однак, в цілому вона не розглядалась. Цей факт і є одним з аспектів, які визначили актуальність теми нашого дослідження.

Аналіз практики також підтвердив, що існує необхідність детального дослідження даної проблеми. Зокрема, результати опитування вчителів початкової школи та спостереження за їх роботою показали, що значна

кількість учителів використовують позакласну роботу у своїй діяльності, але у більшості випадків вона носить епізодичний характер і не є систематичною. Також спостереження за діяльністю учнів на уроках математики в позаурочний час, проведення зрізів знань учнів з математики показали, що середні показники рівня знань учнів з математики мають досить низькі значення. Учні, які хворіли, чи були відсутні на уроках математики певний час мають прогалини у знаннях, вони не засвоюють новий матеріал на належному рівні. У дітей, які мають високий рівень знань з математики, які швидко засвоюють новий матеріал на уроках, пропадає бажання вивчати цей предмет тому, що вчитель витрачає багато часу на пояснення матеріалу слабшим учням. Виходячи з усіх проаналізованих причин ми, і обрали тему нашого дослідження: «Організація та проведення позакласної роботи з математики в початкових класах».

На сьогодні проблема використання позакласної роботи з математики в початковій школі дійсно існує. Вчителі майже не використовують різні види позакласної роботи з математики в своїй діяльності. А користь для різностороннього та математичного розвитку школярів від позакласної роботи дійсно велика. Адже позакласна робота викликає інтерес у молодших школярів до вивчення математики, стимулює пізнавальну діяльність учнів, сприяє розвитку пам'яті, мислення, уяви дітей.

Проаналізувавши та систематизувавши наявний теоретичний матеріал та практичний досвід для розв'язання даної проблеми, ми пропонуємо наступні шляхи вирішення:

- використовувати всі види позакласної роботи з математики в навчальній діяльності молодших школярів;
- позакласну роботу необхідно проводити систематично, з метою досягнення вагомих результатів у навчанні математики;
- учитель має готуватися до занять позакласної роботи з математики на високому рівні, пропонувати учням цікаві теоретичні та практичні завдання;
- під час підготовки матеріалу для позакласної роботи з математики та безпосередньо під час проведення даної роботи вчитель повинен враховувати особливості фізичного та психологічного розвитку дітей молодшого шкільного віку та індивідуальні особливості кожного учня;
- під час проведення позакласної роботи бажано використовувати диференційовані завдання;
- для того, щоб актуалізувати діяльність учнів, вчитель повинен залучати їх

до самостійного пошуку певної цікавої інформації для позакласних занять.

На нашу думку, дана проблема може бути вирішена в тому разі, якщо максимально дотримуватись зазначених рекомендацій. У сучасній школі є всі можливості для створення нових ефективних засобів математичного розвитку молодших школярів, для вивчення закономірностей і тенденцій, що допомагають спрямувати їх навчальну діяльність.

Насамкінець хочемо зауважити, що наше дослідження не вичерпує усіх сторін окресленої проблеми. Надалі можуть бути розглянуті питання організації інших форм позакласної роботи з математики, невисвітлені в нашому дослідженні.

ЛІТЕРАТУРА

1. Маланюк П.М. Стежки до математичних узагальнень. – Тернопіль: Мандрівець, 1997. – 64 с.
2. Мокрій Л.Г. Позакласна робота з математики в початкових класах// Розкажіть онуку. – 2008. – №9. – С.134.
3. Побірченко Н.А. Психологія основ навчання математики в початковій школі. – К.: Радянська школа. – 1986. – 243 с.

Науковий керівник – викладач К.М. Врадій

О.М. Яковлєва,
спеціальність: початкове навчання,
вихователь інтернатного закладу,
група 0052

РЕАЛІЗАЦІЯ ЕВРИСТИЧНОГО НАВЧАННЯ У ПРОЦЕСІ ВИВЧЕННЯ ПОЧАТКОВОГО КУРСУ МАТЕМАТИКИ

Висвітлюються історичні корені і шляхи реалізації евристичного навчання як інноваційної технології освіти, основні характеристики і можливості евристичного навчання на уроках математики у початкових класах, його значення щодо ефективного формування пізнавальної самостійності учнів.

Постановка проблеми. У наш час особливо актуальною є потреба в активному розвитку інтелектуально-творчого потенціалу кожної особистості, нації, суспільства в цілому. Розв'язання зазначеної проблеми потребує пошуку, розробки та впровадження ефективних дидактичних технологій, методів та форм організації навчального процесу, які містять достатній потенціал для створення ситуацій для творчого розвитку дитини. Одним із засобів стимулювання творчого саморозвитку дитини сучасна психолого-педагогічна

наука визначає евристичне навчання. Питання евристичного навчання розглянуто у працях таких учених як Т.О. Дмитренко, В.І. Андрєєв, В.І. Лозова, О.Н. Лук, О.М. Матюшкін, Л.Ф. Спирін, Н.Ф. Тализіна, Д.А. Троїцький, А.В. Хуторський та інші.

Аналіз літератури з проблеми дослідження, вивчення практики роботи шкіл свідчать, що хоча теоретичні аспекти даної проблеми достатньо розкриті, проте їх практична реалізація майже не здійснюється.

Отже, **метою** даної статті є визначення основних характеристик евристичного навчання, шляхів його реалізації та впливу на формування пізнавальної самостійності молодших школярів.

Здійснивши аналіз літератури, з'ясували, що прообразом евристичного навчання є метод запитань і міркувань Сократа. Давньогрецький філософ і педагог Сократ шляхом особливих запитань і міркувань допомагав співрозмовникові самостійно приходити до постановки або вирішення проблеми. Його метод знайшов відображення в прогресивних теоріях навчання й отримав назву сократичного або евристичного [2, 3-4].

Один із дослідників евристичного навчання А.В. Хуторський дає таке визначення евристичного навчання. Це навчання, що не ставить за мету передачу учню досвіду минулого, а створення ним особистого досвіду і його продукції, конструювання учнем власного змісту, цілей і змісту освіти, а також процесу його організації, діагностики й усвідомлення [2, 6].

У навчальному процесі на евристичному занятті в центрі уваги педагога є навчальна діяльність учня. Для активізації діяльності учня використовують проблемну ситуацію.

Способом створення проблемної ситуації є евристичний метод. Евристичний метод полягає у взаємодії викладача й учнів на основі створення інформаційно-пізнавальної суперечності між теоретично можливим способом вирішення проблеми і неможливістю застосувати його практично, з метою організації самостійної роботи учнів щодо засвоєння частини програми за допомогою проблемно-пізнавальних завдань [5, 56].

Ефективність реалізації евристичного навчання полягає в тому, що у процесі формування поняття повинна використовуватися евристично-дидактична конструкція, запропонована О. Скафа [4, 2-5].

Розглянемо зміст етапів вивчення поняття учнями. Перший етап навчання формування поняття включає мотивацію. Другий етап – засвоєння поняття. Третій етап – закріплення поняття. Четвертий етап – використання поняття в конкретних ситуаціях. Задача п'ятого етапу – формувати усвідомлене розуміння

ролі досліджуваного поняття у всій системі математичних знань.

На підставі аналізу педагогічної літератури були виділені наступні методи евристичного навчання математики [1, 80-96]: *евристично-дедуктивна бесіда* (якщо дедукція здійснюється на основі евристичної бесіди, то таку бесіду називають евристично-дедуктивною); *евристично-індуктивна бесіда* (якщо індукція здійснюється за допомогою евристичної бесіди, то таку бесіду називають евристично-індуктивною бесідою); *метод евристичних наставлянь* (метод навчання розв'язування задач за допомогою навідних питань або наставлянь).

Розглянемо реалізацію кожного з вище вказаних методів у процесі вивчення математики в початкових класах.

Приклад реалізації евристично-дедуктивної бесіди.

Тема. *Ознайомлення з периметром чотирикутника.*

Рис. а

Рис. б

Поняття «периметр чотирикутника» вводиться через відоме на даний час поняття «ламаної лінії».

- Що таке ламана лінія? (Фігура, яка складається з відрізків, називається ламаною лінією.)
- Яку ламану лінію ми називаємо замкненою? (Якщо кінці ламаної співпадають, таку ламану називають замкненою.)
- Із скількох ланок складається ламана на рисунку а? (З 4-х.)
- Як знайти довжину ламаної лінії? (Щоб знайти довжину ламаної, треба знайти довжину кожної ланки і результати додати.)
- Яка довжина даної ламаної? ($6+3+5+2=16$ (см))
- Яка фігура зображена на рисунку б? (Чотирикутник.)
- Чому ця фігура є чотирикутником? (Тому, що в неї є 4 кути, 4 вершини, 4 сторони.)
- Що є межею цього чотирикутника? (Замкнута ламана лінія.)
- Як знайдемо її довжину? (Виміряємо сторони і додамо: $6+5+3+4=18$ (см))

Після цього вводиться поняття: довжину замкненої ламаної лінії називають *периметром*.

Сума довжин усіх сторін чотирикутника – це *периметр чотирикутника*.

Приклад реалізації евристично-індуктивної бесіди.

Тема. *Властивість дії множення.*

Учням пропонується самостійна робота: знайти значення слідуючих виразів, замінивши множення додаванням:

$$3 \times 2 \quad 4 \times 2 \quad 3 \times 6 \quad 4 \times 5 \quad 5 \times 3 \quad 8 \times 4$$

$$2 \times 3 \quad 2 \times 4 \quad 6 \times 3 \quad 5 \times 4 \quad 3 \times 5 \quad 4 \times 8$$

– Чим схожі рівності в кожному стовпчику? (Множники однакові, значення виразів однакові.)

– Чим відрізняються? (Множники переставлені.)

– Якщо множники переставлені, то що можна сказати про вирази? (Якщо множники переставлені, то значення виразу не змінюється, від перестановки множників значення виразів не зміниться.)

Приклад реалізації методу евристичних наставлянь.

Тема. *Задачі на дві дії різного ступеня.*

В один ящик зібрали 12 огірків, а в другий ящик зібрали на 5 менше. Скільки всього огірків зібрали в двох ящиках?

– Уважно прочитай задачу. Зрозумій, що в ній дано, і що потрібно знайти. (Дано: в одному ящику 12 огірків, а в другому на 5 менше. Знайти: скільки всього огірків?)

– Склади коротку умову до задачі. Спробуй розв'язати задачу «з кінця». Що необхідно знайти, щоб одержати відповідь? (Потрібно знайти скільки у 2-му ящику огірків.)

– Склади план розв'язання задачі. Поміркуй, яким чином пов'язані між собою числа, дані у задачі. (1. Скільки огірків у другому ящику? 2. Скільки всього огірків у двох ящиках?). Задачу запиши охайно, зрозуміло.

Розв'язання

1) $12 - 5 = 7$ (ог.) – у другому ящику;

2) $12 + 7 = 19$ (ог.) – всього зібрали.

Відповідь: 19 огірків у двох ящиках.

З метою перевірити ефективність шляхів реалізації евристичного навчання було організовано експеримент. У якості критерію був обраний рівень сформованості пізнавальної самостійності молодших школярів. Пізнавальна самостійність – це потреба і вміння самостійно мислити, здатність орієнтуватися в нових ситуаціях, бачити питання, задачу і знайти шлях до її розв'язання [3, 63]. Теоретичні положення дозволяють визначити показники, що дають можливість на практиці дослідити рівень пізнавальної самостійності

молодших школярів з урахуванням мотиваційного, вольового, змістовно-операційного критеріїв.

Рівень мотивації перевірявся на основі спостереження за діяльністю учнів на уроках. Під час проведення методики «Незакінчене розв'язання» перевіряли вольовий критерій пізнавальної самостійності учнів. Змістовно-операційний критерій перевірявся за допомогою самостійної роботи, яку виконували учні на уроці.

Висновки. Аналіз результатів експерименту свідчить, що рівень сформованості пізнавальної самостійності молодших школярів у експериментальному класі вище ніж у контрольному, про це свідчать показники кожного із критеріїв пізнавальної самостійності.

ЛІТЕРАТУРА

1. Богданович М.В. Урок математики в початковій школі/ М.В. Богданович. – Київ.: Радянська школа, 1990. – 192 с.
2. Грищенко Т.О. Сутність і основні характеристики евристичного навчання/ Т.О. Грищенко // Педагогічні науки: збірник наукових праць. – Суми, 2003. – С. 3-8.
3. Данилов М.А. Теоретические основы обучения и воспитания познавательной активности и самостоятельности учащихся/ М.А. Данилов //Актуальные вопросы обучения в школе. – Казань, 1972. – С. 3-23.
4. Скафа О. Методичні складові етапів формування понять у евристичному навчанні математики/ О. Скафа //Математика в школі. – 2004. – №1. – С. 2-5.
5. Хуторської А.В. Технология эвристического обучения/ А.В. Хуторської //Школьные технологии. – 1998. – №4. – С. 55-57.

Науковий керівник – викладач О.О. Васько

II. АКТУАЛЬНІ ПРОБЛЕМИ ПРАКТИЧНОЇ ПСИХОЛОГІЇ

Я.О. Барліт,

спеціальність: біологія та практична психологія, група 0653.

САМОПОШКОДЖУЮЧА ПОВЕДІНКА СЕРЕД ЮНАКІВ

Викладений у статті матеріал передбачає опис такого виду особистісного розладу як самопошкоджуюча поведінка. Відображена різниця між самопошкодженням та самогубством. У статті описані результати проведеного емпіричного дослідження схильності до самопошкодження у підлітків та юнаків. Наведено приклади соціальних чинників - предикторів самопошкоджуючої поведінки у підлітків та юнаків.

Самопошкодження – це нанесення людиною собі фізичних ушкоджень, які видно довше декількох хвилин. Самопошкоджуюча поведінка направлена на зменшення нестерпних емоцій. Людина намагається впоратись із емоційним болем.

У західній психології для позначення навмисного збитку власному тілу використовуються поняття self-injury (SI) – «самопошкодження», self-harm (SH) – «самошкода», self-mutilation (SM) – «членушкодження», self-injurious behavior (SIB) – «самопошкоджуюча поведінка» [1].

Розширене визначення самопошкоджуючої поведінки включає спричинення шкоди тілу за допомогою ряду нав'язливих дій: оніхотиломанії (руйнування нігтей і білянігтевих валиків); оніхофагії (обкусування нігтей і білянігтевих валиків); оніхохейлофагії (обкусування нігтей, білянігтевих валиків і губ); аутодепіляції – трихотиломанії (видирання волосся) з можливою подальшою трихофагією (поїдання волосся); дерматотиломанії (щипання шкіри); вивихів суглобів пальців, а також інших форм не смертельного пошкодження, до яких відносяться: кусання рук і інших частин тіла (найчастіше – губ, язика); царапання шкіри; розчісування ран, виразок, швів, родимих плям; самопорізи, перфорація частин тіла з поміщенням у отвори чужорідних речей; удари кулаком і головою об предмети; уколи (цвяхом, дротом, пером ручки тощо); самоопіки (частіше – сигаретою); неповне самозадушення (без бажання посилення статевого збудження чи досягнення сексуального задоволення); зловживання алкоголем, лікарськими засобами і наркотиками (з отруєнням і передозуванням без суїцидальних намірів); ковтання корозійних хімікалій, батарейок, шпильок тощо [2, 245-263].

Самопошкоджуюча поведінка зазвичай не пов'язана зі спробою самогубства. Крім того, популярне неправильне уявлення про самопошкод-

ження пов'язане з тим, що воно є засобом залучення уваги: більшість людей, схильних до самопошкодження, приховують свою поведінку та її сліди від інших, пропонують інші пояснення своїх ран і шрамів. Тому точна статистика з самопошкоджуючої поведінки відсутня.

Вважається, що самопошкоджуюча поведінка більшою мірою поширена серед молодих людей і жінок. Втім, остання обставина може бути пов'язана з тенденцією чоловіків приховувати подібну поведінку.

Вивчення самопошкоджуючої поведінки серед юнаків (18-21 рік) Сумської виправної колонії упавління ДДУПВП у Сумській області (№116) та Сумського слідчого ізолятора упавління Державного департаменту України з питань виконання покарань у Сумській області показало, що низьку схильність до самопошкоджуючої поведінки мають 18,18% респондентів, високу схильність до самопошкодження мають 29,29% респондентів. Більшість опитаних має середні показники схильності до самопошкоджуючої поведінки – 52,53%. Під час вивчення самопошкодження серед підлітків (16-17 років) Сумської загальноосвітньої школи I-III ступенів №11 і Сумської спеціалізованої школи №29 були отримані наступні результати: низьку схильність до самопошкодження мають 4% опитаних, високу схильність до самопошкоджуючої поведінки мають 17% респондентів. Більшість опитаних також мають середні показники – 79%. Очевидно, що до самопошкодження більш схильні юнаки, які були позбавлені волі.

За результатами дослідження соціальними чинниками самопошкоджуючої поведінки серед юнаків можна вважати насильство в дитинстві, ранню втрату одного з батьків, самотність, проблеми в родинних або подружніх стосунках. Також вносять вклад чинники економічних і соціальних криз, бідності, безробіття та неволі.

ЛІТЕРАТУРА

1. Зайченко А.А. Самоповреждающее поведение // Вызовы эпохи в аспекте психологической и психотерапевтической науки и практики: Материалы Третьей Всероссийской научно-практической конференции. Казань, Казанский государственный университет, 22-23 ноября 2007 года. – Казань: ЗАО «Новое знание», 2007. – С. 23 – 40.
2. Короленко Ц.П., Дмитриева Н.В. Личностные расстройства /Цезарь Петрович Короленко. – Спб.: Питер. – 2009. – 400 с.

Науковий керівник – викладач Т.О. Мотрук

М.О.Бутрім,

спеціальність: практична психологія
та англійська мова, група 0056

ВНУТРІШНЯ МОТИВАЦІЯ ЯК ФАКТОР АКТИВНОСТІ СТУДЕНТСЬКОЇ МОЛОДІ

У статті розглядається мотивація як детермінант людської активності. Досліджується внутрішня мотивація та мотивація досягнення успіху як чинники успішності навчально-професійної діяльності студентської молоді.

Психологічним підґрунтям дослідження детермінант активності людини є положення С.Л. Рубінштейна про роль внутрішніх умов у здійсненні діяльності. Зовнішні чинники завжди діють через внутрішні умови, а спосіб та результат їх впливу на особистість визначається її внутрішнім станом, системою ставлень до життєвої ситуації, у якій здійснюється діяльність. Внутрішні умови можна представити як систему особистісних цінностей, яка спочатку формується у діяльності, а пізніше сама починає регулювати її. Ряд дослідників (О.Г. Асмолов, М.Й. Боришевський, Б.С. Братусь, А.Г. Здравомислов, З.С. Карпенко, Д.О. Леонт'єв, В.О. Татенко, Т.М. Титаренко) вважають, що саме ціннісно-сміслові утворення особистості є внутрішніми детермінантами її розвитку.

Продуктивною для дослідження ціннісно-мотиваційної сфери є теорія внутрішньої мотивації, яка розробляється американськими дослідниками Е. Дісі та Р. Раяном. Вони вважають, що внутрішня мотивація діяльності визначається можливостями цієї діяльності задовольняти базові психологічні потреби (потребу у самодетермінації, потребу у компетентності та потребу у значущих міжособистісних стосунках).

Навчання у вузі пов'язане із суттєвою зміною соціальної ситуації – включенням у нову систему міжособистісних стосунків, підвищенням ролі самостійності та активності, і тому роль внутрішньої мотивації тут є ключовою.

Такі вчені як В.І. Ковальов, Р.Є.Заліська, В.Н. Дружинін, О.О. Бодалев та ін. вважають, що серед психологічних проблем студентства є проблема формування навчально-професійної мотивації. Професійна мотивація визначається як складне співвідношення різних мотивів, що входять до потрібнісно-мотиваційної сфери і розглядається як рушійний фактор розвитку професіоналізму особистості. Згідно з теорією А. Маслоу, тип внутрішньої мотивації професійної діяльності (ВМ) найтісніше пов'язаний з професійною ідентичністю особи.

Істотним мотиваційним чинником ефективності навчальної діяльності студентів є мотив досягнення. Потреба в досягненнях переживається людиною

як прагнення до успіху, який представляє собою різницю між минулим рівнем виконання і теперішнім. Потреба в досягненнях стимулює пошук людиною таких ситуацій, в яких вона могла би відчувати задоволення від досягнення успіху. Оскільки навчальна ситуація (звичайні заняття, заліки, іспити і т.д.) містить багато можливостей для досягнення більш високого рівня, то можна припустити, що особи з високою потребою в досягненнях повинні відчувати більше задоволення від навчання, вкладати більше зусиль у навчальний процес, що приведе і до більш високих результатів у навчанні (до більш високої успішності студента). Зворотньою стороною потреби в досягненнях є потреба в уникненні невдачі. Студенти з яскраво вираженим прагненням уникнення невдачі, як правило, виявляють низьку потребу в поліпшенні досягнутих результатів, вважають за краще стандартні способи унікальним методам, бояться творчості. Вони, як правило, вчаться не для того, щоб отримати задоволення навчальними досягненнями, а, швидше за все, для того, щоб уникнути неприємностей, пов'язаних саме з невдачами.

Метою нашого дослідження було вивчення рівня мотивації до успіху та локалізації мотивації навчально-професійної діяльності студентської молоді. Для дослідження обрано наступний діагностичний інструментарій: методика «Діагностика мотивації досягнення успіху» (Т.Елєрса); методика К.Замір в модифікації А.Реан «Мотивація професійної діяльності». Експериментальну вибірку становили студенти I-IV курсів СумДПУ ім. А.С. Макаренка, загальною кількістю 140 осіб, з них 70 студентів, у яких практична психологія є першою спеціальністю (практична психологія) і 70 студентів, у яких – другою (біологія і психологія).

З отриманих результатів видно, що 6% студентів спеціальності біологія і психологія мають низький рівень мотивації до успіху, 50% – середній рівень, 33% – помірно високий рівень і 11% – дуже високий. Стосовно студентів – практичних психологів: 4% студентів мають низький рівень мотивації до успіху, 45% – середній рівень, 36% – помірно високий рівень і 16% – дуже високий. Тобто у студентів обох спеціальностей I-IV курсів переважає середній рівень мотивації до успіху. Це свідчить про недостатній рівень активності та особистісної зацікавленості в навчально-професійній діяльності.

Для дослідження локалізації мотивації навчально-професійної діяльності у студентів I-IV курсів ми вивчали мотиваційний комплекс – співвідношення внутрішньої (ВМ), зовнішньої позитивної (ЗПМ) та зовнішньої негативної мотивації (ЗНМ). Для цього ми використали методику К.Замір в модифікації

А.Реан «Мотивація професійної діяльності». Студенти, в яких переважає внутрішня мотивація, залучаються до навчальної діяльності заради неї самої, вони не чекають від викладача певних заохочень. Така діяльність є самоціллю, а не засобом для досягнення іншої мети.

До внутрішніх відносять мотиви отримання знань (студенти характеризуються високою успішністю навчальної діяльності, сильною волею та ін.) та здобуття професії (студенти часто проявляють вибірковість, поділяючи дисципліни на «потрібні» і «непотрібні», що може позначатися на успішності)[2].

Зовнішня мотивація характеризується тим, що націлює студента лише на кінцевий результат. Для таких студентів цінністю є кінцевий підсумок їх навчання у вузі (тобто, отримання диплома) або ж отримання стипендії. Зовнішні мотиви розподіляються на зовнішні позитивні та зовнішні негативні, які є найменш бажаними, так як при наявності високого рівня такого виду мотивації розвиток творчих здібностей студента практично неможливий.

Студентам пропонувалося оцінити, наскільки значущими для них є наступні мотиви навчальної діяльності: грошовий заробіток; прагнення до просування по роботі; прагнення запобігти критиці з боку керівника чи колег; прагнення запобігти можливих покарань та неприємностей; потреба в досягненні соціального престижу та поваги з боку інших; задоволення від самого процесу та результату роботи; можливість найбільш повної реалізації саме в цьому виді діяльності.

При обробці одержаних результатів були обчислені показники внутрішньої мотивації (ВМ), зовнішньої позитивної мотивації (ЗПМ) та зовнішньої негативної мотивації (ЗНМ). На основі одержаних результатів визначається мотиваційний комплекс особистості.

Якщо прослідкувати за динамікою ВМ у студентів – психологів, то можна відзначити: найбільш оптимальний мотиваційний комплекс $ВМ > ЗПМ > ЗНМ$ та $ВМ = ЗПМ > ЗНМ$ був обраний 50% студентів I курсу, на II курсі цей показник знижується (25%), на III курсі значно вищий (68%), а на IV курсі – середній (36%). Тобто, найвищий показник у студентів III курсу.

Стосовно студентів спеціальності біологія і психологія то показник на I курсі високий (38%), на II і III курсі – знижується (33%), а на IV курсі – нижчий (30%). Тобто, показник знижується від I до IV курсу.

Отже, можна зробити висновок, що у студентів I-IV курсів внутрішня мотивація розвинута нерівномірно. Студенти-психологи знаходяться в процесі самовизначення («в пошуці»). Це відбивається в стрибках показників

внутрішньої мотивації. На жаль, показники свідчать, що тільки 4% випускників, студентів IV курсу, мають високу внутрішню мотивацію. Завданням викладача у роботі зі студентами є допомога у формуванні більш оптимального типу мотивації навчально-професійної діяльності.

ЛІТЕРАТУРА

1. Бордовская Н.В. Педагогика / Н.В. Бордовская, А.А. Реан – СПб.: Питер, – 2006. – 304 с.
2. Чирков В.И. Самодетерминация и внутренняя мотивация поведения человека / В.И. Чирков, Э.Л. Диси // Вопросы психологии. – 1996. – №3 – С. 116-132.

Науковий керівник – доцент С.Б. Кузікова

О. О. Голуб,

спеціальність: історія та практична психологія, група 043

ОСОБЛИВОСТІ РОЗУМОВОГО РОЗВИТКУ МОЛОДШИХ ШКОЛЯРІВ

Статтю присвячено проблемі розумового розвитку молодших школярів. Здійснено теоретичний аналіз проблеми. Особливу увагу приділено висвітленню даного питання у працях О. М. Леонт'єва, Л. І. Божович, Л. А. Венгера. Представлено результати власного експериментального дослідження особливостей розумового розвитку молодших школярів за методиками Л. М. Белопольської та Є. Ф. Замбацявічене.

Постановка проблеми. Проблема розумового розвитку молодшого школяра є досить актуальною в наш час. Розумовий розвиток, будучи динамічною системою, залежить як від суспільного досвіду, так і від дозрівання органічної основи (мозку та нервової системи в першу чергу). Саме вона створює, з однієї сторони, необхідні передумови розвитку, а з іншої – змінюється під впливом діяльності. Цей процес перебігає по-різному, в залежності від умов життя та виховання дитини. При неорганізованому процесі розвитку його рівень нижчий, несе на собі відбиток неповноцінного функціонування психічних процесів. Тому досить актуальною для психолога, який працює в системі освіти, є виявлення особливостей розумового розвитку кожної дитини.

Мета статті полягає в теоретичному та емпіричному розгляді проблеми розумового розвитку молодшого школяра.

На думку Л. І. Божович, проблема полягає в тому, що поглиблена і продуктивна розумова робота вимагає від дітей посидючості, вміння

стримувати власні емоції і навички саморегуляції поведінки [1, 108]. Активно зосереджуватися і підтримувати увагу на учбових завданнях в початкових класах вміють робити далеко не всі діти, багато хто з них швидко втомлюється.

Вчена наголошує, що у молодшому шкільному віці діти мають в своєму розпорядженні значні резерви розвитку. Їх виявлення і ефективно використання – одне з головних завдань вікової і педагогічної психології. Але перш ніж використовувати наявні резерви, необхідно сприяти розвитку у дітей високого рівня готовності до навчання.

Як показують дослідження вітчизняних психологів (Л.І. Божович, О.М. Леонт'єва), розумовий розвиток у разі керівництва цим процесом в перші роки навчання може відбуватися досить інтенсивно [1; 3].

У сучасній вітчизняній психології склалося своє розуміння розумового розвитку, яке відображає уявлення ряду ведучих психологів. О. М. Леонт'єв, Л. А. Венгер розглядають цей процес як функцію накопиченого фонду знань, а також операцій для мислення, що забезпечують набуття і використання цих знань [2; 3].

Згідно результатів дослідження Л. А. Венгера стосовно розумового розвитку молодших школярів, було виявлено, що в основі такого розвитку покладено оволодіння різними видами пізнавальних орієнтовних дій, причому важливе місце серед них займають дії, пов'язані з мисленням [2, 30].

Отже, проблема розумового розвитку молодших школярів достатньо серйозно розглядалася у вітчизняній психологічній науці. Показники розумового розвитку, які виділяють вітчизняні психологи, залежать від змісту теоретичних концепцій, яким вони приділяють важливу увагу. Серед них частіше за все відмічають наступні:

- особливості психічних процесів (переважно мислення та пам'яті);
- характеристики навчальної діяльності;
- показники творчого мислення.

Жоден із виділених показників розумового розвитку сам по собі не являється вичерпним, таким, що може повністю відобразити особливості когнітивної сфери індивіда на окремих етапах розвитку. Навряд чи можна знайти універсальну характеристику розумового розвитку, яку з однаковою ефективністю можна було б виміряти у індивідів різного віку незалежно від їх освіти, досвіду та умов життя. Проте, погоджуючись із поглядами Л.А. Венгера, визначення особливостей мислення є обов'язковим для діагностики рівня розумового розвитку.

Нами було проведено експериментальне дослідження для визначення рівня розумового розвитку молодших школярів серед учнів другого класу Сумської спеціалізованої школи I – III ступенів № 7. Вибірка становить 25 осіб. З них 14 хлопчиків і 11 дівчаток. **Мета дослідження** – встановити рівень розумового розвитку досліджуваних.

У даному дослідженні використовувалася методика «Четвертий зайвий» адаптована Л. М. Белопольською, яка визначає рівень розвитку понятійного мислення, вміння оперувати образами, предметами та навичками класифікації понять. В якості основної також використовувалася «Стандартизована методика для визначення рівня розумового розвитку молодших школярів» Є. Ф. Замбацявічене.

За методикою Л. М. Белопольської були отримані такі результати:

- *Високий рівень розвитку (хлопчики: 6 осіб – 42,9%; дівчата: 6 осіб – 54,5%);*
- *Середній рівень розвитку (хлопчики: 6 осіб – 42,9%; дівчата: 4 особи – 36,4%);*
- *Низький рівень розвитку (хлопчики: 2 особи – 14,2%; дівчата: 1 особа – 9,1%).*

Таким чином, у досліджуваній групі слід відмітити переважання високих і середніх показників рівня розвитку узагальнення. Високі і середні показники приблизно порівно розподілені серед хлопчиків і дівчаток.

Кількісний розподіл вибірки дослідження за методикою для визначення рівня розумового розвитку молодших школярів Е.Ф. Замбацявічене:

- *Високий рівень розумового розвитку (хлопчики: 1 особа – 7,1%; дівчата: 5 осіб – 45,5%);*
- *Середній рівень розумового розвитку (хлопчики: 4 особи – 28,6%; дівчата: 2 особи – 18,2%);*
- *Недостатній рівень розумового розвитку(хлопчики: 4 особи – 28,6%; дівчата: 3 особи – 27, 3%);*
- *Низький рівень розумового розвитку (хлопчики: 5 осіб – 35,7%; дівчата: 1 особа – 9,0%).*

Таким чином, виявилось, що:

- *у групі не спостерігається дуже низького рівня розумового розвитку;*
- *значення високого та середнього рівня розумового розвитку приблизно однакове по кількості із значеннями недостатнього і низького рівня розвитку (з перевагою в 1 особу в сторону*

недостатнього рівня розвитку);

- високий рівень розумового розвитку переважає у дівчаток;*
- серед хлопчиків даної групи досліджуваних, переважає недостатній та низький рівень розумового розвитку.*

Висновки: Отже, проблема розумового розвитку молодших школярів достатньо серйозно розглядалася у вітчизняній психологічній науці. На думку О. М. Леонтєва, Л. А. Венгера, цей процес розглядається як функція накопиченого обсягу знань, а також операцій мислення. Згідно результатів нашого експериментального дослідження молодших школярів, у даної групи респондентів не виявлено дуже низького рівня розумового розвитку. Його високий рівень найбільш характерний для дівчаток. У хлопчиків переважав недостатній та низький рівень розумового розвитку.

Проведене дослідження відкриває перспективи вивчення факторів, що впливають на розумовий розвиток молодших школярів.

ЛІТЕРАТУРА

1. Божович Л. И. Психологическая коррекция умственного развития школьников / Л. И. Божович. – М.: Просвещение, 2000. – 256 с.
2. Венгер Л. А. Диагностика умственного развития // Вопросы психологи, 2001. - № 1. – С. 29 – 33.
3. Леонтєв О. М. Розвиваючі програми для роботи з молодшими школярами // Психологічна служба, 2003. - № 5. – С. 8 – 12.

Науковий керівник – доцент Н. О. Єрмакова

А.І. Гонтаренко,

спеціальність: практична психологія
та англійська мова, 0047 група

ВИВЧЕННЯ ОСОБИСТІСНОЇ ТРИВОЖНОСТІ СТАРШОКЛАСНИКІВ

У статті розглядається тривожність як стійке особистісне утворення. Поняття тривожності аналізується з різних наукових поглядів. Виявляються особливості тривожності в ранньому юнацькому віці.

У даний час збільшилося число тривожних людей, які відрізняються підвищеним занепокоєнням, непевністю, емоційною нестійкістю, в зв'язку з різкими змінами в житті суспільства.

Тривожність є частим симптомом неврозів і функціонального психозу, а також є пусковим механізмом розладу емоційної сфери особистості. В останні десятиліття інтерес психологів, (А.М. Прихожан, Г.Г. Аркелов, Ф. Б. Березін, В.В. Суворова) щодо вивчення тривожності істотно зріс.

Метою нашої роботи є вивчення тривожності старшокласників, як стійкого особистісного утворення.

У психологічному словнику за редакцією В. П. Зінченка ми знаходимо різні визначення поняття тривожність. Тривога розглядається як емоційний стан, суб'єктивне відчуття напруги, чекання неблагополучного розвитку подій.

Російський психолог В.В. Суворова пояснює тривожність як ситуативне явище, психічний стан внутрішнього занепокоєння, нерівноваженості і на відміну від страху може бути безпредметною і залежати від чисто суб'єктивних факторів, що здобувають значення в контексті індивідуального досвіду. Вона відносить тривожність до негативного комплексу емоцій, у яких домінує фізіологічний аспект.

Тривожність за Г.Г. Аркеловим розглядається, як стійке утворення – риса особистості, пов'язана з генетично детермінованими властивостями функціонуючого мозку людини, що обумовлює постійно підвищений рівень емоційного порушення. Воно виявляється у відносно стійкій схильності людини безпричинно сприймати погрозу своєму "Я" у різних ситуаціях і реагувати на них посиленням стану тривоги [1, с. 18].

А.М.Прихожан вказує, що тривожність – це "переживання емоційного дискомфорту, зв'язане з чеканням неблагополуччя, з передчуттям небезпеки, що погрожує"[2, с.165]. Дослідник визначає тривожність, як стійке особистісне утворення, що зберігається протягом досить тривалого періоду часу. Вона має свою спонукальну силу і константні форми реалізації поведінки з перевагою компенсаторних проявів.

Ф.Б. Березін стверджує, що тривожність виявляється відчуттям невизначеної погрози, почуттям неясної небезпеки, "невмотивована, що вільно плаває тривога" [3, с.13].

На нашу думку, тривожність як особистісна властивість – це показник суб'єктивного, прояв неблагополуччя особистості. Це проявляється в емоційному дискомфорті, передчутті прийдешньої небезпеки і є вираженням незадоволення значимих потреб людини. Характерною ознакою тривоги є неможливість визначити характер погрози і визначити час її виникнення.

Ми провели емпіричне дослідження, метою якого стало вивчення тривожності та її зв'язок з рівнем домагань та особливостями самооцінки у старшокласників.

У проведеному нами дослідженні брало участь 25 учнів загальноосвітньої школи I-III ступенів №9, віковий діапазон: від 15 до 16 років.

Для вивчення тривожності як особистісної властивості ми використовували методику Ч.Д. Спілбергера – Ю. Л. Ханіна. Аналіз результатів виявив, що з 25 респондентів 4% – має низький показник рівня тривожності; 40% – мають помірний показник рівня тривожності; 56% – мають високий рівень тривожності.

Самооцінка тісно пов'язана з рівнем домагань особистості. Літературні дані свідчать, що мається кореляційна залежність між показниками самооцінки й особистісною тривожністю. Вважається, що високій самооцінці характерний відносно низький рівень тривожності і навпаки. Дані отриманні в результаті проведення методики Будассі, свідчать про те, що 12% мають низьку самооцінку, 36% мають середній рівень самооцінки, у 16% – високий рівень, 36% – неадекватно високий рівень самооцінки. Рівень домагань – це бажаний рівень самооцінки особистості (рівень образу «Я»), що виявляється в ступені труднощі мети, яку індивід ставить перед собою. Дані за методикою Ф. Хоппе дозволив розділити випробуваних на чотири групи: з ситуативним вибором 20%, із стійкими адекватними домаганнями 44%, із завищеними неадекватними в порівнянні з рівнем досягнень 8% і заниженими 28%.

Вивчаючи результати дослідження, ми дійшли висновку, що високий рівень тривожності зустрічається в опитуваних з неадекватно високим профілем самооцінки у 75% респондентів. Для них характерний ситуативно – низький рівень домагань .

До другої групи – з високим рівнем тривожності, відноситься група учнів – 12% з низькою самооцінкою. Щодо рівня домагань, друга група демонструє низький рівень домагань – 4% опитаних та неадекватно високий – 2% респондентів.

Привертає увагу той факт, що при розбіжності рівня самооцінки і домагань індекс тривожності значно збільшується.

Наша робота показала, що тривожність як переживання емоційного дискомфорту, передчуття небезпеки, що загрожує, є вираженням незадоволення значущих потреб людини.

ЛІТЕРАТУРА:

1. Аракелов Г. Г., Шишкова Н. “Тревожность: методы ее диагностики и коррекции” // Вестник МГУ. 1998. №1 – с. 18
2. Прихожан А. М. Тревожность у детей и подростков: психологическая природа и возрастная динамика. – М.: Московский психолого-социальный институт; Воронеж: Издательство НПО «МОДЭК», 2000.
3. Березин Ф.Б. Психическая и психофизиологическая адаптация человека. –

Л.: Наука, 1988.

Науковий керівник – викладач Л.Л. Гільова

Ю. Гончаренко,

спеціальність: біологія та практична психологія, група 0653

СТАНОВЛЕННЯ ЕМОЦІЙНОЇ СФЕРИ У СТЕРШОКЛАСНИКІВ

В роботі розглянуті особливості емоційної сфери старшокласників, роль емоцій у юнацькому віці, вказано на диференційованість емоційних реакцій характерних для даного віку, наведені результати дослідження становлення емоційної сфери старшокласників. Ми провели дослідження емоційності з урахуванням статевих відмінностей, яке проводилось на базі Сумської ЗОШ № 29. в 10-11 класах.

Інтерес до вивчення емоційної сфери не слабшає протягом усього існування психології. Фактом, що підтверджує дане положення, є існування 16 напрямків у розумінні емоцій, починаючи з давньогрецького періоду до ХІХ століття, і те, що до кінця ХХ століття відзначено 20 теорій емоцій. Втім, ключовим положенням існуючих теорій є протиборство або єдність двох протилежних підходів у методології вивчення емоцій когнітивного й мотиваційного.

Емоція завжди "оцінює", "зафарбовує", відбиває зміст того, що ми відчуваємо, сприймаємо, відтворюємо, мислимо й т. д. Саме ця спрямованість, предметна віднесеність емоції до певного елемента пізнавального образу – унікальний феноменологічний факт, що ставить емоцію в ряд специфічних явищ у структурі психічного [1, 2].

Роль емоцій у юнацькому віці дуже важлива для того, щоб зрозуміти розвиток особистості. Емоційне життя стає багатшим за змістом і диференційованішим за відтінками почуттів. Інтенсиво розвивається відкритість до емоційних впливів, здатність до співпереживань, емоційна чутливість [4].

Поряд із загальним підвищенням рівня емоційної вибірковості (на які стимули реагує суб'єкт) в юнацькому віці триває диференціація по силі реактивності. Рівень емоційної реактивності, здатності особистості переживати почуття й емоції обумовлені частково її конституціональними властивостями, а частково умовами виховання. Варто підкреслити, що низький рівень емоційної реактивності – фактор психологічно несприятливий. Новітні дослідження спростовують думку багатьох закордонних психологів про юність як про

невротичний період розвитку. У більшості людей перехід з підліткового віку в юнацький супроводжується поліпшенням комунікативності й загального емоційного самопочуття. По даним експериментального лонгетюдного дослідження Е. А. Сіліной, що обстежила тих самих дітей в VII і вдруге в IX класі, юнаки в порівнянні з підлітками виявляють більшу екстравертивність, меншу імпульсивність й емоційну збудливість і більшу емоційну стійкість. Ці дані цікаві також тим, що в підлітковому й молодшому юнацькому віці вже виявляються однакові симптомокомплекси, такі ж, як у дорослих. Інакше кажучи, всі основні структури темпераменту і його залежності від властивостей нервової системи складаються вже до підліткового віку. Юність же, не міняючи типу темпераменту, підсилює інтегральні зв'язки його елементів, полегшуючи тим самим управління власними реакціями. За даними А. В. Кучменко, 16-17-літні старшокласники, незалежно від типу своєї нервової системи, значно більш стримані та урівноважені ніж підлітки [3].

Юнацький вік характеризується, таким чином, більшою (у порівнянні з підлітковим) диференційованістю емоційних реакцій і способів вираження емоційних станів, а також підвищенням самоконтролю й саморегуляції [3; 4; 5].

Розширення кола особистісно-важливих відносин, які завжди емоційно зафарбовані, проявляється в розвитку так званих вищих почуттів. Засвоєння певної системи моральних норм і принципів перетворює в складну гаму моральних почуттів почуття боргу перед суспільством й оточуючими людьми, здатність до співпереживання, потребу в дружбі й любові, почуття товариської солідарності й морально-політичні почуття.

Порушення старшокласником прийнятих ним самим норм поведінки викликає в нього болісне почуття провини. Помітно розширюється сфера естетичних почуттів, які поступово виділяються з кола інших переживань і знаходять специфічні способи вираження й задоволення. При цьому в естетиці, як і в моралі, юність особливо чутлива до контрастів, гостро переживає перехід від піднесеного до низинного, від трагічного до комічного. Особливо потрібно відзначити розвиток в юності тісно пов'язаного з ростом інтелекту почуття гумору, іронії, що дозволяють вирвати предмет з його звичних зв'язків й установити з ним незвичайні, “дивні” асоціації. Помітно диференціюються також інтелектуальні й праксичні почуття. Наївна дитяча допитливість переростає в усвідомлену насолоду процесом мислення, у радість із приводу подолання труднощів, свідоме прагнення до творчості й т.д.[5].

Для дослідження проблеми становлення емоційної сфери старшокласників ми провели дослідження емоційності з урахуванням статевих

відмінностей на базі Сумської ЗОШ № 29 в 10-11 класах. Для дослідження ми використали наступні методики: шкала диференціальних емоцій; дослідження ступеня виразності зниженого настрою – субдепресії; нагромадження емоційно-енергетичних зарядів, спрямованих на самого себе; діагностика рівня суб'єктивного відчуття самотності; методика когнітивної самооцінки базальних емоцій Т.Дембо.

Судячи з результатів дослідження, видно, що по шкалі диференціальних емоцій хлопці є більш емоційно стабільними, ніж дівчата в цьому віці.

За результатами методики когнітивної самооцінки базальних емоцій Т.Дембо видно, що хлопці та дівчата мають однаковий показник «радість». Цю емоцію дана група досліджуваних старшокласників відчуває часто.

За результатами дослідження ступеня виразності зниженого настрою – субдепресії хлопці, на момент дослідження, мали незначне, але чітко виражене зниження настрою, тоді як дівчата, на момент дослідження, не мали зниженого настрою.

Таким чином, за результатами проведеного дослідження, ми підтвердили, що старший шкільний вік відрізняється багатством і різноманіттям почуттів, емоційним ставленням до різних сторін життя. Юнаки й дівчата іноді переживають протиріччя в емоційній сфері, боротьбу різних почуттів, пов'язаних з наявністю внутрішніх конфліктів. Не завжди в результаті такої боротьби протилежних почуттів перемагають почуття більше високого рівня.

Розвиток вищих почуттів не є лінійним процесом. Їхній рівень і зміст найтіснішим образом пов'язані з індивідуально-особистісними властивостями людини, включаючи його самосвідомість.

ЛІТЕРАТУРА

1. Изард К. Э. Психология эмоций / Кэррол Э. Изард /Пер. с англ. А. Татлыбаевой – СПб: Питер, 2008. - 460 с.
2. Ильин Е. П. Психофизиология состояний человека /Евгений Павлович Ильин. - СПб.: Питер, 2005. - 412 с.
3. Кон И.С. Психология старшеклассника / Игорь Семенович Кон. - М.:Просвещение, 1982. – 208 с. (Библиотека классного руководителя).
4. Косякова О. О. Возрастные кризисы / О. О. Косякова. - Ростов н/Д : Феникс, 2007. – 224 с.
5. Кулагина И.Ю. Возрастная психология. Развитие ребенка от рождения до 17 лет / Ирина Юрьевна Кулагина. – М.: УРАО, 1998. – 176 с.

Науковий керівник – викладач Т.О. Мотрук

Н.І.Даниленко,

спеціальність: біологія. Практична психологія, заочне відділення

ПРОБЛЕМИ ПСИХОЛОГІЧНОЇ АДАПТАЦІЇ ДІТЕЙ РАНЬОГО ВІКУ ДО УМОВ ДОШКІЛЬНОГО НАВЧАЛЬНОГО ЗАКЛАДУ

З наукової точки зору відвідування дитячого садка – фактор позитивний в усіх питаннях, необхідний для повноцінного виховання та розвитку малюка. Мистецтво спілкування з іншими членами суспільства грає важливу роль в житті кожного, тому спілкуватись потрібно вчитись змалку. У середині XIX ст. у більшості розвинутих країн було законодавчо закріплено обов'язковість початкової освіти. Нині все більше країн законодавчо визнають обов'язковість дошкільної освіти.

В педагогічній та психологічній практиці дискутується питання психологічної адаптації дітей раннього віку до умов дошкільного навчального закладу. Кожного року велика кількість дітей поступає до ДНЗ, але, на жаль, більшість з них дуже важко адаптуються до умов дитячого садка. Дана проблема відбивається на психічному та фізіологічному стані та розвитку дитини.

Дошкільна освіта сприяє реалізації прав дитини, закріплених законодавчими міжнародними документами, зокрема, права на охорону здоров'я, права на освіту, права на участь в іграх, права на збереження своєї індивідуальності, права на захист від усіх форм фізичного, психічного насильства, приниження, зловживання, відсутності турботи чи недбалої і грубого поводження.

Тож вступ у дитячий садок – досить різка зміна в житті дитини. Фахівці не даремно ввели таке поняття, як адаптація. Це пристосування або звикання організму до нової обстановки. Для дитини дитячий садок, безсумнівно, є новим, ще невідомим простором, з новим оточенням і новими відносинами. Адаптація включає широкий спектр індивідуальних реакцій, характер яких залежить від психофізіологічних і особистісних особливостей дитини, від умов перебування в дошкільній установі й ін. [5, 13].

Процес пристосування (адаптації) до дитячого садка проходить досить індивідуально. Одні діти легко і швидко звикають, не примушуючи батьків турбуватися та переживати. Інші, навпаки, звикають довго, хворобливо, а іноді й зовсім не можуть адаптуватися.

Фахівці називають період звикання до садка адаптаційним. Він буває легким, швидким і майже безболісним, а буває – тяжкий, максимально виражений. Це залежить від багатьох факторів, починаючи з умов протікання вагітності й закінчуючи особливостями центральної нервової системи дитини

та стилю виховання, прийнятого в сім'ї.

Великий вклад у вивчення проблем адаптації дітей раннього віку до умов дитячого виховного закладу зроблено у вітчизняній літературі. За останні роки все більш активно питання соціальної адаптації розглядаються у педагогічних та психологічних працях Ш.А.Амонашвілі, Г.Ф.Кумарина, А.В.Мудрик, І.Ю.Кулагіна, М.В.Савчин, Н.В.Карпенко, Н.Д.Ватутіна, Т.В.Костяк та інші.

У психологічній літературі поняття адаптації розкривається як сукупність особливостей біологічного виду, які забезпечують йому специфічний спосіб життя в умовах певного середовища. У дошкільній педагогіці цей термін тлумачиться як «активне засвоєння прийнятих у суспільстві норм та оволодіння відповідними формами спілкування та діяльності» [3, 19].

Проблема адаптації до умов навчального закладу виникає у дитини будь-якого віку, коли вона вперше поступає до ясел, дитячого садка. Для такої дитини незвичне все: відсутність близьких, незнайомі дорослі, велика кількість дітей, новий розпорядок дня тощо. Перше відвідування дошкільного закладу – подія важлива як для дитини, так і для її батьків та працівників дошкільного закладу. Перший час багато дітей відчують себе в нових умовах напружено. Змінені звичні умови життя вимагають від дитини перебудови раніше сформованого стереотипу поведінки. Як відомо, він формується з перших днів життя дитини в сім'ї, а до 2-3 років стає досить устояним. Така різка зміна звичних форм життя викликає, насамперед, нервово-психічне напруження, не завжди проходить без ускладнень, а в деяких дітей супроводжується важкими емоційними переживаннями. У дітей у період адаптації можуть порушуватися сон, апетит, настрій, інколи підвищується температура тіла. У деяких може простежуватися тимчасова втрата мовлення, порушуватися раніше набуті позитивні навички. Щоб адаптація до дитячого садка проходила легше, слід підготувати малюка до того, що скоро у його житті настануть зміни.

Ставлення дитини до дитячого садка залежить здебільшого від того, як склалося її перше знайомство з групою, вихователем. Вихователь повинен надати підвищену увагу новій дитині в цілях швидкої адаптації її до нових умов.

Для емоційно нерозвинутих дітей адаптація відбувається легше – у них нема сформованої прихильності до матері. Що більше розвинутий емоційний зв'язок з мамою, тим важче відбуватиметься адаптація. На жаль, не всі діти можуть витримати проблеми адаптації, і це може призвести до розвитку неврозу у дитини. Необхідність виявлення батьківського відношення як системи різноманітних почуттів щодо дитини, поведінкових стереотипів,

практикуючих у спілкуванні з нею, особливостей сприйняття та розуміння характеру та особистості дитини, його вчинків [4, 100].

Виділяються групи дітей з «легкою адаптацією», «адаптацією середньої важкості» та з «важкою адаптацією».

За «легкої адаптації» негативний емоційний стан дитини триває недовго. У перші дні в неї погіршується апетит та сон, вона мляво грається з іншими дітьми. Але під час подальшого звикання до нових умов усе це проходить протягом першого місяця перебування дитини в дитячому закладі.

За «адаптації середньої важкості» емоційний стан дитини нормалізується повільніше. Протягом першого місяця вона хворіє, як правило, на гострі респіраторні інфекції. Хвороба триває 7-10 днів і завершується без будь-яких ускладнень.

За «важкої адаптації» емоційний стан дитини нормалізується досить повільно. Інколи цей процес триває кілька місяців. За цей період дитина або хворіє ще раз, часто зі значними ускладненнями, або виявляє стійкі порушення поведінки (намагається сховатися, кудись вийти, сидить та кличе маму тощо). У таких дітей простежується бурхлива негативна емоційна реакція і негативне ставлення до оточення дитячого закладу в перші дні. Згодом ця поведінка досить часто змінюється в'ялим, байдужим станом [2, 2].

Розглядаючи проблему психологічної адаптації дітей раннього віку до умов дошкільного навчального закладу, ми провели емпіричне дослідження, метою якого стало виявлення рівня адаптованості дітей.

У ході дослідження були використані наступні методики: Тест-опитувальник батьківського відношення (А.Я.Варга, В.В.Столін). Анкета для батьків «Чи готова ваша дитина до вступу в ДНЗ?» А також психолого-педагогічне спостереження.

У дослідженні брали участь 25 дітей раннього віку (100%) ясельної групи НВК «Райдуга».

Тож наведемо дані, отримані протягом дослідження.

Анкетуючи батьків, ми отримали такі дані: 20 дітей (80%) готові до вступу в ДНЗ, 5 дітей (20%) – умовно готові.

За психолого-педагогічним спостереженням ми маємо з легкою формою адаптації – 12 дітей (48%), з адаптацією середньої важкості – 12 дітей (48%), з важкою формою адаптації – 1 дитина (4%).

Коли ми проводили тест-опитувальник батьківського відношення (А.Я.Варги, В.В.Столїна), то отримали в результаті, що за шкалою «Прийняття-нехтування» з високим показником одна родина, що складає 4% від усіх

опитаних. За шкалою «Кооперація» – жодної. За шкалою «Симбіоз» – дві родини, що складає 8%. За шкалою «Авторитарна гіперсоціалізація» – 20 сімей, які складають 80% опитаних. Та за шкалою «Маленька невдаха» – дві родини, які складають 8% опитаних.

Тож зазначимо, що в якості домінуючого виявили тип ставлення «авторитарна гіперсоціалізація», що чітко вказує на їх авторитаризм у ставленні до дитини. Ці батьки потребують допомоги психолога для налагодження ефективних і психологічно доцільних стосунків з дитиною. Також робота психолога має бути спрямована на зниження рівня агресивності по відношенню до дитини і спонукати батьків до прийняття дитини такою, як вона є.

Таким чином, ми можемо зробити висновок, що успішна та швидка адаптація дитини до дитячого садка в першу чергу залежить від сімейного виховання. Щоб у дитини не виник стійкий «адаптаційний синдром» та процес адаптації не затягувався, необхідні такі умови: підтримувати позитивну установку, бажання йти в садок, прислухатися до порад педагогів (якщо дитина відчуває між батьками та вихователем повне розуміння, вона швидше звикає) наблизити домашній режим до дитсадкового, навчати навичок самообслуговування (одягання, умивання, складання іграшок).

ЛІТЕРАТУРА

1. Волков Б.С. Возрастная психология. В 2-х ч. Ч.1: От рождения до поступления в школу: учеб. пособие для студентов вузов, обучающихся по пед. специальностям (ОПД.Ф.01 – Психология)/ Б.С.Волков, Н.В.Волкова; под ред. Б.С.Волкова. – М.: Гуманитар. изд. центр ВЛАДОС, 2005. – 366 с. – (Библиотека психолога).
2. Гурковська Т. Вперше до дитсадка // Дошкільне виховання, 1998. - № 11-12. – 1999.
3. Кондаков И.М. Психология. Иллюстрированный словарь./ Кондаков И.М. – СПб.: «пройм-ЕВРОЗНАК», 2003. – 512 с. – (Проект «Психологическая энциклопедия»).
4. Скрипченко О.В. Вікова та педагогічна психологія: Навч.посіб. / О.В.Скрипченко, Л.В.Долинська, З.В.Огороднійчук та ін. 2-ге вид. – К.: Каравела, 2007. – 400 с.
5. Стреж Л.В. Сходинки адаптації дітей раннього віку/ Людмила Стреж. – К.: Шк.світ, 2009. – 128 с. – (Бібліотека «Шкільного світу»).

Науковий керівник – доцент Г.А. Стадник

А. О. Дунь,

спеціальність: біологія та практична психологія, група 653

ОСОБЛИВОСТІ РОЗВИТКУ САМОСВІДОМОСТІ У ЮНАЦЬКОМУ ВІЦІ

Дана стаття присвячена вивченню психологічних особливостей розвитку самосвідомості в юнацькому віці на прикладі порівняльного аналізу самоставлення студентів психологічної та непсихологічної спеціальностей. Результати дослідження свідчать про деякі розбіжності в самоставленні, що обумовлено залежністю становлення самосвідомості студентів від особливостей навчання у вищому навчальному закладі та професійної спрямованості особистості.

Постановка проблеми. Людина – неповторна індивідуальність. Щоб усвідомити свою позицію в соціальному оточенні, потрібно пізнати себе. Психологічне значення самосвідомості полягає в тому, що кожна людина не лише пізнає, але і творить сама себе, утверджує свою самоцінність, право на саморозвиток, самовиховання, самоосвіту. Через самопізнання відбувається розвиток особистості. [5, 71]

Сензитивним для становлення особистісної ідентичності є юнацький вік, для якого характерні динамічні зміни самосвідомості. Становлення особистісної ідентичності в ранньому юнацькому віці відбувається в процесі подолання вікової кризи, пов'язаної зі зміною соціальної ситуації розвитку - свідомим переходом від позиції дитини до позиції дорослого. Даний процес може мати як продуктивний, так і непродуктивний характер, визначаючи психологічні особливості становлення структурних компонентів особистісної ідентичності. [4, 93]

У структурному відношенні самосвідомість є єдністю трьох сторін – пізнавальної (самопізнання), емоційної (самоставлення), регулятивної (саморегуляція), – обумовлених діяльністю людини. [2, 116-125]

У процесі формування самосвідомості особливої інтенсивності і глибини досягає емоційно-ціннісне відношення людини до себе. Багатоманітні відчуття, емоційні стани, пережиті у різний час, в різних ситуаціях життя, утворюють емоційний «фонд» самосвідомості, в сукупності з емоційно-ціннісним відношенням людини до себе.

Формування самосвідомості відбувається у процесі діяльності і міжособистісної взаємодії.

Метою дослідження було вивчити особливості самосвідомості студентів в залежності від обраної ними спеціальності (психологічна чи непсихологічна спеціальність). Для цього була використана методика В.В. Століна «Самооцінка самоставлення особистості».[6, 49; 1, 379]. У дослідженні брали участь 40

чоловік (20 студентів психологічної спеціальності та 20 непсихологічної) – студентів Сумського державного педагогічного університету ім. А.С.Макаренка. Отримані результати дослідження викладені в таблиці 1.

Таблиця 1.

*Взаємозв'язок між рівнем самосвідомості та
обраною спеціальністю студентів*

Шкала	Психол. спец	Рівень	Непсихол. спец.	Рівень	Середній рівень	Максимальний рівень
Інтегральна шкала	20,7	Вище середнього	19,3	Вище середнього	13-17	28
Самоповага	9,2	Вище середнього	9,7	Вище середнього	7-9	15
Аутосимпатія	11,6	Вище середнього	9,7	Середній	8-10	16
Шкала очікування	10,6	Вище середнього	10,5	Вище середнього	6-8	13
Самоінтерес	6,8	Вище середнього	6,4	Вище середнього	4-5	8
Самовпевненість	5,8	Вище середнього	5,3	Вище середнього	4-5	8
Ставлення інших	6,6	Вище середнього	6,9	Вище середнього	4-5	8
Самоприйняття	5,6	Вище середнього	5,4	Вище середнього	4-5	7
Самопослідовність	4,8	Середній	4,5	Середній	4-5	7
Самозвинування	3,1	Нижче середнього	4,2	Середній	4-5	8
Самоінтерес	6,3	Вище середнього	5,4	Вище середнього	4-5	7
Саморозуміння	3,4	Нижче середнього	3	Нижче середнього	4-5	7

За отриманими даними можна зробити наступні висновки. Можна простежити приблизно однаковий рівень розвитку якостей самоставлення як у студентів психологічної спеціальності, так і у студентів непсихологічної спеціальності за такими шкалами як самоповага, шкала очікування, самоінтерес, самовпевненість, ставлення до інших, самоприйняття, самопослідовність, саморозуміння. У своїх діях юнаки в однаковій мірі послідовні, мають недостатній рівень саморозуміння, але вони здатні приймати себе такими, які вони є, а також вважають, що ставлення до них оточуючих достатньо позитивне; також в однаковій мірі впевнені у собі. У той же час, на високому рівні знаходиться інтерес до свого Я, очікування позитивного

ставлення інших до себе, а також самоповага та розуміння самого себе.

Але за такими шкалами як самоінтерес та самозвинувачення є деякі розбіжності. Так, студенти неспсихологічної спеціальності в більшій мірі, ніж студенти психологічної спеціальності схильні до самозвинувачення. І навпаки, студенти психологічної спеціальності мають більший інтерес до власного «Я», ніж студенти неспсихологічної спеціальності.

Більшу різницю можна простежити за шкалою аутосимпатії та за інтегральною шкалою «за» власного «Я». Результати показали більш дружлюбне ставлення до себе студентів психологічної спеціальності, ніж студентів неспсихологічної спеціальності. Показник інтегральної шкали «за» власного «Я» у студентів психологічної спеціальності має більше значення, ніж у студентів неспсихологічної спеціальності.

Висновок. Дослідження показало, що існують певні розбіжності в самоствавленні студентів психологічної та неспсихологічної спеціальностей, що обумовлено залежністю становлення самосвідомості студентів від особливостей навчання у вищому навчальному закладі та професійної спрямованості особистості. Майбутні практичні психологи в процесі отримання спеціальності розвивають адекватне позитивне самоствавлення та зацікавленість власною особистістю.

ЛІТЕРАТУРА

1. Бодалев А.А. Столин В.В. Аванесов В.С. Общая психодиагностика. СПб.: Изд-во «Речь», 2000 – 440с.
2. Болотова А.К. Развитие самосознания личности: временной аспект // Вопросы психологии, 2006. – №2. – С.116-125.
3. Вікова та педагогічна психологія: навч. Посіб. / О.В.Скрипченко., Л.В.Волинська, З.В.Огороднійчук та ін. – К.: Просвіта, 2001. – 416 с.
4. Кон И.С. В поисках себя: Личность и её самосознание. – М.: «Политиздат», 1984. – 335с.
5. Кречмер. Будівля тіла і характеру. – Москва; Л., 1930. – 228с.
6. Рогов Е.И. Психология человека. – М.: Гуминит. изд. Центр ВЛАДОС, 2001. – 320с.
7. Столин В.В. Самосознание личности. – М.: Изд-во Моск. ун-та, 1983. – 284с.
8. Федорінов Д. Формування Я-концепції в юнацькому віці // Психолог, 2006. – №10. – С.5-8.

Науковий керівник – доцент Г.А. Стадник

К.О. Завгородня,

спеціальність: практична психологія
та англійська мова, група 0056

ДОСЛІДЖЕННЯ ПОКАЗНИКІВ ОСОБИСТІСНОЇ ЗРІЛОСТІ СТУДЕНТСТВА

У статті розглядається поняття особистісної зрілості. Досліджуються особливості взаємодії особистості з життєвими ситуаціями, а також толерантність до нового як показники особистісної зрілості студентства.

Сучасне суспільство характеризується науковцями як суспільство епохи трансформації, тобто таке, що переживає суттєві модифікації у своїй соціальній організації. У концепції трансформаційного суспільства вирішальною визначається роль суб'єкта, який прагне до самопізнання, здатний до самоуправління. Уміти бачити майбутнє, переконувати і надихати інших, керувати змінами, а також розробляти й здійснювати стратегії може людина, яка характеризується особистісною зрілістю.

На даний час особистісна зрілість визначається як вищий рівень розвитку людини, пов'язаний з формуванням і стабілізацією у неї певних якостей. Поняття «особистісна зрілість» використовується у працях Л. Анциферової, Г. Олпорт, О.О. Бодальова, К.А. Абульханової-Славської, К. Роджерса, К.-Г.Юнга, А. Маслоу, Л. Овсянецкої, О. Хухлаєвої. Слід визначити нечіткість окреслення у науковій літературі цього поняття.

У науковій літературі з психології розвитку людини існує два суттєво відмінних погляди на розуміння зрілості: зрілість як певний віковий період у житті людини (Д.Б. Ельконін, М.В. Савчин, Ш. Бюлер, Е. Еріксон) та зрілість як характеристика високого розвитку певних психічних функцій людини незалежно від її віку.

За уявленнями сучасних психологів зріла особистість характеризується функціональною автономністю, широкими межами Я, її поведінка усвідомлено мотивована. Вона здатна до теплих, сердечних соціальних стосунків, дружньої інтимності; поважає відмінності у цінностях та настановах; терпима до власних недоліків; вміє долати негативні емоційні стани. У неї здорове почуття реальності, вона бачить речі такими, якими вони є, а не такими, якими хотіла б їх бачити. Вона демонструє здатність до самопізнання, уміння помічати абсурдні сторони існування і ставитися до них з гумором [2].

А.А. Реан виділяє 4 компоненти або критерії особистісної зрілості, які є базовими, фундаментальними, структуроутворюючими: відповідальність, терпимість, саморозвиток та інтегральний комплекс, що охоплює всі попередні

і присутній в кожному з них, – позитивне мислення, позитивне ставлення до світу, яке визначає стратегію життя [1].

Таким чином, особистісна зрілість характеризується процесом внутрішньоособистісної трансформації, джерелом якого є потреба особистості у самовизначенні. Результатом трансформації і змістом особистісної зрілості є відповідальна побудова людиною власної концепції життя згідно з загальними моральними принципами та особистою місією. Отже, самовизначення особистості є одним з найважливіших показників особистісної зрілості. Вступаючи у світ дорослих відносин, людина засвоює загальнолюдські духовні цінності, виробляє своє ставлення до них, формує свій погляд та свої переконання. Зріла людина, яка вже самовизначилась, робить вибір щодо своєї поведінки, ставлення до себе і до інших людей, шляхів особистісного розвитку.

Становлення особистісної зрілості є тривалим, складним і динамічним процесом. Особливо значущим у становленні особистісної зрілості є період юності. Це сенситивний період для утворення компонентів особистісної зрілості в якості стійких особистісних властивостей. Психологічною основою формування особистісної зрілості в юнацькому віці є процес засвоєння життєвих цінностей та їх перетворення в змістові елементи ціннісних уявлень. Сенситивність юнацького віку для виявлення і розвитку особистісної зрілості розглянута в психологічних працях Б.Г. Ананьева, В.І. Слободчікова, Е. Еріксона та ін. Самоцінність юнацького віку для всього подальшого життя і саморозвитку людини доведена Л.С. Виготським, К.А. Абульхановою-Славською, І.С. Коном, О.В. Мудриком.

Метою нашого дослідження було вивчення особливостей взаємодії особистості з життєвими ситуаціями (Методика «Опитувальник життєвих орієнтацій», Коржова О.Ю.), а також готовності до нового (шкала «Толерантність до двозначності», розроблена Ролником, Хедером, Голдом і Халом).

Експериментальну вибірку становили студенти I – IV курсів СумДПУ ім. А.С.Макаренка, загальною кількістю 70 осіб спеціальності «Психологія».

В ході проведення методик були отримані наступні результати.

«Опитувальник життєвих орієнтацій» визначає тип суб'єкт-об'єктних орієнтацій в залежності від співвідношення стенових значень за шкалою транситуативної творчості (ініціативи) та транситуативного локусу контролю (відповідальності). Отже, визначаються наступні типи: перетворювач життєвої ситуації (обидва показники характеризуються стеновими значеннями більше 6), гармонізатор (за шкалою «ініціатива» стенове значення більше 6, а за шкалою

«відповідальність» нижче 5), користувач (за шкалою «творчість» стенове значення нижче 5, а за шкалою локус контролю – вище 6), споживач (обидва показники характеризуються стеновими значеннями нижче 5), а також змішаний тип – за однією або обома шкалами стенове значення дорівнює 5 – 6).

Дослідження показало, що у студентів всіх курсів переважає змішаний тип суб'єкт-об'єктних орієнтацій (I курс – 52%, II курс – 50%, III курс – 51,4%, IV курс – 58,4 %). Особливу увагу привертає те, що з кожним курсом знижується відсоток студентів типу «споживач» (I курс – 20%, II курс – 19%, III курс – 2,9%, IV курс – 0%) та «користувач» ситуації (I курс – 16%, II курс – 15%, III курс – 14,3%, IV курс – 12,5%) і підвищується відсоток тих, хто перетворює життєві ситуації (I курс – 8%, II курс – 9%, III курс – 14,3%, IV курс – 20,8%). Щодо гармонізаторського типу, то тут можна спостерігати зростання відсотка таких студентів на I, II, III курсах (4%, 7%, 17,1% відповідно) і різке зниження на IV курсі (8,3%). Таким чином, можна сказати, що у студентів підвищується суб'єктна орієнтація на життєві ситуації і знижується об'єктна. З кожним курсом студенти більш відповідально ставляться до своїх вчинків та намагаються виявляти ініціативу.

Наступна методика – шкала «Толерантність до двозначності» містить 7 шкал: пристрасність, винахідливість, оптимізм, сміливість, адаптованість, впевненість, толерантність до двозначності.

Результати дослідження показали, що високі показники пристрасності властиві тільки студентам II курсу, але і цей відсоток невеликий (10%). Щодо винахідливості, то першому курсу вона не притаманна, найбільший відсоток за цією шкалою у студентів II курсу (20%), а на III та IV курсах кількість студентів, які мають високі показники дещо знижуються (10% і 10,6% відповідно). Оптимізм на високому рівні властивий студентам I (4,2%), III (5%) та IV (5,3) курсів. Цю властивість можна вважати індивідуальним показником, адже відсоток майже не змінюється. Високий рівень впевненості з'являється у студентів II (10%) та III (15%) курсах, для I та IV курсів її прояви дещо нижчі. Такі якості, як сміливість, адаптованість та толерантність не мають високого рівня прояву у студентів жодного курсу.

Можна зробити висновок, що у студентів усіх чотирьох курсів недостатній рівень особистісної готовності до змін. Це говорить про те, що необхідно вживати ряд засобів, спрямованих на особистісний розвиток студентів з метою підвищення їх упевненості в собі і відповідальності. Серед деяких з них можна назвати: участь студентів в тренінгах і програмах, які спрямовані на розвиток

лідерських якостей, підвищення рівня комунікативних здібностей; участь студентів у ділових, рольових іграх, які допомагають розвивати сміливість, формувати підприємницький склад розуму і виробити відповідну швидкість прийняття рішень; розробка кожним студентом своєї індивідуальної філософії успіху – певних правил поведінки в тій чи іншій ситуації.

ЛІТЕРАТУРА

1. Реан А.А., Коломинский Я.Л. Социальная педагогическая психология: [Текст] / А.А. Реан, Я.Л. Коломинский. – СПб.: Питер, 2007. – 480с.
2. Феномен и категория зрелости в психологии / Под ред. Журавлёва А.Л., Сергиенко Е.А. – М.: Изд-во: Институт психологи РАН, 2007. – 223с.

Науковий керівник – доцент С.Б. Кузікова

Я.С. Карєва,

спеціальність: соціальна педагогіка
та практична психологія, група 0055.

РІВНОПРАВНА МЕДІАЦІЯ ЯК ІНСТРУМЕНТ УПРАВЛІННЯ ШКІЛЬНИМИ КОНФЛІКТАМИ

У роботі розглядається рівноправна медіація як інноваційна соціально-педагогічна практика подолання конфліктів між учнями, проблема вивчення особливостей управління конфліктами у шкільному середовищі – просторі, в якому формуються моделі соціальної взаємодії нового покоління. Наводяться дані за результати порівняльного кількісного аналізу вхідної та вихідної комплексних діагностик за підсумками експерименту.

Сучасна соціально-психологічна криза суспільства загострила низку психологічних проблем у взаєминах між людьми, зокрема на рівні «людина-людина». Висока насиченість сучасного життя конфліктами, невміння адекватно сприймати та інтерпретувати конфлікти, використання непродуктивних форм реагування на конфлікти – все це породжує конфліктогенність особистості, середовища, суспільства [6, с. 5]. Зазначене зумовлює поширення такої соціальної девіації, як насильство в усіх його проявах.

Протиріччя між необхідністю ефективного управління конфліктами в різних сферах міжособистісної взаємодії і недостатчею відповідних методичних напрацювань зумовило дослідження В. Нагаєва, В. Курбатова, Л. Герасіної, М. Панова, Н. Осипової, Н. Грішиної, Н. Пов`якель та інших.

У зазначеному напрямі першочерговою вбачається проблема вивчення особливостей управління конфліктами у шкільному середовищі – просторі, в якому формуються моделі соціальної взаємодії нового покоління. Відповідно, останнім часом зростає кількість робіт, присвячених навчанню школярів

навичок медіаторської діяльності. Їх авторами є Р. Коуен, Д. Шапіро, В. Яценко, А. Горова, А. Нікітчук, О. Микитюк, Р. Коваль та інші.

У зазначеному напрямі першочерговою вбачається проблема вивчення особливостей управління конфліктами у шкільному середовищі – просторі, в якому формуються моделі соціальної взаємодії нового покоління. Відповідно, останнім часом зростає кількість робіт, присвячених навчанню школярів навичками медіаторської діяльності. Їх авторами є Р. Коуен, Д. Шапіро, В. Яценко, А. Горова, А. Нікітчук, О. Микитюк, Р. Коваль та інші.

Актуальність окресленої проблеми визначила вибір теми дослідження: «Рівноправна медіація як інструмент управління шкільними конфліктами».

Теоретичне вивчення проблеми сутності медіації, а саме: її принципів, особливостей, різновидів, технології та досвіду реалізації у шкільному середовищі дозволило визначити рівноправну медіацію як інноваційну соціально-педагогічну практику подолання конфліктів між учнями. Вона представляє собою продукт інтеграції технократичної, психоаналітичної та неогуманістичної концепцій соціалізації особистості. Особливості технології посередництва дають підстави визнати рівноправну медіацію універсальним (як корекційним, так і профілактичним) інструментом оптимізації проблеми шкільних конфліктів.

Для дослідження впливу навчання рівноправній медіації на рівень конфліктологічної компетентності школярів на базі Охтирської ЗОШ І-ІІІ ст. №1 в період з 7.09.2009 р. по 6.12.2009 р. було здійснено *соціально-психологічний експеримент*, який охопив 32 учні 9-11-х класів. На формувальному етапі вони навчалися рівноправній медіації за адаптованою нами програмою тренінгу «Базові навички медіатора ШСРК» Українського Центру Порозуміння. Процес навчання об'єднував два плани: засвоєння теоретичних уявлень про сутнісні характеристики конфліктів і їх розв'язання; напрацювання конкретних навичок рівноправної медіації.

Керуючись результатами порівняльного кількісного аналізу вхідної та вихідної комплексних діагностик за підсумками експерименту, можна відстежити наступну динаміку якісних змін у структурі конфліктологічної компетентності: зареєстровано ріст рівня упевненості в собі на 16%; зниження рівня імпульсивності на 41%; зростання загального показника конфліктологічної компетентності на 31%; на 42% підвищився рівень запобігання виникненню невдоволення, на 21% оптимізувався рівень реакції на критику до «досконалого» та «високого» показників, на 53% зріс рівень ролі посередника в

розв'язанні конфлікту; відстежено ріст знань на 56%, умінь – на 31%, здібностей – на 19% щодо розв'язання конфлікту як показників готовності до ефективної медіаторської діяльності.

Отримані результати зазначають, що структура конфліктологічної компетентності підлітків позитивно змінюється за якісними характеристиками в результаті навчання базовим навичкам медіатора шкільної служби розв'язання конфліктів. Такі зміни стають надбанням особистісного досвіду учнів і формують нове ціннісне ставлення до конфліктів, яке передбачає готовність до посередницької діяльності щодо їх розв'язання серед однолітків шляхом співробітництва, а не суперництва.

Таким чином, теоретичне та емпіричне вивчення проблеми рівноправної медіації у соціально-педагогічному просторі загальноосвітнього навчального закладу визначає її як інтегративний критерій, що: по-перше, засвідчує визнання гуманістичних цінностей провідними в соціально-педагогічному середовищі певного ЗНЗ; по-друге, як інноваційна соціально-педагогічна технологія виступає умовою щодо формування конфліктологічної компетентності учнів.

ЛІТЕРАТУРА

1. Бетина А.О. Исследование структуры представлений о конфликтах у старших подростков, прошедших программу обучения равноправной медиации // Практична психологія та соціальна робота. – 2007. – №9. – С. 76-79.
2. Пов`якель Н. І. Психологія вирішення педагогічних конфліктів / Надія Іванівна Пов`якель. – К.: Шк. Світ, 2008. – 128 с.

Науковий керівник – викладач Т.О. Мотрук

Я. В. Карпенко,

спеціальність: соціальна педагогіка
та практична
психологія, 0015 гр.

СТРАХ ЯК АКТИВАТОР НЕГАТИВНИХ ПРОЯВІВ ОСОБИСТОСТІ

Анотація. У статті розкриваються особливості страху як емоційного стану особистості. Акцентується увага на класифікації страхів. З огляду на те, що даний стан людського організму розглядається як деструктивний у переважній більшості випадків, звертається увага на роль фобій у процесі розвитку та становлення особистості.

Ключові поняття: страх, метафізичний страх, фобія, особистість.

Постановка проблеми. Страх живе в кожному з нас як афективний психічний стан очікування небезпеки, що базується на інстинкті

самозбереження. Страх має захисний характер і супроводжується певними фізіологічними змінами вищої нервової діяльності та психологічними особистісними проявами, які дуже часто мають загальну негативну, гальмівну тенденцію. Страх керує поведінкою, словами, руйнує здоров'я. Часто наші страхи є перебільшеними та необґрунтованими. Наше сьогодення доводить, що сучасна людина має безліч страхів, більшість з яких можна впевнено назвати деструктивними чинниками розвитку особистості. На основі праць вітчизняних та зарубіжних учених можна трактувати страх як стан тривожного боязливого напруження, що виникає невмотивовано. Глибинна сутність проблеми полягає у деструктивному впливі метафізичного страху на особистість. Учені та пересічні люди намагаються знайти першопричини страхів, але відвертої, неупереджено-об'єктивної відповіді досі немає, оскільки саме життя породжує нові страхи, які руйнують світобудову особистості.

Мета статті: Характеристика поняття страх і фобія, визначення активаторів страху та їх значення для розвитку, життя і здоров'я особистості.

Виклад основного матеріалу. Останнім часом вітчизняні вчені звертають увагу на проблему подолання метафізичного страху, оскільки він для багатьох із нас є деструктивним чинником особистісного зростання (особливо в умовах суспільних трансформацій та інформаційних змін глобалізованого простору сучасної України). Науковці звертають увагу на тривале збереження в пам'яті інтенсивного переживання страху, що негативно проектується на пов'язані з такими спогадами предмети, події, людей. Саме тому, страхом називають безпредметні негативно забарвлені емоції, які зазвичай супроводжуються відчуттям напруги, безпосередньої небезпеки для життя та різноманітними вегетативними порушеннями. Страх – це своєрідна енергія в тілі, яка має певні якості і форму, що здатна саморегенеруватися і відтворюватися [3; 18].

У психологічній науці страх найчастіше описують як емоційний стан, що виникає завдяки присутності чи передбачуваності небезпечного, шкідливого стимулу. Зазвичай цей стан характеризується внутрішнім, суб'єктивним переживанням дуже сильного збудження, яке виявляється, залежно від типу особистості, бажанням бігти або нападати [5; 28]. У якості джерел страху можуть виступати будь які об'єкти живої і неживої природи або ситуації. Механізмами страху виступають спогади про пережитий страх; очікування загрози або ушкодження; конструювання (антиципація) об'єкту страху або формулювання гіпотез до певних об'єктів чи ситуацій (уявлення джерел

ушкодження).

Страх як процес має три стадії: виникнення, експансію та стадію затиску. Експансія страху («страх перед страхом») відіграє важливу роль [5; 28]. Якщо людині вдається зосередитися та відсторонитися від зовнішнього світу, вона втихомирює емоції. Якщо ні, то спроба впоратися зі страхом зривається та настає стадія затиску. Зрозуміло, що люди, які хронічно бояться страху, впоратися із стадією експансії не можуть в принципі. Їх специфічною проблемою є не саме виникнення страху, а неспроможність у потрібний момент сконцентруватися, щоб подолати його. На сьогодні наука описує більше чотирьохсот фобій, які притаманні людям залежно від віку, психотипу, спрямованості та статі. [4; 23].

У психіатрії застосовується поділ фобій на групи, виходячи з того, чого боїться людина (так звана класифікація за фабулою страху.) М. В. Варварський розрізняє вісім фабул: страх простору; соціофобії (пов'язані із суспільним життям); нозофобії (страх захворіти); танатофобія (страх смерті); сексуальні страхи; страхи заподіяння шкоди собі та близьким; «контрастні» фобії (наприклад, страх голосно вимовляти нецензурні слова); страх будь-чого [5; 28]. Б. Седок та М. Каплан вважають, що страхи треба ділити на конструктивні та патологічні. Конструктивні є природним захисним механізмом, що допомагає ліпше пристосовуватися до екстремальної ситуації. Патологічні виступають неадекватною відповіддю на певний стимул за інтенсивністю чи тривалістю та часто приводять до ситуації психічного недомагання [5; 28].

Психологи визначають інші класифікації страху. Так В. Ю. Зав'ялов описує три види: танатофобія (страх смерті), вітафобія (страх життя), соціофобія (страх «іншого» та страх ставати для себе «іншим»). Ю. В. Щербатих пропонує структуру, що включає природну, соціальну та внутрішню групи фобій. До першої автор відніс страхи, безпосередньо пов'язані із загрозою до життя. До другої – загрози соціальному статусу людини, третя породжується лише свідомістю. На думку автора, страхи третьої групи безпідставні [5; 28]. Сучасні дослідники стверджують: істинні причини страху закладені в самій особистості. Часто страх викликаний вузькістю свідомості, невирішеними життєвими задачами і помилковим оцінюванням власної персони. Прообраз страху пов'язаний в першу чергу з потребами та задоволенням основних потреб в елементарній безпеці [1; 130].

Страх у будь-якій формі є складною перепорою для нашого розвитку, він заважає нам бути такими, якими ми могли б стати. Основою більшості фобій виступає гіпертрофованість інстинкту самозбереження [3;18]. Зазначимо, що частіше страх турбує вночі, в моменти, коли пам'ять не в змозі приховати від

підсвідомості рани і потрясіння минулого [3;19]. Найбільший вплив на особистість справляють дитячі страхи – еклоуфобії (страх темноти), педіофобія (страх дитячих іграшок) [4; 23]. За умови тривалого існування вони справляють гнітючий вплив на процес формування особистості, роблячи майбутню дорослу людину боязливою, нерішучою, нездатною досягти успіху. З дитинства нас переслідують дисморфофобії (хворобливе незадоволення зовнішністю), страхи відповідати біля дошки, на екзаменах, що викликають почуття дискомфорту, нудоти, постійні позиви до дефекації і навіть вегето-судинні напади.

Більшість подібних фобій виникає на фоні емоційного занепаду і тому досить часто потребує втручання лікаря і прийому антидепресантів. У зв'язку з тим, що переважна більшість фобій розвивається на фоні заниженої самооцінки, більшість людей (особливо високоінтелектуальних) може самостійно вирішити дану проблему. Проте головними при лікуванні від фобії є психотерапія і функціональні тренування [4; 23]. З досвіду практикуючих психологів (Л. Вілма, С. Лазарєв, О. Рібаков, Ю. Щербатих, Л. Уманець) можна сказати що у кожної людини існує свій індивідуальний набір актуальних для неї страхів, що складаються із 5-20 компонентів, більшість з яких тягнуться з самого раннього дитинства. Отже, страх є необхідним елементом діяльності, і, чим міцніша віра в себе, тим тяжчий страх, тим більша відповідальність. Але надмірний страх знищує наше здоров'я, тому не варто ставати жертвами власних фобій.

Таким чином, основним завданням практичного психолога є розпізнання наявних видів страхів у досвіді переживання особистості, а також розроблення вчасної профілактичної та роз'яснювальної роботи задля формування захисних психологічних прийомів (антистрахів), що відіграють профілактичну роль.

ЛІТЕРАТУРА

1. Бютнер К. Жить с агрессивными детьми – М.: Педагогика, 1991. – 144 с.
2. Карпенко Н. В. Практики на рабочем месте психолога – Глухів: РВВГДПУ, 2005. – 96 с.
3. Яковлев С. Профилактика и лечение заболеваний природными средствами: страхи и неврозы //Спортивная жизнь России, 2009 №1, С. 18-20.
4. Тарасов Е. Я – не трус, но я боюсь! //Спортивная жизнь России, 2009 №3, С. 22-25
5. Турбан В. Страх смерти как этическая проблема //Практична психологія та соціальна робота, 2007. №6, С. 28-30.

Науковий керівник – викладач І.М. Щербакова

К.М. Косівчук,спеціальність: практична психологія
та англійська мова, група 0048

ВПЛИВ ОСОБИСТІСНИХ ЯКОСТЕЙ СТАРШОКЛАСНИКІВ НА ЇХ ПРОФЕСІЙНЕ САМОВИЗНАЧЕННЯ

Проблема професійного самовизначення сьогодні є дуже актуальною, адже обрання професії – це не просто вдало чи невдало прийняте в юності рішення, а один з найважливіших аспектів і умов людського щастя. В основі цього процесу лежить вибір майбутньої сфери діяльності. Особистісні якості старшокласників мають вагомий вплив на їх професійне самовизначення. В даній статті ми розглянемо взаємозв'язок між типом професії і рівнем комунікативних, організаторських здібностей та темпераментом.

Юність – це період стабілізації особистості, вироблення системи стійких поглядів на світ і своє місце в ньому. У цьому віці у людини формується власний світогляд, теорія сенсу життя, прагнення осмислення того, що відбувається навкруги, самосвідомість та самоствердження. Психологічне придбання старшокласника – відкриття свого внутрішнього світу. Особливості психічного розвитку в ранньому юнацькому віці багато в чому пов'язані зі специфікою соціальної ситуації розвитку, суть якої полягає в тому, що суспільство ставить перед молодою людиною життєвоважливе завдання – обрання професії [4]. Завдання вибору майбутньої професії не може бути вирішено без більш широкого принципового самовизначення, що включає побудову цілісного задуму життя, самопроекування [1]. Вирішити цю проблему їм допоможе знання своїх особистісних характеристик: здібностей, схильностей, темпераменту, характеру та інше. Існує чимало психологічних досліджень, які присвячені особливостям професійного самовизначення. Цим питанням займалися такі видатні вчені, як: Є.А.Клімов, М.С.Пряжніков, Є.Ю.Пряжнікова, Дж.Холланд, Є.Гінсберг та інші.

М.С.Пряжніков розрізняє поняття особистісного та життєвого самовизначення і пропонує класифікацію типів самовизначення особистості, залежно від реалізованого в кожному з них ступеня свободи: професійне, життєве, особистісне. За М.С.Пряжніковим, життєве самовизначення це "вибір певного стилю життя і реалізація його у багатьох соціальних ролях." [7, 17].

Є.А.Клімов відмічає, що професійне самовизначення повинно розглядатися не в «егоїстичному сенсі», а в прилученні до суспільства, цивілізації, культури.

Є.А.Клімов відмічає вісім основних факторів, які визначають професійний вибір: позиція старших у родині, позиція однолітків, позиція шкільного педагогічного колективу, особисті професійні та життєві плани, здібності та їх

прояв, домагання на суспільне визнання, інформованість про ту чи іншу професійну діяльність, а також схильності [3].

Основними факторами вибору професії є інтереси, здібності, темперамент, характер. Інша важлива група факторів складається з рівня підготовки, стану здоров'я, інформованості в світі професій. Виділяють також соціальні характеристики: оточення, освітній рівень батьків.

Професійне самовизначення старшокласників пов'язане з різноманітними якостями, серед яких дуже важливими є темперамент та комунікативні здібності.

Тип вищої нервової діяльності є фізіологічною основою темпераменту. Його можна охарактеризувати як сплав вроджених та індивідуально набутих властивостей процесів збудження і гальмування. Сильному неврівноваженому типу нервової діяльності відповідає холеричний темперамент; сильному врівноваженому рухливому – сангвінічний; сильному врівноваженому інертному – флегматичний; слабому – меланхолічний. Властивостями темпераменту також є екстраверсія – інтроверсія, емоційна стабільність – нейротизм [5].

В залежності від темпераменту людина по особливому виконує діяльність і це є запорукою її успіху.

Також різні професії вимагають від людини різного рівня розвитку комунікативних та організаторських здібностей.

Комунікативні здібності визначаються вмінням особистості легко та швидко налагоджувати ділові та товариські контакти, прагненням розширювати сферу спілкування, участю в групових та громадських заходах. Вони задовольняють потребу особистості в широкому та інтенсивному спілкуванні. [2,213].

Люди, професії яких припускають не тільки часте, але і інтенсивне спілкування і виконання в спілкуванні певних ролей, повинні мати більш розвинені комунікативні здібності, чим представники інших професій.

Організаторські здібності – це вміння впливати на людей, які сприяють успішному вирішенню певних задач і досягненню конкретних цілей, вміння оперативно розібратися в ситуативній взаємодії людей і направити їх взаємодію в необхідне русло, прагнення до прояву ініціативи, виконання суспільної роботи. В психологічну структуру організаторських здібностей входять: комунікативні здібності, практичний розум, здатність заражати та активізувати діяльність інших, критичність, тактичність, ініціативність, вимогливість до себе

та інших, наполегливість [2,213].

Нами було проведено дослідження взаємозв'язку особливостей професійного самовизначення з рівнем комунікативних здібностей і типом темпераменту. Ми передбачали, що старшокласники, які мають тип темпераменту сангвінічний або холеричний мають добрі комунікативні здібності та обирають тип професії «людина – людина».

У дослідженні брали участь 30 учнів 9 - Б класу ЗОШ №18 м. Суми. Були застосовані наступні методики:

1. Диференційно-діагностичний опитувальник ДДО Є.А.Клімова;
2. Методика виявлення комунікативних та організаторських здібностей (КОС -2);
3. Тест - опитувальник Айзенка

Ступінь вираженості інтересів до різних груп професій ми виявили за допомогою ДДО Є.А.Клімова. Таких груп виділено п'ять, в залежності від об'єктів з якими людина прагне мати справу: техніка, люди, знакові системи, художні образи. Нас цікавив тип професії «людина – людина», діяльність даного типу спрямована на людину. Ці професії пов'язані з навчанням, вихованням, обслуговуванням людей, з керівництвом. Професії цього типу вимагають від людини вміння налагоджувати і підтримувати контакти з людьми, розуміти людей, розбиратися в їх особливостях. Результати проведеного дослідження свідчать, що школярі, які обирають тип професії «людина-людина» мають переважно сангвінічний або холеричний темперамент. Більшість з них мають високий рівень комунікативних здібностей – 58.3%, дуже високий рівень комунікативних здібностей мають 21%, середній – 21% досліджуваних. Дуже високий рівень організаторських здібностей виявився лише у представників сангвінічного темпераменту. Високий рівень організаторських здібностей мають і холерики, і сангвініки. Тип професії «людина – техніка» обирають досліджувані переважно з середнім рівнем комунікативних та організаторських здібностей. У типу професії «людина – природа» було виявлено низький рівень комунікативних та організаторських здібностей, переважаючий темперамент у цих досліджуваних – меланхоліки. Досліджувані з типом професії «людина-знакова система» мають переважно середній рівень комунікативних здібностей або нижче середнього та середній рівень організаторських здібностей. Це флегматики та холерики. Жодних закономірностей не було виявлено в школярів, які обирають тип професії «людина – художній образ».

Таким чином, гіпотеза нашого дослідження підтвердилась, було виявлено

взаємозв'язок між типом професії, який обирають старшокласники та рівнем розвитку комунікативних і організаторських здібностей, а також темпераментом.

Проведене нами дослідження показало, що практичному психологу при здійсненні профорієнтаційної роботи зі старшокласниками необхідно звертати увагу на вплив особистісних якостей на професійне самовизначення.

ЛІТЕРАТУРА

1. Божович Л.И. Проблемы формирования личности. – М.: «Апрель – Пресс», 1995. – 320 с.
2. Волков Б.С. Основы профессиональной ориентации: учебное пособие для вузов / Б.С.Волков. – М.: Академический проект, 2007. – 333с.
3. Климов Е.А. Как выбирать профессию: Книга для учащихся старших классов. - М.: Просвещение, 1990. – 159 с.: ил.
4. Кон И.С. Психология ранней юности: Книга для учителя. – М.: Просвещение, 1995. – 225с.
5. Крушельницька Я.В. Фізіологія і психологія праці: навчальний посібник – К.:КНЕУ, 2000. – 232с .
6. Пряжникова Е.Ю., Пряжников Н.С. Профорієнтація: Учебное пособие для студентов высших учебных заведений /Е.Ю. Пряжникова, – М.: Издательство Центр «Академия», 2005. – 496 с.
7. Пряжников Н.С. Профессиональное и личностное самоопределение. – М.: Издательство "Институт практической психологии"; Воронеж: НПО "МОДЭК", 1996. – 256с.

Науковий керівник – доцент Г.А.Стадник

Ю. В. Лахіна,

спеціальність: соціальна педагогіка та практична психологія, група 0055.

ОБДАРОВАНІ ДІТИ: ОСОБЛИВОСТІ, ПОШУК, ПСИХОЛОГІЧНИЙ СУПРОВІД РОЗВИТКУ

Стаття присвячена розгляду питання «дитяча обдарованість», вказані особистісні характеристики обдарованої дитини. Обдарованість розглядається як комплекс задатків і здібностей, які за сприятливих умов дозволяють потенційно досягти значних успіхів. За підсумками проведеного дослідження вказано на особистісні риси, які можуть заважати подальшому розвитку обдарованої дитини.

Глиbokі перетворення, що відбуваються в усіх сферах нашого суспільства, не могли не відбитися на системі освіти, яка безпосередньо визначає інтелектуальний потенціал країни в майбутньому. Побудова національної системи освіти в Україні, її докорінне реформування, зумовлені необхідністю відтворення та розвитку інтелектуального потенціалу народу. У

зв'язку з цим особливої уваги набуває проблема пошуку та розвитку обдарованої особистості. Тому перспективним вирішенням цієї проблеми може стати організація такого педагогічного процесу, який започаткує методику пошуку й відбору обдарованих дітей та створить умови для розвитку їхніх природних здібностей. Саме вирішення завдань стосовно змісту психолого-педагогічної роботи з обдарованими дітьми й становить актуальність даної роботи.

Найбільшу цінність суспільства становить його інтелектуальний потенціал. Тому забезпечення розумового розвитку підростаючого покоління є найважливішим завданням освіти. Зацікавленість суспільства цією проблемою досить широко відтворена у державній програмі "Обдаровані діти" (1996 р.), у комплексній програмі пошуку, навчання й виховання обдарованих дітей та молоді "Творча обдарованість" (1991р.), у Законі України „Про освіту”, який передбачає, з метою розвитку здібностей, обдарувань і таланту дітей, створення профільних класів, спеціалізованих шкіл, гімназій, ліцеїв та ін.

У наш час у сучасній психологічній науці існує більше 100 визначень понять «дитяча обдарованість». Проаналізувавши різні підходи до проблеми обдарованості, можна зробити висновок, що **обдарована дитина** – це особистість, яка має яскраво виражену спрямованість на здобуття наукових знань, генерування нових ідей при розв'язанні навчальних і дослідницьких завдань; володіє значним обсягом інформації, має критичне мислення, відчуття нового, високу допитливість, особистісну установку на сприйняття оригінального, незвичайного; вміє встановлювати причинно-наслідкові зв'язки, робити висновки, аналізувати інформацію, будувати гіпотези; є чутливою до суперечностей, організована, наполеглива в досягненні мети, має інтуїцію, здатна до передбачення, фантазування, відкритого спілкування тощо.

Таким чином, обдарованість виступає як комплекс задатків і здібностей, які за сприятливих умов дозволяють потенційно досягти значних успіхів в одній або декількох сферах діяльності (інтелектуальній, творчій, спортивній та ін.).

На відміну від „дорослої” обдарованості, дитяча обдарованість має свою специфіку (особливості), яка виражається як в предметній спрямованості, індивідуальному розвитку та в перебігу навчального процесу, так і в особистісних проблемах, які негативно впливають на її соціалізацію в житті. Саме тому ці діти потребують особливої уваги з боку психолога, вчителів та батьків.

Аналіз і порівняння отриманих експериментальних даних в ході

проведення дослідження (спостереження, опитувальник М.І. Попової „Яким я бачу себе“, методика вивчення міжособистісних відносин Т. Лірі) на базі Сумської спеціалізованої школи № 29, серед учнів 8 класу, вказують на те, що обдарованим дітям у досягненні успіху заважають такі особистісні риси, як егоцентризм, самолюбство, пихатість, зануреність у себе, висока вимогливість до себе та інших тощо.

У зв'язку зі складністю психологічної структури обдарованості, шкільному психологу необхідно визначити не лише рівень розвитку конкретного виду здібностей, а й „віднайти” ті риси характеру, які сприяють чи заважають успіхам особистості: її внутрішні установки, мотиви, стиль поведінки, специфіку спілкування тощо. Разом з тим - створити доброзичливу атмосферу навколо неординарної особистості, для того щоб соціалізація цих дітей проходила в якомога кращих умовах.

Таким чином, вміння побачити у дитині неповторне творче начало та спрямувати його в потрібному напрямку – головне завдання педагогів, психологів, батьків, бо саме виховання і навчання обдарованих дітей вирішить проблему формування творчого потенціалу українського суспільства.

ЛІТЕРАТУРА

1. Доровский А. И. Сто советов по развитию одаренности детей. Родителям, воспитателям, учителям. – М.: Российское педагогическое агентство, 1997. – 310 с.
2. Немов Р. С. Психология. В 2 кн. – М., Просвещение; Владос, 1994. – 468 с.

Науковий керівник – викладач Т.О. Мотрук

М.М. Линник,

спеціальність: практична психологія
та англійська мова, 0047 група

ПРОБЛЕМИ ПСИХОЛОГІЧНОЇ ГОТОВНОСТІ ДІТЕЙ ШЕСТИРІЧНОГО ВІКУ ДО ШКІЛЬНОГО НАВЧАННЯ

У статті розкриваються особливості процесу адаптації дітей шестирічного віку до навчання у школі. Розглядаються поняття «шкільна зрілість», «психологічна готовність до навчання» та «психологічна адаптація». Встановлюються зв'язки між рівнем адаптованості першокласників з домінуючим мотивом.

У шкільній практиці дискусується питання психологічної готовності дітей шестирічного віку до шкільного навчання. Кожного року велика кількість дітей вступає в учбові заклади, на жаль, більшість з них вже після першого

місяця навчання виявляються не адаптованими до подальшого навчання у школі. Дана проблема відбивається на загальному психічному стані та розвитку дитини.

У психологічній літературі вік «шість років» пов'язують з кризовим (перехідним) періодом у житті. Даний період характеризується зміною соціального становища (позиція учня), перебудовою емоційно-мотиваційної сфери (появою нових мотивів), інтелектуальної сфери (довільність пізнавальних процесів), розвитком самосвідомості (усвідомлення внутрішнього «Я»). Вступ до школи несе великі зміни у житті дитини шести років: виникнення нових прав та обов'язків, зміна провідної діяльності (з ігрової до навчальної), розширення сфери спілкування, поява нових авторитетів, формування взаємин у навчальному колективі. [2; 3]

Проблема психологічної готовності дітей шестирічного віку до навчання привертає увагу вчених вже багато років. До вивчення даної проблеми зверталися такі вчені як Л.С. Виготський, Л.І Божович, Д.Б. Ельконін, Е.Е.Кравцова та інші. Поняття «психологічної готовності» вони розглядають з різних позицій. Дослідники виділяють різні аспекти готовності до шкільного навчання.

Л.В. Виготський вважає, що у дитини повинен бути сформований «базис», тобто актуальний рівень психологічного розвитку без якого дитина не зможе навчатися. Л.І Божович виділяє центральним компонентом – мотиваційний, який включає в себе пізнавальні та соціальні мотиви. Д.Б. Ельконін ставить на перше місце вміння дитини орієнтуватися на систему правил у роботі. На сьогодні загальноприйнятим розумінням шкільної готовності вважають комплексну характеристику психологічної зрілості.[1]

Під психологічною готовністю чи «шкільною зрілістю» І.В. Дубровіна розуміє необхідний та достатній рівень психічного розвитку дитини, який оцінює готовність пристосування до нової соціальної сфери. Традиційно виділяють три головні аспекти шкільної зрілості: особистісний, інтелектуальний та соціальний. Особистісний аспект включає в себе мотиваційну, волюву та емоційну готовність. Інтелектуальна готовність залежить від рівня зрілості пізнавальних процесів та сформованості учбових вмінь. Соціальний аспект включає в себе вміння спілкуватися та взаємодіяти з колективом.

Психологічна адаптація – процес пристосування дитини як особистості до існування у школі згідно з вимогами школи та з урахуванням власних потреб та інтересів. Л.О.Регуш розуміє поняття «шкільної адаптації» як збереження

психологічної стійкості в зміненій ситуації та безконфліктне ставлення до вимог даної сфери. Процес адаптації тісно пов'язаний з тим, наскільки дитина здатна відповідати новим вимогам.[4]

За даними досліджень та спостережень за останні двадцять років виявлений позитивний взаємозв'язок між рівнем адаптаційних можливостей першокласників та рівнем готовності до навчання. За даними вчених Кагана В.Е.; Бурменської Г.В., Лідерс А.Г., Бітянкової М.Р. та ін.. адаптацію ускладнює сам процес навчання, який не враховує індивідуальність дитини; особливості розвитку центральної нервової системи, та її загострення в загальних умовах навчання; психологічні установки та особистісне реагування дитини, її переживання стосовно різноманітних ситуацій шкільного життя.

Вивчаючи особливості процесу адаптації до шкільного навчання дітей шестирічного віку, ми провели емпіричне дослідження, метою якого стало виявлення рівня адаптованості першокласників та його зв'язку з мотиваційним компонентом.

У ході дослідження були використані наступні методики: Методика дослідження мотивації навчання старших дошкільників та першокласників М.М.Гінзбурга (Анкета для оцінювання рівня шкільної мотивації й адаптації); Н.Г. Лусканової, мета якої – виявлення первинного рівня мотивації та адаптації першокласників.

У дослідженні брали участь 92 учні (100%) віком 6 років (85%) та 7 років (7%) загальноосвітньої школи I – III ступенів № 25 м. Суми.

Наведемо дані за результатами методики Н. Г. Лусканової:

«Оцінювання рівня шкільної мотивації й адаптації». Встановлено, що у дітей шестирічного віку на початок навчання переважає достатній рівень мотивації (40%) та адаптації, під яким автор розуміє позитивне ставлення до школи, її правил та вимог, легкість засвоєння навчального матеріалу, сумлінне та охоче виконання доручень, гарні взаємовідносини з однокласниками. В той же час, у 39% учнів виявлено позитивне ставлення до школи, але ми відмічаємо, що школа привертає увагу першокласників – шестирічок більше поза навчальними заходами. Дана група учнів виявляє інтерес до зовнішньої атрибутики шкільного життя.

По закінченні першої чверті навчання була проведена методика «Дослідження мотивації навчання старших дошкільників та першокласників» за М.М. Гінзбургом. За допомогою неї ми визначили види мотивації та виявили домінуючі мотиви навчання у досліджуваних першокласників шестирічного

віку. Отримані дані свідчать про те, що на першому місці знаходиться навчальний мотив (39%), на другому мотив оцінки (25%), третє місце займає зовнішній мотив (13%), тобто школа привертає першокласників зовнішніми атрибутами навчання, четверте місце – статусний мотив (10%), п'яте місце – ігровий мотив (8%), останнє місце займає соціальний мотив (5%).

Таким чином, було встановлено, що у досліджуваних першокласників домінуючим мотивом виступає пізнавальний мотив, який є показником зрілості досліджуваних першокласників. Окреме місце займає група дітей шестирічного віку у якої домінуючим мотивом виявляється мотив оцінки (25%), це мотивація не на процес навчання, а на результат навчання. У подальшому ми хотіли б з'ясувати особистісні характеристики учнів даної групи.

Отже, у досліджуваних першокласників переважає позитивна мотивація навчання (36 учнів, 39%) та спілкування (11 учнів, 23%).

Окремо зазначимо, що з першокласниками у яких виявлено збереження на протязі першої чверті зовнішнього мотиву навчання (13%), ми плануємо провести поглиблене психодіагностичне обстеження.

Таким чином, можна стверджувати, що рівень адаптованості першокласників шестирічного віку залежить від характеру мотивації. Був встановлений взаємозв'язок між високим рівнем навчальної мотивації у третини досліджуваних учнів та попереднім досвідом учбової діяльності, отриманим у дитячому виховному закладі.

ЛІТЕРАТУРА

1. Гуткина Н.И. Психологическая готовность к школе. – М.: Академический проект, 2000. – 3-е изд.-184 с.
2. Кравцов Г.Г., Кравцова Е.Е. Шестилетний ребенок, психологическая готовность к школе. – М.: Знание., 1987 – 80 с.
3. Особенности психологического развития детей 6-7 летнего возраста под. Ред. Эльконина, А.П. Венгера. – М.: Педагогика, 1988. -136 с.
4. Практическая психология образования, учебное пособие 4-е изд./ под ред. И.В. Дубровиной – Спб.: Питер, 204 – 592 с.

Науковий керівник – викладач Л.Л. Гільова

О.Лузан, І.Пилипенко,
спеціальність: практична психологія,
група 0027

ПРАВА ЛЮДИНИ ЯК ЦІННІСНО-СМИСЛОВА ОРІЄНТАЦІЯ СУЧАСНОЇ МОЛОДІ

Права людини – це її соціальна спроможність вільно діяти, самостійно обирати вид та міру своєї поведінки з метою задоволення різнобічних матеріальних та духовних потреб людини шляхом користування певними соціальними благами в межах, визначених законодавчими актами.

Загальна декларація прав людини наголошує, що всі люди народжуються вільними і рівними у своїй гідності та правах. Вони наділені розумом і совістю і повинні діяти у відношенні один до одного в дусі братерства.

На сьогоднішній день права людини в Україні постали черговою проблемою. Ця тема без сумніву торкається усіх людей. І ми можемо добре спостерігати, як молодь переймається проблемою захисту прав людини [3,4].

Прорходячи соціалізацію, у підлітків формується система цінностей, яка в більшій мірі залежить від культурного контексту та історичного періоду, в якому живе зростаюче покоління. В історії було немало моментів, коли юні хлопці та дівчата брали на себе роль «совісті суспільства». Молодь досить часто бажає взяти на себе соціальну відповідальність. Так, в історії Америки ми спостерігаємо рухи за громадянські права та антивоєнні виступи, боротьбу феміністок, кампанії по захисту навколишнього світу [5, с.621-622].

Власне саме впевненість у своїх базових цінностях, а разом з тим у своїх невід'ємних правах, безпосередньо пов'язана з відчуттям людиною себе щасливою, доводить нам дослідження Фрідмена [2, с. 184].

Загалом історія ідеї прав людини бере свої витoki в давнині. Вже в Біблії містяться положення про цінність і недоторканність людського життя, рівності людей. В античних державах і країнах Давнього Сходу обґрунтовувалася рівність людей однаковими природними умовами їхнього походження з Космосу, «неба».

Активність у розвитку ідеї про права людини припадає на епоху Відродження і Просвіти. У XVII—XVIII ст. ця ідея відбивається у теорії природного (природженого) права, яка дозволила оцінювати з позицій справедливості діюче в державі позитивне право, проводити його перетворення в напрямку гуманізму і свободи. Г. Гроцій, Дж. Локк, Б. Спіноза, Ж.-Ж. Руссо, П. Монтеск'є, Т. Джефферсон, І. Кант, Дж.-Ст. Мілль утверджують права

особи (на життя, свободу, власність та ін.) як священні імперативи і закладають основи сучасного розуміння прав людини. Кожний народ вніс свою лепту в розвиток ідеї про права людини, вирішуючи цю проблему в залежності від історичних обставин свого буття. Беручи до уваги принцип рівності таким, як він був викладений у французькій Декларації 1789 року, близько 1800 року в Європі з'являється кілька проектів конституцій, які містили класичні права, а також включали у себе статті, що зобов'язували державу до виконання певних функцій у сфері зайнятості, благоустрою, громадського здоров'я, освіти тощо. Соціальні права були повністю вперше включені до мексиканської Конституції 1917 року, Конституції Радянської Росії 1918 року та німецької Конституції 1919 року. Підписання Статуту Організації Об'єднаних Націй 26 червня 1945 року спричинилося до того, що права людини були віднесені до сфери міжнародного права. Всі члени ООН домовилися вживати заходів щодо захисту прав людини. На початку 1946 року була утворена Комісія ООН з прав людини. А 10 грудня 1948 року у Парижі Генеральною Асамблеєю ООН було прийнято Загальну, або Всесвітню декларацію прав людини. Пізніше цей день було проголошено Днем прав людини. У середині ХХ ст. ідея прав людини висвітилася новими фарбами завдяки підняттю її на конституційний рівень [1, 6, 7].

Права людини постають одним із головних питань як в Європі, так і в Україні і до цього часу. Сучасна молодь переймається власне своїм безпечним майбутнім, бажає стабільності і вдосконалення державної правової системи. Це й спонукає заглибитись у цю тему.

Так, нещодавно була проведена конференція з прав людини. З метою включеного спостереження за особливостями формування особливих ідеологій в області захисту прав людини, ми взяли участь у Локальній молодіжній школі з прав людини, яка проходила в м. Суми 03-09.02.2010 і проводилась за програмою Української Гельсінської спілки. Ми мали можливість відвідати цей захід та поглянути на роботу, що там відбувалася.

Група людей, що складалася виключно з молоді, нараховувала 19 чоловік. Це студенти та молоді люди різних професій. Окрім юристів, брали участь приймали також економісти, психологи історики та молодь інших гуманітарних професій. Це в котрий раз показує нам, що питання стану захисту прав людини має значення для людей різних соціальних груп. Заняття проводились у режимі тренінгу майже весь день з перервами на відпочинок. Іноді тренінги приймали вигляд гри-змагання або динамічної групи. Окрім організаторів – Бурова Сергія, керівника Чернігівської громадської організації «Март», та Марії

Ясеновської, на конференції був присутній Андрій Крістенко – правовий експерт Харківської правозахисної групи.

Тренінг мав особисто-ціннісний характер для деяких учасників. Саме вони були активною частиною групи, тому що були більше зацікавлені в отриманні інформації для подальшої своєї роботи. Бо саме вони були юристами і мали більш тісний зв'язок із правами людини.

Таким чином, на тренінгу досить активно обговорювалось питання захисту прав людини в Україні: ситуація з їх додержанням; методи та шляхи вирішення проблеми порушення правового кодексу; маніпулювання правами та їх трансформація в наслідок змін у суспільстві.

Захист прав і свобод людини – це відновлення порушеного правового статусу, притягнення порушників до юридичної відповідальності. Учасники групи дуже добре висвітлили тему маніпулювання правами та їх порушення відносно людини. Особливу увагу приділили порушенню прав людини зі сторони керуючих органів. Цей дуже важливий момент викликав численну кількість незадоволень і парадоксів. Адже дуже важко захистити себе від тих, хто не дотримується обов'язків та залишається непокараним. Так, було піднято питання про труднощі, що виникають при поданні апеляції до Європейського суду; особливу увагу приділяли правилам надання документів, системі, за якою працює суд, труднощам, які можуть виникнути. Було наведено багато прикладів ситуацій українських громадян, які зверталися до вищого суду.

Ознайомившись з історією ідей про права людини, прослухавши кілька блоків на тренінгу про ситуацію, як в Україні, так і в Європі, ми змогли скласти анкету для учасників, щоб визначити те, як вони розуміють цю ситуацію. Провівши анкетування і обробивши результати, ми визначили, що більшість у питанні про забезпечення прав людини на Україні, поставили низький бал, при цьому майже 75 % вважають, що існує загроза погіршення цієї ситуації. Але при цьому, більшість з них налаштована оптимістично. Учасники готові вживати радикальних дій щодо поліпшення ситуації з прав людини, та більшість бачить реальними ці покращення. Тож можна зробити висновок, що молодь готова діяти, і вона не байдужа до проблем державного рівня. У результаті дослідження було виявлено досить високу тривожність молоді щодо правового стану в Україні. Також багато хто зазначив низьку інформаційну розповсюдженість знань про права. Було піднято питання про те, що низький рівень обізнаності у цій сфері зробить неможливим захист людей, чиї права були порушені.

Майбутнє України залежить від того, як цей інститут захисту прав людини зможе дійсно залучитися підтримкою громадськості. Адже ця тема є справою громадян, а не держави. Тому вона більшою мірою пов'язана з особистісними цінностями, а, отже, має бути активно впроваджена в життя громадян, особливо зростаючого покоління.

ЛІТЕРАТУРА

1. Андрусяк Т.Г : «Поняття та класифікація прав людини»
2. Аргайл М. Психологія щастя. – 2-е издание изд.- СПб.: Питер, 2003. 271 с.
3. Права человека в глобальном мире. Малевич Ю. И. – М.: АСТ 2004. 368 с.
4. Права людини в Україні 2008 р. Доповідь правозахисних організацій
5. Психологія. – СПб.: Питер, 2001. – 992 с.: ил. – (Серия «Мастера психологии»)
6. Є. Захарова, В. Яворський/Укр. Гельсінська спілка з прав людини: Харків: Права людини 2009. – 304 с.
7. Скакун О.Ф. Теорія держави і права: Підручник / Пер. з рос. – Харків: Консум, 2001. – 656 с.
8. Чечило Марія Володимирівна: Стаття: «Захист прав людини в Україні: стан та перспективи». – 2008.

Науковий керівник – викладач В.М. Білотор

Ю. О. Матвєєва,

Спеціальність: історія та практична психологія, група 0043

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ФОРМУВАННЯ «Я – КОНЦЕПЦІЇ» В РАНЬОМУ ЮНАЦЬКОМУ ВІЦІ

У статті розглянуто особливості становлення «Я – концепції» в ранньому юнацькому віці та її вплив на формування особистості юнака, визначено основні компоненти «Я – концепції». Досліджено особливості уявлення про себе в ранньому юнацькому віці.

Постановка проблеми. Здатність до самосвідомості і самопізнання - виняткове надбання людини, яка у своїй самосвідомості усвідомлює себе як суб'єкта свідомості, спілкування й дії, стаючи у безпосереднє відношення до самої себе. Підсумковим продуктом процесу самопізнання є динамічна система уявлень людини про саму себе, сполучена з їхньою оцінкою, названа терміном «Я – концепція».

«Я – концепція» виникає у людини в процесі соціальної взаємодії як неминучий і завжди унікальний продукт її психічного розвитку, як щось стійке і в той же час піддане внутрішнім коливанням і змінам психічне надбання. Вона

накладає відбиток на всі життєві прояви людини – із самого дитинства до глибокої старості.

Періодом виникнення свідомого «Я», як би поступово не формувалися окремі його компоненти, вважається підлітковий та ранній юнацький вік. Практично всі психологи вказують на ранню юність як на критичний період формування самосвідомості (когнітивний компонент «Я – концепції») і розглядають розвиток самосвідомості як центральне психологічне новоутворення віку [1, 225; 3, 189].

Метою статті є вивчення психологічних особливостей формування «Я – концепції» в ранньому юнацькому віці.

Проблемі самосвідомості присвячено чимало досліджень у вітчизняній і зарубіжній психології. Ці дослідження представлені роботами таких вітчизняних психологів, як С.Л. Рубінштейн, О.М. Леонт'єв, Б.Г. Анан'єв, Л.І. Божович, І.І. Чесноков, В.В. Столін, А.Г. Спіркін. Зарубіжна психологія також надзвичайно багата – ці питання так чи інакше присутні в роботах Р. Бернса, У. Джеймса, З. Фрейда, К. Роджерса, Е. Еріксона, В. Франкла та багатьох інших видатних вчених.

Проблема «Я – концепції» в психології дискутується порівняно недавно. Як вітчизняні, так і зарубіжні дослідники не мають єдиної думки щодо поданого питання. Психологи вважають, що «Я – концепція» включає в себе оцінний аспект самосвідомості. «Я – концепція – відносно стійка, більшою чи меншою мірою усвідомлена, неповторна система уявлень індивіда про самого себе, на основі якої він будує свою взаємодію з іншими людьми і відноситься до себе»[2, 285]. Р. Бернс, один з провідних англійських учених в області психології, серйозно займався питаннями самосвідомості. Він визначає це поняття: «Я – концепція – це сукупність всіх уявлень людини про саму себе, сполучена з їхньою оцінкою. Описову складову «Я – концепції» часто називають образом «Я» або картиною «Я». Складову, пов'язану зі ставленням до себе або до окремих своїх якостей, називають самооцінкою або прийняттям себе. «Я – концепція», по суті, визначає не просто те, що собою являє індивід, а й те, що він про себе думає, як дивиться на своє діяльнісне начало і можливості розвитку в майбутньому»[1,31].

З визначення Р. Бернса, у «Я – концепції» виділяються описова й оціночна складові, що дозволяє розглядати «Я – концепцію» як сукупність установок, спрямованих на себе. У більшості визначень установки підкреслюються три головних елементи: 1. Переконавання, що може бути як

обґрунтованим, так і необґрунтованим (когнітивна складова установки).
2. Емоційне ставлення до цього переконання (емоційно-оцінна складова).
3. Відповідна реакція, яка, зокрема, може виражатися в поведінці (поведінкова складова).

Розглянемо трохи докладніше ці три основні складові «Я – концепції».

1. Когнітивна складова Я-концепції або Образ Я. Уявлення індивіда про самого себе, як правило, здаються йому переконливими незалежно від того ґрунтуються вони на об'єктивному знанні або суб'єктивній думці. Предметом сприйняття людини можуть, зокрема, стати її тіло, її здібності, її соціальні відносини і безліч інших особистісних проявів. Конкретні способи самосприйняття, що ведуть до формування образу «Я» можуть бути найрізноманітнішими. Описуючи саму себе, людина вдається зазвичай до допомоги прикметників: "надійний", "товариський", "сильний", "красивий" і т.д., які, по суті, є абстрактними характеристиками, які ніяк не пов'язані з конкретною подією, тим самим людина в словах намагається виразити основні характеристики свого звичного самосприйняття. Такого роду самоопис – це спосіб охарактеризувати себе, неповторність кожної особистості через поєднання її окремих рис. Знання людиною самої себе не може бути ні вичерпним, ні вільним від оціночних характеристик і протиріч. Цим пояснюється виділення другої складової Я-концепції.

2. Емоційно-оцінна складова Я-концепції або самооцінка. Самооцінка – це «певне відношення до себе: до своїх якостей і станів, можливостей, фізичних і духовних сил». Самооцінка – це особистісне судження про власні цінності, яке виражається в установках, властивих індивіду. Таким чином, самооцінка відображає ступінь розвитку у людини почуття самоповаги, відчуття власної цінності і позитивного ставлення до всього того, що входить у сферу її «Я». Тому низька самооцінка передбачає неприйняття себе, самозаперечення, негативне ставлення до своєї особистості.

Самооцінка відіграє дуже важливу роль в організації результативного управління своєю поведінкою, без неї важко або навіть неможливо самовизначитися в житті. Адекватна самооцінка дає людині моральне задоволення й підтримує її людську гідність.

3. Поведінкова складова Я-концепції формується під діями когнітивної та емоційно-оцінювальної складових. Якщо в особи сформульовані позитивні Я-образ і Я-ставлення, то й поведінка її буде гуманною, адекватною, відкритою. Коли ж у її внутрішньому світі функціонує лише негативізм чи занижена самооцінка, то, вочевидь, поведінкова складова і вчинкові дії характеризувати-

муться невпевненістю.

Р. Бернс зауважує, що кожна складова «Я – концепції» людини (когнітивна, оцінна, поведінкова) містить різні модальності, основними серед яких є: реальне «Я» – настановлення, пов'язані з тим, як індивід сприймає свої актуальні здібності, ролі, соціальний статус, тобто з його уявленнями про те, яким він є насправді; дзеркальне (соціальне) Я – настановлення, пов'язане з уявленнями індивіда про те, як і яким його бачать інші, найближче оточення; ідеальне Я – настановлення, пов'язане з уявленнями індивіда про те, яким би він хотів бути [1, 269].

Ми провели дослідження серед учнів 10 – 11 класів загальноосвітньої школи №20 м. Суми. В 11 класі опитано 26 учнів (13 юнаків і 15 дівчат), в 10 класі – 22 учні (10 юнаків і 12 дівчат). У роботі була використана методика діагностики особистісних орієнтацій Т. Лірі, яка призначена для дослідження уявлення суб'єкта про себе (Я – реальне).

Щодо результатів методики Т. Лірі, є певна різниця між уявленням про себе учнів 10 та 11 класу. У 10 класі такі результати: опитавши 22 учні, ми визначили, що 36,6% (8 учнів) притаманний авторитарний тип відношення, тобто це доміантні, енергійні, компетентні учні, але не обов'язково лідери. 31,8% (7 учнів) проявили агресивний тип, що характеризується вимогливістю, прямолінійністю, роздратованістю, схильністю звинувачувати оточуючих. 22,7% (5 учнів) – дружелюбний тип, для якого характерна дружелюбність з усіма, стремління задовольняти вимоги мікрогруп, ентузіазм, прояви дружби у відносинах. 9% (2 учні) проявили альтруїстичний тип (відповідальність, нав'язування своєї допомоги, активність по відношенню до оточуючих, делікатність, безкорисливість тощо).

У 11 класі результати наступні: найбільша кількість учнів – 34,6% (9 учнів) схильні до дружелюбності, тобто дружать з усіма, орієнтуються на прийняття та соціальне визначення, емоційно лабільні. По 19,2% (5 учнів) виокремились в егоїстичний та авторитарний типи. Для них характерна впевненість у собі, енергійність, орієнтація на собі. 15,3% (4 учні) проявили залежність (різка невпевненість у собі, нав'язливі страхи, тривожність, не вміють проявляти супротив, очікують допомоги та порад). 11,5% - покірливість (схильність до самознищення, поступатися усім, засуджувати себе, сором'язливість тощо).

Результати експерименту показали нам, що в 10 класі домінує авторитарний тип уявлення про себе, в 11 класі – дружелюбний тип. На

другому місці в 10 класі – агресивний тип, в 11 класі – авторитарний та егоїстичний. Дружелюбний тип в 10 класі посідає 3 місце, альтруїстичний – останнє.

Тому, на нашу думку, доцільно було б провести корекційно-розвивальну та консультативну роботу зі старшими школярами.

ЛІТЕРАТУРА

1. Бернс Р. Развитие Я – концепции и воспитание: Пер. с англ. – М. Прогресс, 1986. - 421 с.
2. Бочелюк В. Й., Зарицька В. В. Психологія: вступ до спеціальності: Навч. Посібник – К.: Центр учбової літератури, 2007 – 288 с.
3. Главацька О. Основи самовиховання особистості: Навч. метод. посібник.- Тернопіль, 2008. – 206 с.
4. Гуменюк О. Є. Психологія Я – концепції: Монографія.- Тернопіль: Економічна думка, 2002. – 186 с.

Науковий керівник – викладач Т.Д. Луцьковська

Н. В. Мащенко,

спеціальність: практична психологія,
група 0056

ОСОБЛИВОСТІ КОХАННЯ В РАННІЙ ЮНОСТІ

Стаття присвячена проблемі кохання в юнацькому віці, особливостям цього почуття у школярів та студентів. Розглядаються погляди вчених з приводу психології кохання, еволюції цього почуття та особливостей його прояву у юнацькому віці. Стисло викладені результати дослідження змісту та ставлення до кохання на даному віковому етапі

Якщо поставити перед собою мету прочитати все, що написано про кохання, нам не вистачило б і всього життя. І все ж тема кохання залишається маловідомою. Вона невичерпна – таке багате і різностороннє по змісту почуття кохання, таке неповторне воно по формі прояву, такий дивовижний його розвиток.

У глибоку давнину відносини між чоловіком і жінкою були проявом статевого інстинкту. Поступово стосунки між чоловіком і жінкою почали приймати соціальний характер. Однак характеризувати їх як кохання ще не можна. Пройшло ще багато століть до того часу, коли в стосунках між чоловіком і жінкою з'явилися елементи вибірковості.

Розвиваючись, ускладнюючись і ушляхетнюючись, кохання до людини іншої статі почало ґрунтуватися на оцінці її краси. Важливим етапом в подальшому розвитку цього почуття було лицарське кохання – поклоніння жінці, Прекрасній Дамі. Таке кохання називається романтичним. Але і від

лицарського кохання до кохання сучасної людини – величезна дистанція. У лицарському коханні переважало поклоніння фізичній красі жінки, і в той же час воно мало торкалося внутрішнього, духовного світу людей.

Лише поступово, протягом довгого часу в суспільстві зріло розуміння великої моральної цінності й сили індивідуального кохання. Почуття кохання, що властиве сучасній людині, є наслідком тривалого історичного розвитку суспільства і самої людської особистості [5, 67].

Кохання – джерело і потужний перетворювач життя на землі, воно активізує і ушляхетнює особистість, здійснює благодійний вплив не лише на особисте життя людини, але й на її трудову й суспільну діяльність, на її психіку та в цілому на загальний розвиток особистості. Але розвиток почуття кохання в значній мірі залежить від рівня розвитку людської особистості. У зв'язку з цим кохання, що зароджується в ранній юності, має своєрідні особливості [2, 59].

Перше юнацьке кохання не можна заперечувати: про його прояви розповідає вся світова художня література, воно зберігається в пам'яті кожної дорослої людини. Але його не можна ідеалізувати, оскільки важко припустити, щоб вища форма любові могла з'явитися у людини, що знаходиться в стадії особистісного становлення, що не може не відобразитися на її коханні.

1) Питання кохання турбують молодь задовго до того, як до них прийде саме кохання. Із книжок та пісень, із кінофільмів та розповідей старших товаришів вони вже знають, що кохання – це цінність, що люди чекають на нього, прагнуть його. Не дивно, що першому коханню зазвичай передують саме *бажання кохати, відчуття* це незрозуміле романтичне почуття.

2) У юнацтва сильне прагнення до *самоствердження* у цій новій незвичній сфері почуттів, виявити свою здібність кохати та бути коханим. Тому юнацьке кохання часто є передвісником кохання, а не саме кохання.

3) У юнацькому коханні багато фантазії. В образі коханого поєднуються якості реальної людини з уявною, що має довершені якості. Юнацьке кохання схоже на дружбу. І, мабуть, вірно те, що юнацьке кохання часто виростає із дружби. Але ж і самі хлопець та дівчина свої стосунки часто називають дружбою, хоча вже і кохають одне одного.

4) На юнацькому коханні лежить печать тендітності і відірваності від життя, воно не зазирає у майбутнє очима реаліста, мрії про майбутнє у закоханих зазвичай не пов'язані з родиною, через це воно схоже на цікаву гру, недостатню для створення сім'ї. До того ж ні юнак, ні дівчина в цьому віці не підготовлені до створення родини в багатьох інших аспектах.

5) Юнацьке кохання примушує закоханих дивитися на себе очима іншої людини, спонукає „переглянути” себе і породжує бажання *удосконалюватися*: стати розумнішим, сильнішим, добрішим, стриманішим, вихованішим. І в цій активізації душевної діяльності є велика моральна цінність[5].

Приносячи різні переживання, перше кохання несподівано може зникнути, можливо, тому, що кохали не стільки реальну, скільки вигадану людину. Можливо, що виникне інший образ-ідеал на місці попереднього. Може наступити і розчарування, коли здається, що зруйнувалася вся віра в кохання, що кохання взагалі не існує. Однак почуття безвиході недовготривале. Воно скоро проходить, залишаючи безцінний для юної людини емоційний досвід.

Не можна забувати і наступне. У теперішній час спостерігається невідповідність між фізичним розвитком молоді, з однієї сторони, і соціальним розвитком – з іншої. Так, фізично молодь вже готова до шлюбу, а соціально вона ще не підготовлена до відповідальності за нього перед собою, родиною та суспільством. І це вимагає від юнаків та дівчат високої культури почуттів, стриманості, систематичного самовиховання. При відсутності цього можливі несприятливі наслідки раннього кохання – легковажний шлюб, зламане життя, покинута школа, нереалізовані ідеали, втрачені мрії. Це значить, що раннє кохання вимагає, щоб юнаку і дівчині хтось(мати, батько, старші брат чи сестра, вчитель, психолог) розумно і делікатно допоміг розібратися в нових і складних відчуттях, які зненацька охопили їх. Таким радником може бути і гарна книга [5, 61-70].

Проведені дослідження особливостей кохання в юнацькому віці дали цікаві та інформативні результати. Вивчалось ставлення до цього почуття в старшокласників(рання юність) та студентів(пізня юність), досліджувались також гендерні особливості в розумінні та змісті кохання. Виявилось, що юнаки(як ранньої так і пізньої юності) більш чутливі, ніж дівчата, уміють кохати глибоко та віддано, не соромлячись свого почуття. Для дівчат питання почуття теж важливе, але вони розуміють, що воно не завжди повинно стояти на першому місці; їх поведінкою керують реалізм, терплячість, іноді – гордість. Дівчата-старшокласниці – більш романтичні (50% опитаних – романтики), ніж студентки(50% – інтелектуали), які схильні все оцінювати з точки зору здорового глузду, ніколи не втрачають голову. Хлопці, навпаки, в ранній юності виявились інтелектуалами в ставленні до кохання (33% опитаних), в пізній – романтиками (50% опитаних). За результатами анкети «Наскільки Ви його(її) кохаєте?» досліджувані у ставленні до кохання майже одноставні – і хлопці, і дівчата цінують кохану людину не лише за її позитивні якості, а

приймають її повністю; прагнуть зрозуміти свого обранця, відчувають, що разом здатні подолати всі труднощі [1, 100-101]. Найціннішою у вивченні такого складного та багатогранного почуття, як кохання, виявилась адаптована проєктивна методика «Незакінчені речення». Дівчата велику увагу приділяють психологічним якостям свого коханого(обранець повинен бути добрим, розумним, рішучим, щирим), хлопці теж цінують ці риси у дівчатах, але, слід звернути увагу на те, що хлопці-старшокласники часто згадували зовнішність(дівчина, в першу чергу повинна бути красива, високого зросту, із гарною фігурою). Студенти ж майже не згадували про зовнішні риси дівчини, цінуючи більше розум, щирість, відкритість. Цікаве ставлення до подружнього життя у школярів та студентів: першим важче було дати визначення, тому відсутні багато відповідей. У старшокласників образ сімейного життя дещо ідеалізований, вони вважають подружні стосунки прекрасними, гарними, веселими, особливий інфантилізм спостерігається у хлопців(подружнє життя здається їм гарним, «прикольним»). Студенти досить відповідально ставляться до цього важливого кроку – вважають одруження піком стосунків, великою відповідальністю, тому що такі стосунки – на все життя. Визначити поняття кохання намагались і хлопці, і дівчата, що свідчить про важливе місце цього почуття у їх житті, що вони замислюються над його значенням. Для школярів кохання – взаємне прекрасне, нестримне почуття, без якого неможливо існувати, це взаємодовіра, здатність повністю розчинитись у коханій людині. Студенти вважають, що кохання – це взаємна відповідальність, взаємна підтримка, порозуміння, повага; зустрічаються негативні оцінки цього почуття(кохання не існує, це – прірва, почуття, що не має логіки).

Життя продовжується, доки живе кохання. Це чудовий дар природи людям. Американський філософ і психолог Еріх Фромм у своїй книзі „Мистецтво кохати” дає наступне визначення цьому почуттю: „Кохання – активна сила в людині, сила, що руйнує стіни, які відокремлюють людину від близьких; яка об’єднує її з іншими; кохання допомагає їй здолати почуття ізоляції та самотності; при цьому дозволяє їй залишатися собою, зберігати свою цілісність. У коханні існує парадокс: дві істоти стають єдиною та залишаються при цьому двома ”[4, 10]. Тож наша задача полягає у тому, щоб делікатно пояснити, допомогти розібратися юнакам і дівчатам у такому складному, багатогранному, і в той же час прекрасному і неповторному почутті – коханні.

ЛІТЕРАТУРА

1. Ковалев С. В. Подготовка старшеклассников к семейной жизни: тесты,

-
- опросники, ролевые игры: Кн. Для учителя. – М.: Просвещение, 1991. – 143 с.
 2. Кон И. С. Психология ранней юности. – М., Просвещение, 1989. – 252с.
 3. Моргун В. Ф. Методика дослідження мотивації кохання. Факсимільне видання. – Полтава, 2002. – 48с.
 4. Фромм Э. Искусство любить.: М.: Знание, 1990. – 153с.
 5. Этика и психология семейной жизни: Пособие для учителя/И. В. Гребенников, И. В. Дубровина и др.; Под ред. И. В. Гребенникова. – М.: Просвещение, 1987. – 256с.

Науковий керівник – доцент Т.Б. Тарасова

І. В. Никоненко,
спеціальність: практична психологія,
англійська мова, група 0048

ТРИВОЖНІСТЬ ЯК ФАКТОР АДАПТАЦІЇ ПЕРШОКЛАСНИКІВ ДО ШКОЛИ

Статтю присвячено впливу тривожності дітей молодшого шкільного віку на їх адаптацію до школи. Розглянуто характерні риси дезадаптованих дітей та можливі причини виникнення цього явища. Особливу увагу приділено висвітленню даної проблеми у працях Лебединського В.В., Овчарової Р.В., Ейдемільера Е.Г., Прихожан О.М. Проаналізовано характер експериментально виявленого зв'язку між тривожністю та адаптацією у першокласників за методиками «Дитячий варіант шкали явної тривожності», «Рівень шкільної мотивації та адаптації» та «Будиночки».

Постановка проблеми. Останнім часом з'являється все більше дітей, що вже в початковій школі не справляються з програмою навчання. Ці діти вимагають до себе особливої уваги і педагога, і психолога, тому що неуспішність в початковій школі негативно позначається на подальшому інтелектуальному й особистісному розвитку дитини. Невдачі, тривоги, страхи призводять до вторинного порушення психічного здоров'я дітей. На жаль, в наш час у дітей адаптивний ресурс (можливість адаптуватися у складній ситуації) досить низький, тому період навчання, особливо у молодших класах, часто характеризується зниженням фізіологічної і психологічної адаптації. А це призводить до різкого погіршення психологічного й фізичного здоров'я.

Дезадаптація молодших школярів заважає соціалізації дитини, гармонійному розвитку особистості, перешкоджає подальшій успішності у навчанні, загальній соціально-психологічній адаптації. Тому раннє виявлення та пошук шляхів подолання шкільної дезадаптації є важливою проблемою теорії і практики сучасної психологічної науки. **Метою статті** є висвітлення проблеми підвищеної тривожності першокласників, та як результат – низький рівень адаптації.

Аналіз актуальних досліджень. Як зазначає Р.В. Овчарова, низький рівень адаптації дитини до школи, що негативно впливає на успішність, поведінку, мотиваційну й емоційну сфери взагалі, виражається через тривогу [2, 11-12]. Е.Г. Ейдемільер тривожність визначає як емоційний стан, який виникає в ситуаціях невизначеної небезпеки і проявляється в очікуванні недоброзичливого розвитку подій [1, 240]. Ю. Л. Ханін вперше розглядає тривожність як стан і як рису, яка виникає в процесі адаптації до середовища та виконання різних видів діяльності [5, 176].

О.М. Прихожан виділяє декілька характерних рис, які властиві дітям з підвищеною тривожністю: підвищена чутливість до соціальних порівнянь; переживання неуспіху навіть при відсутності причин для цього; незадоволеність своїми досягненнями; кращим, ніж у нетривожних дітей, запам'ятовуванням невдач та несприятливих подій; орієнтацією на зовнішню оцінку (зовнішньою мотивацією) [3, 121]. Дослідження цієї проблеми дозволяють зробити висновок, що діти з підвищеною тривожністю відносяться до груп ризику по неврозах, негативному поведженню, емоційним порушенням особистості.

Дослідники вказують на такі основні причини виникнення тривожності у дітей молодшого шкільного віку, пов'язані із особистістю вчителя, що їх навчає: авторитарний стиль спілкування педагога з класом; його орієнтація не на індивідуальну, а на соціальну норму; «наклеювання ярликів» на дітей, які не відповідають цій нормі. Емоційна холодність, безтактність, іноді відверта грубість вчителя викликають загальне підвищення тривожності учнів у цьому віці.

Іншим важливим чинником, що впливає на підсилення тривожності молодшого школяра, є несприятливі умови виховання в сім'ї. Частіш за все діти стають тривожними, коли в родині перед ними висувають непосильні вимоги, показують роздратованість, постійно і відкрито виражають незадоволеність їх навчанням і поведінкою [4, 162]. Отже, якщо дитину відверто сварять, докоряють, соромлять – хвилі ситуативної тривожності перетворюються в емоційний фон. Виникають стан тривожного очікування неприємностей, страх перед покаранням, які підсилюють суб'єктивне почуття напруги, неспокою, що знижує адаптаційні можливості дитини.

Основний матеріал. Нами було проведене дослідження з учнями 1-В класу Сумської ЗОШ школи № 27. Вибірка обстежених дітей склала 28 осіб. Ми намагалися прослідкувати зв'язок між рівнем тривожності та адаптацією до школи дітей молодшого шкільного віку. Для реалізації мети дослідження нами

були використані стандартизовані методики «Дитячий варіант шкали явної тривожності» А.М. Парафіян та «Рівень шкільної мотивації та адаптації» Н.Г. Лусканової, а також проєктивний тест особистісних відносин, соціальних емоцій і ціннісних орієнтацій «Будиночки», методичною основою якого є кольорово-асоціативний експеримент, відомий по тесту відносин А.Еткінда (тест розроблений О.А.Ореховою).

Результати обстеження допомогли нам виявити наявність взаємозв'язку тривожності і адаптації у першокласників.

За методикою А.М. Парафіян, нормальний рівень тривожності спостерігався у 9 дітей (33%). З інтерпретацією даних за цією методикою, виявлений рівень тривожності необхідний для успішної адаптації і продуктивної діяльності дитини. Результати діагностики дітей за іншими методиками це підтвердили. Так, у них переважає позитивне ставлення до школи за методикою «Будиночки» (8 дітей, 88%), та за методикою Н.Г.Лусканової в них переважають високий та середній рівні мотивації.

Вищий за середній рівень тривожності за методикою А.М. Парафіян був виявлений у 15 першокласників (53%). Серед цих дітей за методикою Н.Г.Лусканової низький рівень адаптації мають 14% першокласників, дезадаптованими виявилось 21%. Дослідження за методикою «Будиночки» виявило, що з них 63% мають амбівалентне ставлення до школи.

Високий рівень тривожності за методикою А.М. Парафіян виявився у 4 дітей (14%). Серед цих дітей за методикою Н.Г.Лусканової низький рівень адаптації мають 25 % першокласників, дезадаптованими виявилось 50%. Дослідження за методикою «Будиночки» виявило, що з них мають амбівалентне ставлення до школи 25%, а негативне 50 %.

Методика «Будиночки» також дозволила нам скласти певну картину енергетичного балансу першокласника (7% - перевтома, виснаження, низька працездатність; 36% – компенсований стан втоми; 53% – оптимальна працездатність; 3% – перезбудження) та його емоційного стану (7% – переважання негативних емоцій; 50% – емоційний стан в нормі; 43% – переважання позитивних емоцій).

Загалом, були виділені три групи дітей: з позитивним ставленням (36%); з амбівалентним ставленням (53%); з негативним ставленням до школи (11%).

Загальна оцінка рівня шкільної мотивації та адаптації за методикою Н.Г.Лусканової показала, що середній рівень адаптації наявний у 18 % дітей; низький рівень – у 11%; зовнішня мотивація – 57%; шкільна дезадаптація була виявлена у 14% дітей.

Викликає велике занепокоєння, що 57% досліджених за методикою Н.Г.Лусканової мають зовнішню мотивацію до навчання у школі. Результати за іншими методиками також підтвердили перевагу у цієї групи дітей неузгоджених рівнів тривожності (6%-вищий за середній, 42%-середній) та амбівалентного ставлення до школи 36%.

Висновки. Отже, з результатів дослідження можна зробити висновок про існування зв'язку між наявністю тривожності першокласника і його рівнем адаптації до навчання у школі. Виявлена перевага високого та середнього рівнів тривожності (загалом – 2/3 обстежених дітей) разом з амбівалентно-негативним ставленням до школи (більше 1/2 обстежених), різні форми дезадаптації (1/4 обстежених), зовнішня мотивація (більше 1/2 обстежених дітей), вказують на актуальність розробки даної проблематики, вивчення шляхів профілактики та методів кваліфікованої допомоги у подоланні негативних явищ, пов'язаних з тривожністю та адаптацією.

ЛІТЕРАТУРА

1. Овчарова Р.В. Справочная книга практического психолога. – М.: Сфера, 1991. – 480 с.
2. Прихожан А.М. От тревожности к уверенности //Школьный психолог. – 1991. – № 15. – С. 11-12.
3. Психолог /Все про адаптацію (Шкільний світ). - 2004. - № 25-26, липень. – с. 121
4. Ханин Ю. Л., Олвеус Д. Агрессивное поведение детей в школах. – М.: КАРО, 2005. – С. 162.
5. Эйдемиллер Э. Г.: Детская психиатрия: Учебник для вузов. – СПб.: Питер, 2005. – 840 с.

Науковий керівник – викладач В.М. Білотор

О.В. Нища,

спеціальність: соціальна педагогіка та практична психологія, група 0026.

ВІДГУК НА РОБОТУ З.ФРЕЙДА „ХАРАКТЕР ТА АНАЛЬНА ЕРОТИКА”

В роботі розглядаються погляди Фрейда щодо особливостей характеру та їх безпосереднього зв'язку з інфантильним досвідом анальної стадії розвитку, вказується взаємозв'язок фіксацій на анальній стадії та ставлення до грошей; спроба поєднати погляди З.Фрейда та власні враження від прочитаного.

Однією з книг, яку я прочитала і яка викликала в мене особливий інтерес, є робота З. Фрейда: „Психоаналітичні етюди”. Дана книга являє собою збірку

наукових робіт Фрейда. Більш детально мені хотілося б зупинитися на психоаналізі та вченні про характери. Під час ознайомлення з цією роботою, у мене мимоволі виникало незрозуміле відчуття сумніву та протиріччя між реальними фактами та їх трактуванням З. Фрейдом. Спочатку я чомусь іронічно сприйняла погляди вченого про те, що деякі особливості наших характерів безпосередньо залежать від інфантильної затримки калу в дитинстві чи іншими проблемами в цьому плані. Можливо, це пов'язано з тим, що людська свідомість мимоволі не сприймає все те, що суперечить прийнятим нормам самої людини. Проте, все ж цікавість перемогла, і я не змогла відірватися від тексту, доки повністю його не прочитала. Знаєте, я була вражена, адже деякі висновки автора відповідали дійсності з мого власного досвіду. Проте, все ж повернімося до самої книги.

Люди, яких описує автор, виділяються тим, що в їх характері спостерігається, як правило, наявність трьох рис: вони дуже акуратні, бережливі та вперті. Акуратність означає тут не тільки фізичну чистоплотність, але і добросовісність у виконанні обов'язків: на людей, акуратних в цьому сенсі, можна покластися; протилежні в цьому відношенні риси: безпорядність, легковажність. Фрейд стверджує, що ці якості тісно пов'язані один з одним і складають одне ціле. Також він глибоко переконаний, що у людей, які володіють цими якостями, в період немовляти існувала інфантильна затримка калу порівняно довше, ніж це зазвичай буває. Вочевидь, вони належали до тієї категорії грудних немовлят, які мали звичку не спорожняти кишечник, коли їх саджали на горщик, так як акт дефекації давав їм задоволення. Але так як це буває лише в дитинстві, то автор допускає, що ерогенне значення анальної зони втрачається в процесі розвитку, а точніше – сублимується. І хід еволюції, і культурне виховання призводять до того, що анальна еротика є неприйнятною, і тому можливим є те, що риси характеру: акуратність, бережливість та впертість є безпосередніми і постійними продуктами сублимації анальної еротики. „Проблеми туалету, – пише Фрейд, – розпалюють природну цікавість до відкриття себе. Збільшення психологічного контролю пов'язано з розумінням, що такий контроль може бути новим джерелом задоволення. Дитина спочатку не розуміє, що її моча і кал не становлять ніякої цінності, чому її хвалять за те, що вона „це зробила, і сварять за те, якщо вона зробила це на підлогу чи взяла в руку”. Заохочення і похвала постійно змінюються заборонами і табу... Фіксація на анальній стадії розвитку призводить до формування таких рис характеру, як надмірна акуратність, бережливість та впертість”. Фрейд у таких випадках говорить про „анальний характер”.

А що ж спільного, здавалося б, між актом дефекації та грошовим комплексом? Автор згадує, що архаїчний спосіб мислення у всіх своїх проявах постійно приводить в найтісніший зв'язок гроші і нечистоти: „Диявол дарує своїм коханкам золото, а після його зникнення воно перетворюється в куски калу: образ диявола, – як стверджує Фрейд, – не що інше, як уособлення безсвідомого душевного життя з його інстинктивними потягами, які є витісненими”. Існує забобон, що приводить у зв'язок процеси дефекації зі знахідками кладу. Чесно кажучи, це порівняння мені мало зрозуміле, але автор говорить, що таке ототожнення золота і калу може знаходитись у зв'язку з переживанням різкого контрасту між найціннішим, що відоме людині і зовсім позбавленим цінності. Дуже цікавою є наступна думка автора, що у психоневротичному мисленні це прирівнювання полегшується за рахунок наступної обставини: примітивний еротичний інтерес до дефекації приречений на зникнення у більш зрілому віці, – саме тоді, коли формується інтерес до грошей, який в дитинстві ще не існував. Таким чином, примітивний потяг замінюється інтересом до грошей. Кожний лікар, який використовує психоаналіз, як переконує нас Фрейд, за допомогою цього методу може позбавити нервових суб'єктів від застарілих, так званих звичних заборів. Це досягається тільки в тому разі, коли ми торкнемося грошового комплексу нашого пацієнта і дамо можливість усвідомити йому цей комплекс. На перший погляд такі твердження у людей викликають посмішку, мовляв, яке відношення має психотерапевт до того, чим повинен займатися лікар, тим паче, використовуючи для нас такі нестандартні методи? Знаєте, для початку така реакція, мабуть, є звичною і природною. Проте, варто лише заглибитись у суть роботи Фрейда, повністю прочитавши її, мимоволі починаєш розуміти істинність цих думок. Хоча книга написана досить складно, конкретні приклади, які наводить автор, практично доводять нам достовірність його висновків. Розмірковуючи в цьому руслі, Фрейд дійшов такого факту, що дефінітивні особливості характеру представляють собою або незмінно продовжуючи своє існування первинні потяги, продукти їх сублимації, або ж є новоутвореними реакціями на ці потяги. Як приклад, автор наводить гомосексуальних суб'єктів, які мають „анальний характер”, адже у деяких із них анальна зона зберегла своє ерогенне значення і в зрілому віці. Погоджуючись із Фрейдом, можна зробити висновок, що неврози такого характеру є результатом фіксації на анальній стадії. На мою думку, дійти такого висновку і одразу погодитися з ним не так то й просто, адже ми поки що не

спеціалісти в даній області і нам важко зрозуміти чи повірити в це. Однак, враховуючи те, що Зигмунд Фрейд присвятив вивченню даної проблеми майже все життя, маючи багатий досвід роботи у руслі психоаналізу, то, мабуть, дані твердження мають місце на існування. Тим більше, що їх істинність підтверджується іншими дослідниками психоаналізу.

Так чи інакше, книга дуже цікава і має глибокий науковий зміст. Читаючи її, отримуєш не лише нові теоретичні знання, але й задоволення від самого читання, оскільки тебе наповнюють нові, невідомі до цього емоції.

Загалом, навіть той, хто не має ніякого наукового інтересу до психоаналізу, прочитавши цю книгу, матиме чудову можливість просто розширити свій кругозір та дізнатися багато нового і незрозумілого для себе.

ЛІТЕРАТУРА

1. Фрейд З. Характер и анальная эротика. //Психоаналитические этюды. Минск, 1997, стр. 151-155.

Науковий керівник – викладач Т.О. Мотрук

В.В. Норець,

спеціальність: практична психологія,
група 0056

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ РОЗВИТКУ ТВОРЧИХ ЗДІБНОСТЕЙ УЧНІВ СТАРШОГО ШКІЛЬНОГО ВІКУ

Стаття призначена дослідженню творчих здібностей у учнів старшого шкільного віку. В статті розглянуті такі поняття як інтелектуальна активність, дивергентне мислення, творча активність.

На загальновизнану думку учених [1, 3], творчі здібності - психологічні особливості індивіда, які є можливостями успішного виконання діяльності. Рівні розвитку творчих здібностей пов'язані із створенням нового, оригінального продукту, із знаходженням нових способів виконання діяльності.

В концепції творчості, А. Адлер підкреслює, що творчій особистості властива адекватна самооцінка, відчуття почуття приналежності і співпраці, унікальність, неповторність, здатність свідомо керувати своїм життям, тверде знання того, що, незважаючи на недосконалість, вона може бути затребувана іншими [4, с. 431].

Наявність у старшокласника творчих здібностей сприятливо впливає на його особистісний розвиток. Творчі здібності учнів, зокрема їх музичні здібності, впливають на їх моральний розвиток [2, с.351].

Творчі здібності особистості старшокласника проявляються в його *інтелектуальній активності*, у рівні розвитку *дивергентного мислення*, *творчої*

активності.

Розвиток інтелекту тісно пов'язаний з розвитком творчих здібностей особистості старшокласника.

Дослідники М. Волл і М.С. Коган розглядають творчі здібності старшокласників у взаємодії з рівнем розвитку їх інтелекту. На їх думку, високий рівень розвитку інтелекту та творчих здібностей характеризується проявом у особистості старшокласника високої здатності до концентрації уваги, вірою в свої можливості, хорошим самоконтролем і соціальною інтеграцією. При низькому рівні розвитку інтелекту та творчих здібностей старшокласник виявляє недостатньо свій інтелект, що компенсується соціальною комунікативністю і деякою пасивністю. Однак, при високому рівні розвитку інтелекту та низькому рівні розвитку творчих здібностей в учнів старших класів, на думку М. Волах і М. С. Когана, спостерігається острах ризику і висловлювання своєї думки, знижена товариськість і самооцінка. При низькому рівні розвитку інтелекту та високому рівні розвитку творчих здібностей в учнів спостерігається постійний конфлікт між власним уявленням про світ і шкільними вимогами, недостатня віра в себе [1, с. 108].

Таким чином, психологічним проявом творчих здібностей учнів старшого шкільного віку є їхня інтелектуальна активність.

На думку Р.С. Немова, *інтелектуальна активність* стимулюється допитливістю учнів старшого шкільного віку і бажанням розвинути, продемонструвати навколишнім свої здібності, отримати високу оцінку з їхнього боку. У зв'язку з цим старшокласники прагнуть брати на себе найбільш складні і престижні задачі, нерідко виявляють не тільки високорозвинений інтелект, але й високі творчі здібності. Для них характерна емоційно-негативна афективна реакція на дуже прості завдання. Такі завдання їх не приваблюють, і вони відмовляються їх виконувати з міркувань престижності [3, с.351].

У своїх дослідженнях І. С. Кон вважає найважливішим інтелектуальним компонентом творчості учнів старшого шкільного віку – *дивергентне мислення*. Воно передбачає, що людина на одне і те ж питання може дати безліч однаково правильних і рівноправних відповідей [2, с. 68].

На думку інших вчених [2, 4], складовими дивергентного мислення учнів старшого шкільного віку є:

1. багатство думок, здатність створювати нові ідеї;
2. гнучкість, швидкість мислення, прийняття різноманітних рішень, вміння змінювати спрямованість мислення;

3. оригінальність, здатність знаходити нові, незвичайні комбінації, встановлювати віддалені зв'язки між предметами, звичаями, готовність до незвичайних ситуацій учнями старших класів;

Творчі здібності особистості старшокласника проявляються також і в його *творчій активності*. На думку Р.С. Немова, творча активність особистості старшокласника характеризується його прагненням дізнатися про щось нове. Це стимулює учнів до виходу за межі звичайної шкільної навчальної програми в розвитку своїх знань, умінь і навичок [3, с.248]

На думку І.С. Кона, творча активність особистості старшокласника припускає, з одного боку, його вміння звільнитися з-під влади звичних уявлень і заборон, шукати нові асоціації, а з іншого – його розвинутий самоконтроль, організованість, вміння себе дисциплінувати [2, с.121].

Таким чином, стосовно проведеного нами дослідження, у більшості старшокласників спостерігається середній та високий рівень креативності. Такі учні характеризуються розвиненим логічним мисленням, високою успішністю та інтелектуальною активністю. Це говорить про те, що їм характерна висока здатність до конструктивної та винахідницької діяльності, а також здатність висувати різноманітні ідеї.

Дослідження проводилося на основі таких методик:

1. Методики «Тест креативності Є. П. Торренса», спрямованої на виявлення творчої обдарованості старшокласників.

2. Опитувальник «Який Ваш творчий потенціал» на виявлення творчого потенціалу учнів.

3. Методики «Інтелектуальна лабільність», спрямованої на виявлення рівня розвитку інтелектуальних здібностей старшокласників.

4. Методики «Художній та розумовий тип ВНД» на визначення рівня креативності в учнів старшого шкільного віку.

Узагальнюючи вищевідзначене, можна зробити висновок, що складовими *творчих здібностей* особистості старшокласника є:

1. незалежність – особистісні стандарти важливіші стандартів групи, неконформність оцінок і суджень;

2. відкритість розуму – готовність повірити своїм і чужим фантазіям, сприйнятливості до нового і незвичайного;

3. висока толерантність до невизначених і нерозв'язних ситуацій, конструктивна активність у цих ситуаціях;

4. розвинене естетичне почуття, прагнення до краси.

ЛІТЕРАТУРА:

1. Богоявленская Д. Б. Психология творческих способностей: Учебное пособие для студ. высш. учеб. заведений. – М.: Издательский центр «Академия», 2002. – 325 с.
2. Кон И.С. Психология ранней юности: Книга для учителя. – М.: Просвещение, 1989. – 225 с.
3. Немов Р.С. Психология. Учеб. для студентов высш. пед. учеб. заведений. Издательство «Просвещение». Книга 2. 1995. – 512с.
4. Обухова, Л.Ф. Развитие дивергентного мышления в детском возрасте / Л.Ф. Обухова, С.М. Чурбанова – М. Изд-во Моск., 1994. – 180 с.

Науковий керівник – доцент Т.Б.Тарасова.

Ю.О. Овчарова,

спеціальність: історія, практична психологія, група 0043

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ МІЖОСОБИСТІСНИХ КОНФЛІКТІВ У ПІДЛІТКОВОМУ ВІЦІ

У поданій статті розглядається психологічна проблема міжособистісних конфліктів. Подається класифікація стратегії поведінки в конфліктній ситуації, розкривається взаємозв'язок обраної стратегії у конфлікті з рівнем агресивності підлітка.

Постановка проблеми. У підлітковому віці міжособистісні конфлікти є досить поширеним явищем, яке створює певні проблеми у спілкуванні з однолітками, батьками та вчителями. Тому дуже важливо дослідити схильність підлітка до конфліктності, визначити обрану ним стратегію поведінки у конфлікті. Все це надасть змогу психологу дати поради вчителям, батькам та учням щодо покращення їхнього спілкування і взаємодії.

Мета статті. Вивчити та дослідити психологічні особливості міжособистісних конфліктів у підлітковому віці.

Аналіз актуальних досліджень. Проблему міжособистісного конфлікту у підлітковому віці вивчали як зарубіжні, так і вітчизняні дослідники. У зарубіжній психології до неї зверталися А. Адлер, А. Басс, Е. Берн, М. Дойч, У. Клар, Р. Мей, Ф. Хайдер, К. Хорні. Свій вклад у розгляд міжособистісних конфліктів зробили російські та вітчизняні дослідники: Л. Виготський, П. Завгородній, А. Смирнов, М. Вершинін, Н. Вишнякова, М. Пірен, Н. Грішина, О. Осипова, С. Кузікова, Н. Кондратенко, Л. Регуш, М. Горішна. Але єдиної думки щодо цієї психологічної проблеми не існує.

Виклад основного матеріалу. У науковій психологічній літературі поняття «конфлікт» трактується неоднозначно. Саме ж слово «конфлікт» походить від латинського – conflictus – зіткнення. У Психологічному тлумачному словнику В.Б.

Шапара міститься таке визначення : «Конфлікт – зіткнення протилежних інтересів, поглядів; серйозна розбіжність, гостра суперечка» [5, 215].

У вітчизняній і зарубіжній психології декілька підходів до класифікації конфліктів. Залежно від кількості учасників виділяють внутрішньоособистісні, міжособистісні та міжгрупові. У нашому дослідженні ми зосередили увагу на міжособистісних конфліктах. Вони виявляються в двох формах : конструктивній та неконструктивній. Неконструктивний міжособистісний конфлікт виникає, коли один із опонентів удається до морально – засуджувальних методів боротьби, прагне психологічно пригнітити партнера, звичайно, це викликає лютий опір іншої сторони, діалог супроводжується взаємними образами, вирішення проблеми стає неможливим, міжособистісні стосунки руйнуються. Конструктивним міжособистісний конфлікт стає лише тоді, коли опоненти не виходять за рамки ділових аргументів та відносин.

Тісно пов'язано з конфліктом поняття агресивності. «Агресивність – стійка риса особистості, що проявляється в готовності до агресивної поведінки. Виражається в прагненні до наступальних або насильницьких дій, направлених на нанесення ушкоджень або на знищення об'єкта наступу» [5, 8].

Психологи стверджують, що виникнення конфліктів, як правило, пов'язане з психологічними особливостями особистості, її поведінкою, потребами. Особливо насиченим конфліктами життя стає у період підліткового віку. Підліток ще не здатен виробити гармонійну тактику поведінки, тому підлітковий вік характеризується внутрішньою і зовнішньою конфліктністю.

Регуш Л.А. виділяє характерні для підлітків стратегії поведінки у конфлікті: 1) суперництво (протиборство), що супроводжується відкритою боротьбою за свої інтереси; 2) співробітництво, спрямоване на пошук рішення, що задовольняє інтереси всіх сторін; 3) компроміс – регулювання розбіжностей через взаємні поступки; 4) уникнення, що полягає в прагненні вийти з конфліктної ситуації, не вирішуючи її, не відступаючи від свого, але і не наполягаючи на своєму; 5) пристосування до ситуації – тенденція згладжувати протиріччя, поступаючись своїми інтересами.

Ми провели дослідження серед учнів восьмого класу загальноосвітньої школи № 20 м. Суми. У роботі було використано методика діагностики схильності особистості до конфліктної поведінки К.Томаса та методика діагностики рівня агресивності А.Ассингера. Ми отримали наступні дані. Занадто агресивними виявилось 14% опитаних (причому з них у 100% вибухи агресії мають неконструктивний характер), помірно агресивними виявилось 68 %, занадто миролюбивими виявились 18% опитаних (із них 75% – замкнуті та

невпевнені у собі учні). Досить прогнозованим було те, що вищий рівень агресивності був притаманний більше хлопцям (15%), ніж дівчатам (11%). А дівчата показали вищий рівень (33%) , ніж у хлопців (8%) миролюбивості. Щодо стратегій поведінки у конфлікті, незважаючи на те, що психологи стверджують, що підліткам більше характерна стратегія суперництва, дані свідчать про дещо інше. Найбільш розповсюдженою серед опитаних виявилася стратегія компромісу – 33%, стратегія суперництва притаманна 29% опитаних, стратегія уникання – 12%, стратегія співробітництва – 8% і поєднання різних стратегій – 8% (поєднували найчастіше стратегії співробітництва і компромісу та стратегії компромісу та уникання). Дані щодо стратегій поведінки у конфлікті у дівчат та хлопців суттєво відрізнялися. Цікаво, що серед дівчат найбільш поширеною була стратегія суперництва (50%), а серед хлопців – стратегія компромісу (43 %). І якщо на другому місці за поширеністю у дівчат була саме стратегія компромісу, то у хлопців це була стратегія уникання (21 %), а стратегія суперництва у хлопців була аж на третьому місці (14%) поряд із стратегією пристосування (14%).

Висновки. Таким чином, незважаючи на усю складність підліткового віку, більшість учнів (68%) не є агресивно налаштованими, у конфліктах здатні йти на поступки ворогуючій стороні, за умови, що і та зробить те ж саме (33%). Але, як показало дослідження, є учні, які є досить агресивними та обирають стратегію суперництва. Саме на них особливу увагу потрібно звернути психологу, вчителям та батькам. Доцільним також, на нашу думку, буде проведення заходів з психологічної просвіти щодо профілактики міжособистісних конфліктів у підлітків. Дорослим бажано навчити учнів правильно діяти у конфліктній ситуації і конструктивно вирішувати конфлікти.

ЛІТЕРАТУРА

1. Гришина Н.В. Психология конфликта. – СПб.: Питер, 2001. – 464 с.
2. Кондратенко Н. Особливості конфліктної поведінки підлітків //Психолог. – 2005. – № 48, грудень. – С. 16-22
3. Райгородський Д.Я. Практическая психодиагностика. Методики и тесты. Учебное пособие. – Самара : Издательский Дом «БАХРАХ –М»,2002. – 678 с.
4. Шапар В.Б. Психологічний тлумачний словник. – Х.: Прапор, 2004 – 640 с.

Науковий керівник – Т.Д. Луцьковська

Т.В. Олешко,

спеціальність: історія та практична психологія, 0043 група

ФОРМУВАННЯ ОБРАЗУ «Я» У СТАРШОКЛАСНИКІВ ЯК ПРОЦЕС САМОПІЗНАННЯ

Стаття присвячена проблемі дослідження психологічних особливостей образу «Я» як результату самопізнання у ранньому юнацькому віці.

В статті аналізуються поняття: свідомість, самосвідомість, образ “Я”, функція самопізнання та його компоненти. В дослідженні подаються результати вивчення особливостей самопізнання в старшокласників.

Розвиток людини полягає в умінні постійно працювати над собою, глибше пізнавати свої можливості, максимально використовувати їх у своєму житті й у діяльності, самовдосконалюватися. Життя доводить, що тільки постійне самопізнання і саморозвиток являються способами відкриття невичерпного особистісного і творчого потенціалу людини. Задача сім'ї і школи полягає не в прямому впливі на особистість людини, що розвивається, з метою добитися бажаних результатів, а у створенні необхідних умов для самоформування й саморозвитку, в актуалізації механізмів самопізнання. Процес самопізнання старшокласників має потребу в обережній підтримці й супроводі зі сторони близьких дорослих, учителів і наставників.

Ще з давніх давен людей цікавили питання: що таке людина? Чим вона відрізняється від тварин? З цього приводу написано багато наукових робіт, проведено безліч наукових конференцій. Дану проблематику розробляли в зарубіжній психології А. Адлер, Р. Бернс, У. Джемс, К. Роджерс, З. Фройд та інші; вітчизняні та російські дослідники Б. Анан'єв, Л. Виготський, О. Леонт'єв, С. Рубінштейн та інші. У наукових визначеннях, на першому місці стоїть поняття “свідомість” та «самосвідомість»

Якраз свідомість і є головною відмінністю між психікою людини та тварини. У психологічних словниках “свідомість” трактується як “вищий, властивий тільки людині, рівень розвитку психіки”. Свідомість характеризується здібністю людини виділяти себе з оточуючої дійсності, тобто для людини оточуючий світ починає виступати як об'єктивна реальність, у результаті чого виникає здібність до розмежування типу “Я – не Я”. Оскільки наша свідомість функціонує у системі “Я – не Я”, у її центрі знаходиться “Я”, яке й виступає у якості ініціатора поведінки і діяльності, всього поєднання різноманітних ставлень.

Людина, маючи свідомість, неминуче має і самосвідомість, тобто здібність до самопізнання, емоційного ставлення до себе, здібність до

самоконтролю і саморегуляції. «Самосвідомість – це діяльність образу “Я” як суб’єкта по розумінню образу “Я”». Предметом самосвідомості є внутрішня реальність особистості. [2, с 55]

У структурі “Я” можна виділити “Я” , як суб’єкт, як ініціативний діяльний початок і “Я”, як об’єкт. Цю функцію воно виконує, використовуючи самопізнання яке і є результатом прояснення образу “Я”. Цей образ “Я” виникає не одразу, спершу проявляються окремі аспекти “Я”, риси особистості, особливості поведінки, формуються уявлення про себе. Тільки у процесі систематичного самопізнання ці окремі уявлення складаються у цілісний образ “Я”. Важливу роль при цьому відіграє діяльність самооцінювання, порівнюючи себе з іншими людьми або деякими ідеальними образами.

У загальному вигляді можна виділити такі блоки самопізнання: мотиваційно-ціннісна сфера, емоційно-вольова сфера особистості, сфера здібностей і можливостей, пізнавальна сфера, сфера зовнішнього виду, сфера відношень з іншими людьми, сфера діяльності, сфера власного життєвого шляху [1, с 23] Перераховані сфери самопізнання можуть «розташовуватися» як у зовнішньому, так і у внутрішньому світі. Пізнати себе у зовнішньому світі – означає оцінити свою поведінку, свої вчинки, виявити особисті можливі здібності, необхідні для виконання діяльності, для спілкування. Внутрішній світ – означає діалог людини з самим собою.

З метою вивчення особливостей самопізнання у старшокласників було проведено дослідження. Групу досліджуваних склали старшокласники 10- А класу ЗОШ №25 м. Суми у кількості 25 чоловік, віком 15 – 16 років.

Нами була використана проєктивна методика – тест з 20 тверджень на саморозуміння М.Куна і Т.Мак.-Портленда для вивчення когнітивного компоненту образу «Я»; і опитувальник особистісної зрілості для вивчення загального показника зрілості образу «Я» учнів старших класів Ю.З.Гільбуха.

За допомогою проєктивної методики – «тест 20 тверджень» – були отримані результати, що відображають диференційованість структури образу «Я», а також дозволяють з’ясувати ступінь складності даного утворення. Найбільша кількість виділених характеристик у самоописах учнів відноситься до вольових якостей – 84 %, це свідчить про те, що підвищується значущість самостійності і ініціативності старшокласників, зростає потреба у випробуванні себе, їм важливо визначити силу власного «Я». Міжособистісні характеристики згадуються у 72 % робіт. Відповіді, що повторюються, вказують на важливість для десятикласників взаємовідносин з однолітками: «Я люблю зустрічатися з

друзями і мені подобається спілкування; я маю хороших друзів, я готова допомагати друзям». Це вказує на важливість даної характеристики, яскраво виражені потреби. Спілкування залишається провідним видом діяльності, воно надає можливість зрозуміти як власні особистісні якості (на гуманістичні якості припадає – 68 %), так і сформувані свою світоглядну позицію – 72 %. Привертають увагу світоглядні ціннісні характеристики учнів, які згадуються у таких прикладах: «Маю свою власну душу, яка змінюється; я альтруїст; я люблю життя. Моральна саморегуляція ще тільки формується. На свої здібності до самоконтролю та саморегулювання учні звертають увагу у 48 % робіт. Менший інтерес викликають судження формально-біографічного характеру – 40 %. Найменше уваги приділяється характеристикам «інтерес та захоплення» – 12 %, що вказує на перехід уваги учнів із зовнішньої сфери на внутрішній світ.

Опитувальник особистісної зрілості Ю.З.Гільбуха показав, що учні досліджуваної нами групи демонструють високий і середній рівень мотивації досягнення – 77 %, тобто у них яскраво виражена загальна спрямованість діяльності на значущі власні цілі, а також прагнення до самостійності ініціативності. Ці дані співвідносяться з результатами самоопису «Хто Я» за показником вольових якостей. Рівень адекватності самооцінювання, відношення до свого «Я» у десятикласників знаходиться переважно на середньому рівні – 56 % групи. Низький рівень демонструють – 33% учнів. Дані цифри вказують, що цілісний образ «Я» ще не сформований; в той же час високий рівень впевненості у собі і своїх можливостях, задоволеність своїми здібностями проявляється тільки у 11 %.

Отже, можна зробити висновок, що досліджувана нами група старшокласників знаходиться на середньому рівні сформованості образу «Я» і потребує роботи з подальшого самопізнання.

ЛІТЕРАТУРА

1. Маралов В.Г. Основы самопознания и саморазвития. – М.: «Академия», 2002, – 23 с.
2. Психология. Словарь/ под ред.. А.В.Петровского. – М., 1970, – 55 с.
3. Рубинштейн С.Л. Основы общей психологии. – СПб.: Питер, 2000, – 240 с
4. Фрейд З. О психоанализе: пять лекцій, хрестоматия о истории психологии. – М.: Узд. МГУ, 1980, 45 с.

Науковий керівник– викладач Л.Л. Гільова

В.В. Прийменко,

спеціальність: біологія та практична психологія, група 653

ПРОБЛЕМА ПРОФЕСІЙНОГО САМОВИЗНАЧЕННЯ ТА ПСИХОЛОГІЧНОЇ ПІДГОТОВКИ СТАРШИХ ШКОЛЯРІВ ДО ЗНО

У статті міститься інформація з проблеми професійного самовизначення та психологічної підготовки учнів до ЗНО як однієї з базових складових професійної орієнтації старших школярів. Оскільки позитивне налаштування до ЗНО, впевненість у своїх силах впливає на успішний вибір старшокласниками майбутньої професії, місця навчання та дає змогу учням реально оцінити свій внутрішній потенціал.

Постановка проблеми. На сучасному етапі розвитку освіти в Україні проблеми професійного самовизначення школярів набувають особливої актуальності. Завершальним етапом практичної та психологічної підготовки учнів до трудової діяльності є їх професійна орієнтація. Правильний вибір професії зумовлює моральне задоволення, позитивну самооцінку, високу продуктивність праці, якість продукції тощо. Обрання професії є процесом, в якому збігаються інтереси особистості та суспільства, тобто відбувається поєднання особистих і загальних інтересів. Упродовж останнього десятиріччя проблема профорієнтації не посіла в освітній системі нашої країни належного місця. В сучасній науковій літературі не повною мірою розкрито навчально-виховні передумови професійного самовизначення та вибору учнями професії, профорієнтація поступово почала втрачати свою практичну значущість в освіті. Причин для зміни стану розвитку та вирішення проблеми профорієнтації виявилось більше ніж достатньо. Наприклад, у законодавстві України про реформу освіти правова база профорієнтації відсутня, у концептуальних документах реформи освіти пропущено методологічні основи профорієнтаційної роботи з учнівською молоддю, а Державним стандартом освіти і навчальними програмами 12-річної школи не окреслено інноваційних завдань профорієнтації в новому змісті освіти [2, 322]. Таким чином, профорієнтація і вибір учнівською молоддю професії як компонент освіти не мали цілеспрямованого розвитку.

На сьогоднішній день однією з важливих проблем профорієнтаційної роботи залишається психологічна підготовка учнів до зовнішнього незалежного оцінювання (ЗНО).

Зовнішнє незалежне оцінювання – це реальність нашого освітнього простору. В педагогічних колах сьогодні широко обговорюються проблеми та

перспективи, пов'язані із впровадженням ЗНО в освітню систему. Наприклад, проблема медичного супроводу предметної підготовки до ЗНО достатньо висвітлена в сучасній літературі, тоді як психологічний компонент такої підготовки залишається мало опрацьованою темою в сфері психолого-педагогічної теорії та практики [1, 13].

Проблема професійного самовизначення представлена в роботах О.Єфросініної, М. Калугіна, О. Кальянова, В. Носкова, Н. Пряжнікова, О. Сазанова та ін.

У психологів немає єдиного погляду на процес вибору професії та фактори які впливають на нього. Щодо цього питання існує декілька думок, на користь кожної з яких наводяться переконливі аргументи.

Грунтовний розгляд проблеми професійного самовизначення школярів у своїх науково-дослідницьких працях здійснюють Є. Клімова, І. Кон, Б. Федорошин та інші відомі науковці [3,106; 4,13; 5,15].

Є. Климов стверджує, що «вся ситуація вибору є складним утворенням. Його компоненти, фактори – рушійні сили професійного самовизначення – тісно пов'язані і взаємно впливають один на одного» [5,15].

Б. Федорошин у своєму посібнику «Профконсультаційна робота зі старшокласниками» визначає завдання профконсультаційної роботи з учнями, описує ефективні форми індивідуальної роботи з ними під час вибору професії.

І. Кон розглядає процес дорослішання молоді як процес соціального самовизначення, складність якого проявляється у формуванні життєвої перспективи, ставленні школярів до майбутньої трудової діяльності [5, 15].

Особливо гостро перед старшокласниками постає питання успішної психолого-педагогічної підготовки до ЗНО, оскільки в наш час дане оцінювання є важливою складовою професійної орієнтації старших школярів. Зовнішнє незалежне оцінювання безпосередньо впливає на вибір учнями майбутньої професії, місця навчання та дає змогу учням реально оцінити свій внутрішній потенціал.

Метою статті є висвітлення рівня професійного самовизначення старшокласників та їх психологічної підготовки до ЗНО на основі проведеного психологічного дослідження.

Дослідження з вивчення рівня психологічної підготовки старшокласників до ЗНО проводилося на базі Хотінської спеціалізованої школи з фізико-математичним профілем, серед учнів 11 класів. Для виявлення рівня психологічної готовності учнів до ЗНО були проведені наступні методики: тест Голанда, ДДО Клімова, застосована методика складання твору «Моя майбутня професія»,

проведене анкетування «Готуємось до ЗНО».

В ході дослідження за допомогою анкетування було встановлено, що більшість учнів 11 класів є обізнаними з процедурою ЗНО, мають позитивне відношення до нього, впевнені у своїх знаннях. І лише 15% учнів не є психологічно готовими до процедури ЗНО: ці старшокласники відчують невпевненість в собі, своїх знаннях, велику відповідальність перед іншими за отримані результати, страх. Але страх не перед самим тестуванням, а перед вибором майбутньої професії та місця навчання, оскільки «погані» результати із ЗНО, на їхню думку, можуть призвести до неможливості вступу до вищого навчального закладу. Також було встановлено, що основною причиною вибору майбутньої професії для опитаних старшокласників є порада батьків чи престижність обраної професії на думку друзів та близьких знайомих, а власні інтереси та схильності взагалі не беруться до уваги.

У будь-якому випадку ситуація іспиту є непростю сама по собі, але ускладнюється ще й тим, що людина, і це цілком природно, хвилюється, непокоїться. Сильне занепокоєння знижує рівень уваги, заважає учню сконцентруватись. Проте цей стан можна цілком регулювати. Наприклад, простим але дуже ефективним методом є аутотренінг. Він дозволяє створити добрий настрій, досягти спокою. Словесні формули аутотренінгу діють на рівні підсвідомості людини.

За результатами проведеної наукової розвідки було встановлено, що основними рисами, які забезпечують якісне виконання завдань, є високий рівень організації діяльності, мобільність, здатність переключатися на інший вид діяльності, висока та стійка працездатність, високий рівень концентрації уваги.

Висновки. У ході дослідження було встановлено, що для сучасних школярів існує проблема психологічної підготовки до ЗНО як одного із рушійних факторів професійного самовизначення учнів. Більшість старшокласників є готовими до складання іспитів, однак є і такі, що висловлюють безмежне хвилювання і залишаються невпевненими у своїх силах та внутрішніх резервах. Такі школярі потребують негайної психолого-педагогічної допомоги у підготовці до складання ЗНО.

ЛІТЕРАТУРА

1. Квітко В. Психологічна підготовка до ЗНО //Психолог. – 2010. – №9. – С. 13-17.
2. Кулагина И.Ю., Колюцкий В.Н. Возрастная психология: Полный

- жизненный цикл развития человека. Учебное пособие для студентов высших учебных заведений. – М.: ТЦ Сфера, 2005. – 464 с.
3. Кутішенко В.П. Вікова та педагогічна психологія (курс лекцій): Навчальний посібник. – К.: Центр навчальної літератури, 2005. – 128 с.
 4. Побірченко Н., Мерзлякова О. Успішна професія – як її обирають //Психолог. – 2009. – №1. – С. 13 – 16.
 5. Світлична Н. Психологічний супровід професійного самовизначення старшокласників //Психолог. – 2009. – №17. – С. 15 – 19.

Науковий керівник – доцент К.М. Пасько

А.А. Скринник,

спеціальність: практична психологія
та англійська мова, 0056 група

ДО ПРОБЛЕМИ ОСОБИСТІСНОЇ ЗРІЛОСТІ СТАРШОКЛАСНИКІВ

У статті розглядається поняття «особистісна зрілість» і аналізуються концептуальні підходи у вивченні проблеми, та вивчаються психологічні особливості рівня розвитку особистісної зрілості старшокласників.

Поняття зрілості надзвичайно широке і багатозначне. У буденній мові воно використовується для характеристики проявів різних сторін психічного світу людини: процесів, станів, особистих характеристик, поведінки і особи в цілому. У всіх цих випадках йдеться про високий рівень розвитку явища, що характеризується, ефективністю функціонування тієї або іншої підструктури психіки людини. У той же час, в психологічній науці **проблема** зрілості належить до відносно молодій області знання. Дана проблема – одна з центральних проблем психології розвитку особистості. Різноманітність підходів у трактуванні зрілості в психології визначається відмінностями концептуальних підстав її дослідження.

У значній кількості спеціальних досліджень, що стосуються проблеми особистості (К.А. Абульханова-Славська, І.Д. Бех, Р. Бернс, Л.І. Божович, Ю.З. Гільбух, Є.І. Головаха, К.К. Платонов, О.В. Скрипченко та ін.) зроблено важливі висновки про потребу становлення особистісної зрілості саме в ранньому юнацькому віці. Настійна необхідність становлення особистісної зрілості в ранньому юнацькому віці підкреслюється також в працях М.І.Алексеевої, Б.Г.Ананьєва, М.Й.Боришевського, Л.І.Божович, Ю.З.Гільбуха, Г.С.Костюка, І.С.Кона, Ю.О.Приходько, Б.О.Федоришина та інших авторів.

Але труднощі у розв'язанні важливих проблем дослідження особистісної зрілості зумовлені не лише складністю й суперечливістю даного предмета вивчення, а й недостатньою визначеністю методологічних засад роботи з ним,

недостатньою опрацьованістю, багатозначністю понять, які застосовують для опису й аналізу вказаного феномена.

У зв'язку з цим, виникає принципово важливе питання щодо змістовного наповнення конкретних ознак, характеристик або критеріїв даного поняття. Його принциповість полягає у тому, що практично будь-яка ознака може мати різну змістовну спрямованість, валентність, модальність та ін.

Незважаючи на певні розходження при розумінні особистісної зрілості, більшість дослідників розглядають її як результат соціалізації [1,2]. У досить узагальненому смислі особистісну зрілість можна трактувати як ступінь (або рівень) соціалізованості особистості – ступінь засвоєння нею соціальних норм, правил і стандартів поведінки і т.п., характерних для конкретного етно- і соціокультурного середовища.

Згідно з вимогами побудови моделі особистісної зрілості, доцільно розглянути період «переддорослості» і підкреслити психологічні особливості підліткового та юнацького віку, які є передумовою особистісної зрілості як психологічного новоутворення зрілого періоду життя людини.

Вік 11-19 років – це латентний період формування особистісної зрілості, оскільки у цьому віці яскраво проявляються психологічна і соціальна зрілість особи як основа формування особистісної зрілості. За деякими даними [2, 825], вже у підлітковому віці виникає останній аспект пропріуму особистості – власні прагнення. За Г. Салліваном, зрілість людини визначається не стільки її номінальним, скільки рівнем розвитку її особистісних властивостей, готовності приймати рішення з позиції зрілої людини [1, 62-66.]

Підтвердження тому, що у підлітковому та юнацькому віці виявляються соціальна та психологічна зрілість, які є основою для формування особистісної зрілості, знаходимо у працях Ж. Піаже, Г. Саллівана, Л. Колберга.

З метою з'ясування рівня розвитку особистісної зрілості старшокласників використовувався «Опитувальник особистісної зрілості», який був розроблений авторським колективом під керівництвом Ю.З.Гільбуха. Було опитано 64 осіб (20 хлопців і 44 дівчат) віком 15-17 років. За допомогою тесту діагностувався загальний показник особистісної зрілості. Окрім загальної оцінки, розраховувалися ще 5 показників, що характеризують різні аспекти соціальної зрілості: мотивація досягнення, відношення до свого «я», почуття громадянського обов'язку, життєва установка, здібність до психологічної близькості з іншою людиною.

В результаті діагностики були отримані наступні результати:

високий рівень особистісної зрілості мають 5 осіб (7 %), задовільний – 38 осіб (59 %), незадовільний - 21 осіб (33 %).

Також отримані дані свідчать про те, що лише 14 осіб (22 %) мають високий рівень мотивації досягнення, потребу в максимально повній самореалізації, тобто їх діяльність спрямована на значимі особисті цілі, самостійність, ініціативність, вони прагнуть до лідерства, до досягнення високих результатів щодо власних дій.

Задовільний рівень розвитку цього показника мають 36 (56%) осіб, а 14 осіб (22 %) – незадовільний.

Стосовно шкали відношення до свого «Я» лише 2 особи (3,7%) мають високий рівень. Ця шкала оцінює особистість людини за такими характеристиками зрілості, як упевненість в своїх можливостях, задоволеність своїми здібностями, темпераментом і характером, своїми знаннями, уміннями і навичками. В той же час даний аспект передбачає такий істотний параметр поведінки як адекватна самооцінка, висока вимогливість до себе, відсутність самовдоволення, скромність, пошана до інших людей. Більшість – 45 осіб (70 %) мають низький рівень розвитку, а 17 осіб (26 %) – середній.

Високий рівень розвитку почуття громадянського обов'язку мають 28 осіб (44 %), задовільний – 19(30 %), тобто у них розвинуті такі якості, як патріотизм, інтерес до явищ суспільно-політичного життя, відчуття професійної відповідальності, потреба в спілкуванні, колективізм. Низький рівень мають 17 осіб (26 %).

За шкалою життєвої установки 11 осіб (19 %) мають високий рівень, 14 осіб (22 %) – задовільний і 39 осіб (59 %) – незадовільний, тобто у більшості опитуваних такі якості, як розуміння відносності всього сутнісного, переважання інтелекту над відчуттями, емоційна врівноваженість, розсудливість розвинуті в недостатній мірі.

Добре розвинуту здібність до психологічної близькості з іншою людиною виявляють 5 осіб (7 %) – високий рівень, середній рівень – 19 осіб (30 %), вони мають такі особистісні якості як доброзичливість до людей, емпатія, уміння слухати, потреба в духовній близькості з іншими людьми. У переважній більшості – 40 осіб (63%) діагностовані складнощі у спілкуванні з людьми.

Можна зробити **висновок**, що більшість учнів (67 %) мають середній та високий рівні особистісної зрілості. Але при цьому у ранньому юнацькому віці актуальні такі проблеми як, незадоволеність собою, та негативне ставлення до свого «Я» (70 %), труднощі встановлення психологічної близькості з іншими людьми (63 %) та негативна життєва установка (59 %).

За результатами діагностики виявлена категорія осіб, які потребують індивідуально-консультаційної допомоги у зв'язку з незадоволеністю собою, емоційною неврівноваженістю, а також вона потребує додаткової роботи з формування навичок конструктивної взаємодії.

ЛІТЕРАТУРА

1. Гут М. М. Динамика информационно-психологического созревания личности // Соционика, ментология и психология личности. – №5. – 1997.
2. Фрейджер Ф., Фейдимен Д. Личность: теории, эксперименты, упражнения. – СПб.: Прайм-ЕВРОЗНАК, 2001, 864 с.

Науковий керівник – викладач Л.Л. Гільова

І.А. Телєгіна,

спеціальність: практична психологія
та англійська мова, група: 0048

СОЦІАЛЬНА АДАПТАЦІЯ ЗАСУДЖЕНИХ У МІСЦЯХ ПОЗБАВЛЕННЯ ВОЛІ

Статтю присвячено проблемі соціальної адаптації засуджених у місцях позбавлення волі. Представлено результати теоретичного аналізу проблеми у вітчизняній психології. Наведено результати власного експериментального дослідження адаптації засуджених в місцях позбавлення волі.

Постановка проблеми. Адаптація – процес пристосування живого організму до навколишніх умов. Поняття адаптації включає три складові: адаптацію фізіологічну, психологічну та соціальну, або особистісну. Всі складові тісно взаємопов'язані, недоліки формування будь-якої з них позначаються на самопочутті та стані здоров'я особистості, її процесдатності, умінні взаємодіяти з оточуючими, підкорятися правилам [3, 87]

Позбавлення волі – це істотне обмеження у свободі, пресуванні, спілкуванні, виборі виду праці, що породжує специфічні права та обов'язки засуджених, жорстку регламентацію їхнього життя. У місцях позбавлення волі людина стикається з умовами життя, які суттєво відрізняються від звичних умов життєдіяльності на волі. Засуджений змушений до них адаптуватися. Процес адаптації у засуджених має свою специфіку залежно від їх психологічного і соціального типу, статі, віку, характеру вчиненого злочину, терміну засудження та інших чинників. Але в будь-якому випадку, відбування покарання у вигляді позбавлення волі є одним з тих стресових факторів, що впливає на все подальше життя людини. В цьому плані дослідження соціальної адаптації ув'язнених до

умов позбавлення волі набуває дуже важливого значення.

Метою статті є здійснення теоретичного та емпіричного аналізу проблеми соціальної адаптації засуджених у місцях позбавлення волі.

Особливості адаптації засуджених, насамперед, проявляються у певному комплексі психічних станів, які розвиваються в місцях позбавлення волі. Ситковська О.Д. до найбільш типових з них відносить наступні: стан очікування змін (прегляду справи, звільнення) і стан нетерпіння [4, 120]. Обидва стани характеризуються підвищеною напруженістю, що іноді призводить до різних зривів у поведінці. Авторка відзначає, що може розвиватися і стан безнадійності, приреченості, яке викликає апатію, пасивність у всіх діях. Соціальна ізоляція посилює пригнічений стан, що є результатом фрустрації, наслідком повного краху життєвих планів, цілей, крах надії. У засудженого може з'явитися зневіра в свої сили, у можливість знову знайти нормальне життя. Дослідниця вказує, що переживання цих станів погіршують процес адаптації ув'язненого в місцях позбавлення волі.

Дмитрієв Ю.О. та Козак Б.Б. переконані, що проживання в бараках завдає істотної шкоди особистості, а, отже, і справі перевиховання засуджених. Воно є однією з причин порушень режиму, вчинення правопорушень, у першу чергу насильницьких. Автори вказують, що постійне перебування на очах у безлічі людей, необхідність у зв'язку з цим весь час контролювати свою поведінку, стримувати емоції і почуття, бути напоготові, викликає сильний стрес, величезне напруження нервової системи, які породжують у людини комплекс специфічних проявів [2, 341]. Подолати ці тяжкі стани засуджений може шляхом адаптації до нових правил і норм співжиття, до нових умов життєдіяльності. Дмитрієв Ю.О. та Козак Б.Б. вказують, що успішність процесу адаптації до умов позбавлення волі залежить від ряду факторів: розуміння сенсу і необхідності правообмежень, яким людина піддається; усвідомлення серйозності свого нового положення; включення в діяльність для пошуку шляхів, які могли б законним способом полегшити становище. [2, 291].

Бандурка А.М., Бочарова С.П., Землянська Е.В. зазначають, що засуджені адаптуються до умов соціальної ізоляції адекватним чи неадекватним чином [1, 349]. Основними ознаками адекватної реакції, згідно до цих авторів, є: відповідність поведінки засудженого реальній інформації про перспективи його перебування в місцях позбавлення волі; дотримання ним режиму відбування покарання, вимог адміністрації; здатність контролювати свою поведінку і емоції. Для неадекватної (патологічної) реакції характерний прояв психопатологічних ознак у особи, що вважалася до засудження психічно здоровою.

Єнікеев М.І. вказує, що нормальна адаптація характеризується психічним станом засудженого, який нічим істотним не відрізняється від звичайного для нього стану до позбавлення волі [3, 89]. Особа об'єктивно оцінює свій статус, прогноз подальшого перебування у виправній установі; вона включена в активне колективне життя, працює, навчається в школі, бере участь у самодіяльності. У неї відсутній внутрішній опір виховним впливам.

Ситковська О.Д. виділяє декілька стадій адаптації [4, 211-212]. Початкова фаза – загального орієнтування. Вона полягає в тому, що новоприбулий засуджений на місці знайомиться з умовами відбування покарання, виявляє ступінь відповідності фактичної ситуації до тієї інформації, яку він отримав у період перебування в слідчому ізоляторі і в ході психологічної підготовки.

Приблизно через 5-6 місяців перебування у виправній установі настає друга стадія адаптації – фаза нівелювання, коли особистісні реакції засуджених на факт соціальної ізоляції нівелюються. Засуджені набувають стійкого "синдрому позбавленої волі", що робить їх ніби схожими один на одного ("всі на одне обличчя"), що виявляється в ході, в міміці, жестах, у відношенні до вихователів і т.д.

Третя стадія – завершення адаптації, коли засуджений ставить перед собою цілі, які він прагне реалізувати в нових умовах. В основний період перебування у виправній установі відбувається адаптація до наслідків соціальної ізоляції, коли засуджений починає жити надією на майбутнє.

Висновки теоретичного аналізу проблеми. Вітчизняні психологи достатньо детально дослідили проблему соціальної адаптації засуджених до умов позбавлення волі, виокремивши її основні стадії. Ними також були детально описані психічні стани засуджених, які впливають на її пробіг.

Нами було проведено дослідження адаптації засуджених осіб, що відбувають строк покарання в колонії № 116 посиленого режиму м. Сум. **Метою** дослідження було з'ясувати ступінь адаптації засуджених у місцях позбавлення волі. Для досягнення мети ми використали такі методики: карту Стотта та опитувальник О.О. Реана. Дані, отримані за картою Стотта, показали, що 61% засуджених-дезадаптовані та лише 39% мають середній показник адаптованості. За опитувальником О.О. Реана було виявлено, що 90% засуджених, які були опитані, мають мотивацію на невдачу, що свідчить про їх високу тривожність, низьку впевність у своїх силах. Результати нашого експериментального дослідження дозволяють дійти **висновку**, що адаптація засуджених у даній виправній колонії відбувається із ускладненнями. Більше половини

опитаних засуджених – дезадаптовані та мають високу мотивацію на невдачу. Виявлені аспекти потребують серйозної психокорекційної роботи.

ЛІТЕРАТУРА

1. Бандурка А. М., Бочарова С. П., Землянская Е. В. Юридическая психология. – Х.: Национальный университет внутренних дел, 2002. – 640с.
2. Дмитриев Ю. О., Козак Б. Б. Пенитенциарная психология. – Ростов на Дону: Феникс, 2007. – 681с.
3. Еникеев М. И, Энциклопедия. Юридическая психология. Учебник для ВУЗов. – М.: Просвещение, 2003. – 520с.
4. Ситковская О.Д. Психология уголовной ответственности. – М.: Просвещение, 1998.-300с.

Науковий керівник – доцент Н.О. Єрмакова

Ю.М. Чернишова,

спеціальність: соціальна педагогіка
та практична психологія, група 0055

КАЗКОТЕРАПІЯ В РОБОТІ ПСИХОЛОГА З АГРЕСИВНОЮ ДИТИНОЮ МОЛОДШОГО ШКІЛЬНОГО ВІКУ

Стаття присвячена спостереженню за досвідом використання шкільним психологом методу казкотерапії у роботі з дитячою агресивністю. Наводиться конкретний випадок використання казкотерапії за допомогою малюнків у роботі з дівчинкою 5 років.

Казкотерапія – це найдавніший психолого – педагогічний метод. Сьогодні ми вважаємо казкотерапію галуззю арт-терапії. Вона визначається як один з найефективніших видів естетотерапії для дітей (особливо дошкільного та молодшого шкільного віку) [1].

У психологічній практиці можна використовувати народні та спеціально складені для психотерапії казки. Для дошкільнят та молодших школярів (від 3 до 10 років) переважне значення в роботі віддається виховній та розвиваючій функціям народних казок, творча робота з казками та складання особистих казок [1; 2; 3].

До психолога ЗОШ № 23 м. Сум Друшляк Наталії Миколаївни звернулась мати. Центральною проблемою родини була агресія дитини до всіх членів родини, але найбільше – до свого меншого братика. Дарина (5 років) стала цілком невгамовна та агресивно настроєна, вона не реагує на звернення, грубіянить, нещодавно стала всіх перекиривляти. Молодшого братика (1 рік) вона любить, але інколи робить жажливі речі: може відібрати в нього іграшку, вкусити його, відібрати приготовлений для нього сік.

Психолог зустрічалась з родиною 3 рази. Під час першої зустрічі дівчинка була мовчазна, замкнута, не йшла на контакт. Щоб налагодити стосунки з дитиною, психолог почала працювати методом казкотерапії через малюнок.

Дитині було запропоновано 2 методики «Намалюй людину» та «Малюнок сім ї». Після того як дитина закінчила роботу, вона розповіла, що зображено на малюнках. На наступних зустрічах дитина відразу почала спілкуватися з психологом. Наталя Миколаївна використала одну з технік казко терапії, а саме, складання казки. Дитині була запропонована назва та зміст відомої казки «Колобок», але вона сама повинна її розказати та домислити. Дівчинка довго думала, вагалась, а потім почала говорити.

Дарина запропонували зліпити ще одного колобка. Він їй спочатку сподобався, але потім вона засмутилася, відповіла: «Бабка сказала, що с ним нельзя играть, что он еще маленький и выгнала первого колобка в другую комнату...». На питання, що може робити перший колобок на відміну від другого, вона відповіла: «Первый колобок умеет рисовать, строит замки, играть с куклами, бросать мяч, дразниться...и второго бы научил». Саме тут психолог і помітила, що дитина вже не така агресивна до свого братика. Психолог запитала про те, що зробив би перший колобок для другого на прогулянці та вдома: «Ну... Старший колобок бы возил маленького на коляске, срывал бы ему красивые листики и цветочки, камушки бы необычные показывал... еще качал бы на качели... потом... когда подрастет...», «Дома бы... дома я бы строила ему замки, пусть бы он ползал и ломал, я еще построю, мне не жалко...сказки бы еще читала, чтобы маленький засыпал быстрее... Много еще чего...». Саме ці слова важливо було почути як психологу, так і матері. Було з'ясовано, що причиною агресивної поведінки стали дитячі ревності до молодшого братика. Дитина своїй казці дала назву «Два колобка». Після чого підбігла до матері, міцно її обняла, та попросила, щоб вони пішли додому. Розуміння та усвідомлення причини проблеми сприяло початку формування нових стосунків у цій родині.

Таким чином, ми побачили, що застосування казкотерапії в роботі шкільного психолога є вдалим корекційним методом роботи з дитячою агресією. Дитина відчуває себе на своїй, знайомій їй території, а, зрештою на рівні з дорослими спілкується на зрозумілій мові, мові – казки. Дитина не здогадується про психотерапевтичний сеанс, говорить про свої переживання, мрії, думки. Казкотерапія є дієвим методом корекції як для дітей, так і для дорослих. Сьогодні в рамках казкотерапії ми маємо можливість осмислювати через казки

різноманітні життєві явища, події життя, феномени духовного пошуку.

ЛІТЕРАТУРА

1. Брусенко-Кузнецов О. Виховний вплив чарівної казки // Психолог – 2006. – № 4. – С.14-18.
2. Брусенко-Кузнецов О. Про роботу з дитячої агресією за допомогою казки // Психолог – 2005. – № 39. – С.21-22.
3. Рогозинська О. Агресивна поведінка дітей дошкільного віку // Психолог – 2006. – №19. – С.15-17.

Науковий керівник – викладач В.М. Білзор

О.О. Четвертак,

спеціальність: практична психологія,
англійська мова, 0056 група

ДОСЛІДЖЕННЯ КОМУНІКАТИВНОЇ КОМПЕТЕНТНОСТІ У МАЙБУТНІХ ПРАКТИЧНИХ ПСИХОЛОГІВ

Дана стаття присвячена дослідженню поняття “комунікативної компетентності”, її особливостей та структурних компонентів. Наводяться результати проведеного емпіричного дослідження з вивчення особливостей розвитку комунікативної компетентності у майбутніх практичних психологів.

Постановка проблеми. Об'єктивною реальністю сучасного життя є процеси глобалізації, що відбуваються у світі. Не всі люди розвивають однакову здатність успішно засвоювати нові вимоги і правила життя, тому у суспільстві з кожним роком збільшується потреба в психологічній допомозі.

Найважливішою умовою успішної професійної діяльності психолога є комунікативна компетентність. Тому підготовка спеціаліста з високим рівнем комунікативної компетентності є надзвичайно важливим аспектом освітньої підготовки майбутніх психологів.

Мета статті: проаналізувати особливості розвитку комунікативної компетентності майбутніх практичних психологів.

Аналіз основних досліджень і публікацій, в яких започатковано розв'язання даної проблеми. Проблема формування комунікативної компетентності стала розроблятися порівняно недавно, але питання професійної майстерності, культури та освіти завжди знаходили своє віддзеркалення в дослідженнях щодо підготовки майбутніх практичних психологів. Так, професійно-творчу підготовку майбутнього фахівця розкривали у своїх працях А. Дистервег, І. Зязюн, О. Леонтьєв, О. Пехота, О. Романовський, С. Сисоєва, К. Ушинський та інші. Поняття комунікативної

компетентності як узагальненої комунікативної властивості особистості, яка об'єднує розвинуті комунікативні здібності та сформовані уміння і навички міжособистісного спілкування розглядалися в роботах О. Бодальова, Ю. Ємельянова, М. Заброцького, В. Куніцина, О. Киричука, Л. Петровської, С. Руденського, О. Сидоренка, Т. Титаренка, Т. Яценка, Ж. Вірне, В. Моляко.

Проведений теоретичний аналіз наукової літератури дозволив нам розглядати комунікативну компетентність як інтегральну властивість особистості, що включає знання вербальної та невербальної комунікації; уміння і навички організації взаємодії людей (слухати, починати, підтримувати і закінчувати розмову, точно висловлювати думки); такі особистісні риси як емпатійність, гуманність, самоконтроль, саморегуляція у спілкуванні, толерантність, загальна культура, низькі агресивність та конформізм тощо.

Слід зазначити, що серед науковців немає єдиної точки зору щодо структури комунікативної компетентності. Вона аналізується в багатьох роботах. Так С. Петрушин до складу компетентності відносить когнітивні (орієнтованість, психологічні знання і перцептивні здібності), виконавські (уміння і навички) і емоційні (соціальні установки, досвід, система відносин особистості) компоненти [4, с. 20].

Л. Петровська, розглядаючи структуру комунікативної компетентності, виходить з того незаперечного факту, що реальне спілкування завжди являє собою складну і внутрішньо суперечливу єдність перцептивних, комунікативних, інтерактивних компонентів, суб'єкт-об'єктної і суб'єкт-суб'єктної форм, репродуктивного і продуктивного рівнів, спілкування глибинного, особистісного та поверхового, деперсоналізованого і т.д. [2, с. 28-29].

Від рівня комунікативної компетентності практичного психолога залежить розуміння інформаційної складової комунікативного процесу, адекватність зворотнього зв'язку під час спілкування, підтримка емоційного фону розмови тощо. Таким чином, комунікативна компетентність є необхідною умовою успішної професійної діяльності.

Нами було проведено діагностування студентів першого та четвертого курсів факультету педагогіки та практичної психології СумДПУ ім. А.С. Макаренка в кількості 60 осіб з метою дослідити особливості розвитку комунікативної компетентності у майбутніх практичних психологів за допомогою наступних методик: методики діагностики комунікативної соціальної компетентності В. Бойка; методики виявлення комунікативних й організаторських схильностей (КОС – 2); багатофакторного особистісного

опитувальника FPI. Форма В.

Узагальнюючи результати дослідження, можна зробити наступні висновки. Високий рівень відкритості та комунікативності, легкість спілкування з оточуючими мають 23 % студентів першого курсу та 32 % студентів четвертого курсу, при цьому вони мають високу потребу у відповідній діяльності та швидко орієнтуються у важких ситуаціях, ініціативні, прагнуть до самостійних рішень, вміють відстоювати власні думки, серед них 23 % респондентів першого курсу та 33 % студентів четвертого курсу (за методикою виявлення комунікативних й організаторських схильностей (КОС – 2)). Крім того, більшість студентів як першого, так і четвертого курсу, мають виражену життєрадісність (6,7 % – I курс; 20 % – IV курс), відкритість (23,3 % – I курс; 32 % – IV курс), гарну чуттєвість, прагнення до контактів з іншими (10% – I курс; 20 % – IV курс). Вони вміють контролювати себе, проявляти зрілість у контактах з іншими. Проте 6,7 % студентів першого курсу та 11 % респондентів четвертого курсу проявляють імпульсивність й неорганізованість, а 5,3 % досліджуваних першого курсу та 3,3% студентів четвертого курсу характеризуються закритістю, замкнутістю, некомунікативністю. Суттєва різниця була визначена за фактором “емоційна врівноваженість-емоційна нерівноваженість”, за яким 36,6 % студентів першого курсу та 6,3 % респондентів четвертого курсу емоційно нерівноважені, мають мінливий настрій та піддаються почуттям (за методикою діагностики комунікативної соціальної компетентності В. Бойка). Щодо дослідження станів і властивостей особистостей (багатофакторний особистісний опитувальник FPI) найбільш цікавими для нас були наступні шкали: I (“невротичність”); II (“спонтанна агресивність”); IV (“роздратованість”); V (“товариськість”), VI (“врівноваженість”); VIII (“сором'язливість”); IX (“відкритість”); X (“екстраверсія-інтроверсія”); XI (“емоційна лабільність”). Високі показники у першого курсу ми отримали за шкалами “роздратованість” (70,7 %), “сором'язливість” (33,3 %), що свідчить про їхній нестійкий емоційний стан зі схильністю до афективного реагування, а студенти четвертого курсу виявилися більш товариськими (50,0 %), врівноваженими (26,7 %), з відкритою потребою в спілкуванні, мають гарну захищеність до впливу стрес-факторів звичайних життєвих ситуацій, що базується на впевненості в собі, оптимістичності й активності. Щодо показників за шкалою “відкритість”, то студенти четвертого курсу (75 %) мають теж вищі показники, що свідчить про їхнє прагнення до довірливо-відвертої взаємодії з оточуючими людьми при високому рівні самокритичності, але при цьому 26,7 % студентів четвертого курсу

характеризуються наявністю тривожності, скутості, а іноді й невпевненості.

Отже, рівень комунікативної компетентності у студентів четвертого курсу вищий, ніж у першокурсників. Це дозволяє зробити висновок про те, що програма професійної підготовки майбутніх практичних психологів сприяє розвитку у них комунікативної компетентності.

ЛІТЕРАТУРА

1. Жуков Ю.М., Петровская Л.А., Растенников П.В. Диагностика и развитие компетентности в общении. – М.: Изд-во МГУ, 1990. – 104 с.
2. Петровская Л.А. Компетентность в общении. Социально-психологический тренинг. – М.: Изд-во МГУ, 1989. – 216 с.
3. Петровская Л.А. Теоретические и методологические проблемы социально-психологического тренинга. – М.: Изд-во Моск. ун-та, 1982. – 162 с.
4. Петрушин С.В. Секреты открытого общения. – Казань: Татарское книжное изд-во, 1994. – 112 с.

Науковий керівник – викладач Л.Л. Дворніченко

М.А. Шевченко,

спеціальність: практична психологія
та англійська мова, 0047 група

ПСИХОЛОГІЧНІ ОСОБЛИВОСТІ ФОРМУВАННЯ ФІЗИЧНОГО ОБРАЗУ «Я» У ПІДЛІТКІВ

У статті розкриваються психологічні особливості формування фізичного образу «Я» у підлітків. Вивчається фізичний образ «Я» як компонент образу «Я» особистості. Встановлюються зв'язки між рівнем сформованості фізичного образу «Я», рівнем самооцінки, оцінки краси свого тіла та оцінки свого тіла за повнотою підлітками.

Одна з необхідних складових загального знання людини про себе – знання про свій образ фізичного «Я». Медичний аспект цієї проблеми: структура тіла людини, його зростання та розвиток досить повно освітлений вітчизняною наукою. Вітчизняні психологи звернулися до вивчення проблеми образу фізичного «Я» лише в ХХ ст., у той час як в зарубіжній психології дана проблема розроблена досить ґрунтовно.

У процесі формування особистості підлітків відбуваються якісні зміни не тільки в становленні духовного світу та світогляду, усвідомленні та збагаченні якостей особистості, але й в оволодінні власним тілом. Подальше формування образу тіла відбувається при зміні уявлень про особливості, структуру та границі його як фізичного об'єкта, уявлень про його можливості.

Особливе значення набуває правильно сформоване уявлення про себе саме у підлітковому віці, коли неадекватне уявлення про свій фізичний облік може стати причиною комплексу неповноцінності, привести до неадекватної поведінки і навіть до втрати здоров'я. Оскільки організм підлітка знаходиться у вирішальній стадії свого розвитку, фізичні зміни організму у період статевого дозрівання потребують побудови нового образу тіла. У цей період роль самооцінки у формуванні особистості підлітка посилюється. Вона становиться стійкою. У підлітковому віці раніше сформований образ тіла набуває, з однієї сторони, стабільності, а з іншої, може бути динамічно змінений у результаті формування самооцінки.

Таким чином, вчасно виявити та попередити формування не адекватного образу тіла у підлітка є дуже важливим завданням у подальшому гармонічному розвитку особистості.

Концепція тілесності увійшла в науковий обіг багато століть тому. Ще в античні часи відбувалося своєрідне протиставлення тіла і душі. Так, Платон вважав, що тіло – смертне, а душа – безсмертна. У період Нового часу Р.Декарт також протиставляв душу матерії, визначаючи тіло людини як «тілесну машину». У IX-XX ст. у роботах багатьох зарубіжних вчених (У.Джемса, З.Фройда, В.Райха, К.Роджерса, К.Ізарда, А.Лоуена та ін.) відмічався посилений інтерес до актуалізації питань тілесності.

Вагомий внесок у вивчення образу фізичного Я додали вітчизняні вчені такі як Л.С.Виготський, О.Ш.Тхостов, Т.С.Леві, В.Н.Куніцина, Л.І.Воробйова, Т.В.Снегірйова та ін.

Фізичний образ Я є компонентом образу Я особистості (описової сукупності усіх уявлень індивіда про себе). [3]

Саме поняття «образ тіла» ввів П.Шильдер, визначив його як «суб'єктивне переживання людиною свого тіла», тобто як образ, який, з його точки зору, складається у міжособистісних взаємодіях.[1] Це своєрідна система уявлень людини про фізичну сторону свого «Я», про своє тіло. При цьому «образ тіла» не є пасивним та «застиглим», раз та назавжди заданим. Навпаки, він динамічний та суб'єктивний, тому що формується самою людиною у процесі її активної діяльності. «Образ тіла» конструюється підлітками з окремих фрагментів – різноманітних проявів тілесного усвідомлення в різноманітних життєвих ситуаціях. Він включає в себе і відчуття свого тіла, і його оцінку. У структурі фізичного Я О.Т.Соколова, Є.С.Креславський та Н.М.Терещенко виділяють когнітивний та афективний компоненти. Когнітивний компонент – це сукупність уявлень індивіда про свою зовнішність, за

допомогою яких він її описує. Афективний компонент тілесного Я визначає емоційно-ціннісне ставлення до свого зовнішнього вигляду та окремих тілесних рис.

У дослідженні афективного компоненту «тілесного Я» підлітків були використані наступні методики:

1) Модифікація методики самооцінки Дембо-Рубінштейна за І.Г. Малкіной-Пих, з метою виявлення рівня сформованості образу фізичного Я.

2) Опитувальник для дослідження образу тіла, розроблений Національним Центром порушень харчової поведінки Великобританії, з метою виявлення самооцінки досліджуванних, оцінки ними краси свого тіла та виміру оцінки своєї повноти.

У дослідженні взяли участь 24 особи підліткового віку (12-13 років), з них 16 (67%) дівчат та 8 (33%) хлопців.

Було виявлено, що 55 % (13 підлітків) мають високий рівень сформованості образу фізичного Я, їм притаманне в цілому позитивне ставлення до особливостей власного зовнішнього вигляду, водночас з усвідомленням власних недоліків вони виділяють свої привабливі риси. Дана група підлітків повністю емоційно приймає свій зовнішній вигляд, вільно оперує знаннями про власний образ фізичного Я.

45% (11 підлітків) має середній рівень сформованості образу фізичного Я, для них характерне здебільшого варіативне (як позитивне, так і негативне) емоційно-ціннісне ставлення до власної зовнішності, вони спроможні оперувати знаннями про свій образ фізичного Я, більшою мірою незадоволені своєю зовнішністю.

У нашому дослідженні не було виявлено підлітків з низьким рівнем сформованості образу фізичного Я.

Також ми відмітили деякий взаємозв'язок між рівнем сформованості образу фізичного Я з самооцінкою, оцінкою краси свого тіла та вимірюванням повноти свого тіла. Було виявлено, що підлітки з високим рівнем сформованості образу фізичного Я мають: високу самооцінку – 77% (10 підлітків), середню – 23% (3 підлітків); високий рівень оцінки краси свого тіла – 77% (10 підлітків), середній – 15% (2 підлітки), низький – 8% (1 підліток). Оцінюють своє тіло як худе – 54 % (7 підлітків), як нормальне – 38% (5 підлітків), як повне – 8% (1 підліток).

Підлітки з середнім рівнем розвитку сформованості образу фізичного Я мають високий рівень самооцінки – 46% (5 підлітків), середній – 36 % (4

підлітки), низький – 18% (2 підлітки); високий рівень оцінки краси свого тіла – 36% (4 підлітки) , середній – 46% (5 підлітків), низький – 18% (2 підлітки). Оцінюють своє тіло як худе – 9% (1 підліток), як нормальне – 73% (8 підлітків), як повне – 18% (2 підлітки).

Отже, згідно нашого дослідження, ми виявили в досліджуваній групі підлітків (12-13 років) сформованість образу фізичного Я двох рівнів: високого та середнього. Підліткам з високим рівнем характерна висока самооцінка, високий рівень оцінки краси свого тіла, їм більш притаманні уявлення про своє тіло як худе.

Підліткам з середнім рівнем більш характерна висока та середня самооцінка, середній та високий рівень оцінки краси свого тіла, та уявлення про своє тіло як нормальне (не худе і не повне). Отримані кількісні показники ми плануємо доповнити якісними показниками, за допомогою використання проєктивних методик.

ЛІТЕРАТУРА

1. Малкина-Пых И. Г. Терапия пищевого поведения , Москва, Эксмо, 2007.
2. Столин В.В. Самосознание личности. – М.: Издательство Московского Университета, 1983.
3. Уляева Л.Г. Юбилейный сборник трудов ученых РГАФК, посвященный 80-летию академии. – М.:1998.

Науковий керівник – викладач Л.Л. Гільова

ІІІ. ТЕОРЕТИКО-МЕТОДИЧНІ АСПЕКТИ КОРЕКЦІЙНОЇ ПЕДАГОГІКИ

А.В.Гаєва,

спеціальність: дефектологія
(корекційна педагогіка, соціальна
реабілітація), заочна форма навчання

РОЛЬ ПСИХОЛОГО-МЕДИКО-ПЕДАГОГІЧНИХ КОНСУЛЬТАЦІЙ У ВИРІШЕННІ ПРОБЛЕМ ВІДБОРУ ДІТЕЙ У СПЕЦІАЛЬНІ ЗАКЛАДИ

У статті автор розглядає питання відбору дітей з психофізичними порушеннями в умовах психолого-медико-педагогічних консультацій.

Постановка проблеми. В останні роки зберігається стійка тенденція збільшення кількості дітей, які потребують особливої уваги, дітей з інвалідністю, дітей з вадами психофізичного розвитку, зростає питома вага цих дітей серед загальної кількості дитячого населення. Проблеми освіти, виховання дітей з «освітніми проблемами» турбують сьогодні все прогресивне людство. Для вирішення особливих освітніх проблем названих категорій дітей необхідно якомога раніше дійти до кожної дитини, яка має порушення у розвитку, і максимально допомогти їй самій та її родині, забезпечуючи гідне людині життя, соціальний комфорт та освітню трудову реалізацію. Виконання цих завдань безпосередньо залежить від ефективності діяльності психолого-медико-педагогічних консультацій (*далі – ПМПК*).

Аналіз актуальних досліджень. У багатьох дослідженнях науковців (А.Г. Обухівська, Т.Д. Ілляшенко, В.В.Тарасун та ін.) розглядаються питання психолого-педагогічного вивчення дитини з метою визначення індивідуальних особливостей та рівня інтелектуальних порушень для її подальшого виховання та навчання. Аналіз останніх нормативно-правових документів довів, що у законодавчій базі постійно відбуваються удосконалення засад психолого-медико-педагогічної допомоги дітям з психофізичними порушеннями [1; 2; 3].

Мета статті: визначення ролі ПМПК у психолого-медико-педагогічному вивченні дитини з метою визначення типу навчальної програми та відбору до спеціальних закладів освіти.

Виклад основного матеріалу. Нині психолого-медико-педагогічні консультації (далі ПМПК) – це постійно діючі державні діагностико-корекційні заклади у системі освіти і науки України, які здійснюють консультативну,

діагностичну, прогностичну, корекційно-розвиткову, методичну, інформаційно-аналітичну, просвітницьку, профілактичну (виявлення дітей) та іншу діяльність. Провідними завданнями їх є – підтримка і забезпечення права на освіту дітей з особливими освітніми потребами, у тому числі з інвалідністю, до 18 років, виявлення, діагностичне психолого-педагогічне вивчення дітей, які мають порушення психофізичного розвитку, починаючи з раннього віку, психолого-педагогічну оцінку труднощів та потенційних можливостей психічного розвитку таких дітей, визначення їхніх особливих освітніх потреб, надання рекомендацій щодо змісту, форм і методів навчання, направлення їх до спеціальних дошкільних та загальноосвітніх навчальних закладів, лікувальних закладів відповідного типу, установ та закладів системи праці та соціального захисту населення; надання індивідуальної корекційної допомоги та добір відповідних програм навчання цієї категорії дітей; консультування батьків (осіб, які їх замінюють), педагогів, медичних працівників з питань навчання, виховання, соціальної адаптації та інтеграції у суспільне життя дітей з відхиленнями в психофізичному розвитку; просвітницька діяльність серед населення.

Найважливішим і відповідальним серед завдань, поставлених перед ПМПК, є оцінювання потенційних можливостей розвитку дітей з особливими освітніми потребами та визначення адекватних умов їх навчання, соціальної реабілітації і професійної підготовки. Значна частина цих дітей – це діти з інвалідністю, які мають специфічні особливості психічного розвитку, а тому потребують спеціальних умов навчання і виховання з метою трудової адаптації їх до активного життя у суспільстві. Особливі освітні потреби цих дітей задовольняються завдяки спеціальній освіті, що реалізується у розгалуженій мережі спеціальних дошкільних та загальноосвітніх навчальних закладів, спеціальних груп та класів при ДНЗ та ЗОШ.

Висновок ПМПК – це той основний документ, на підставі якого дитина направляється в спеціальний загальноосвітній навчальний (дошкільний чи шкільний) заклад системи освіти чи закладів соціального захисту (дитячі будинки-інтернати відповідного профілю, реабілітаційні центри).

Відбір дітей до спеціальних закладів освіти має здійснюватись на основі таких принципів: кваліфікована постановка діагнозу і визначення закладу для дитини має здійснюватись на підставі спільного висновку різних спеціалістів (корекційних педагогів, лікарів, психологів); всебічність і цілісність – вивчаються причини, що призвели до відхилень у розвитку дитини; аналізуються особливості всіх пізнавальних процесів; встановлюється рівень

розвитку мовлення; досліджуються: просторова орієнтація, емоційно-вольова сфера, інтереси, критичність, самостійність, розумова працездатність, фізичний розвиток, сформованість знань, вмінь і навичок. Встановлюється не лише діагноз, а визначається структура дефекту дитини і збережені особливості, динамічність обстеження: виявляють не лише наявні знання та здібності дитини, а й її потенційні можливості, вивчають історію її розвитку (анамнез). Тобто, слід встановити у процесі обстеження як рівень актуальний індивідуальний підхід. У процесі обстеження слід встановити контакт з дитиною, врахувати її стан, поведінку, індивідуальні особливості.

Оцінюються не лише кінцеві результати виконання дитиною завдань, а й самостійність та використання допомоги, прийоми роботи, поведінка під час обстеження, вияв інтересу до роботи, цілеспрямованість, раціональність, планомірність, тобто ті показники, які дають змогу точно встановити чи диференціювати діагноз.

Незважаючи на те, що з кожним роком зміцнюється матеріальна база шкіл-інтернатів, запроваджуються нові підходи до організації навчально-виховного процесу в цих закладах, в останній час збільшилась кількість дітей, охоплених індивідуальною формою навчання, батьки яких відмовились від навчання дітей у спеціальних школах (школах-інтернатах).

Просування інклюзивної моделі освіти в нашому суспільстві сприяє зростанню ролі ПМПК у наданні науково-методичної допомоги педагогічним працівникам загальноосвітніх шкіл з питань організації інклюзивного (інтегрованого) навчання та створенню оптимальних умов (на рівні розумного пристосування) для реалізації потенційних можливостей до розвитку здібностей, таланту і здобуття якісної освіти дітей з особливими освітніми потребами та з інвалідністю; розробленні індивідуальної програми реабілітації дитини з інвалідністю (спільно з лікарсько-консультативними комісіями системи охорони здоров'я) з метою забезпечення їхніх особливих освітніх потреб.

Для забезпечення повноцінної діяльності ПМПК комплектуються висококваліфікованими кадрами (консультантами), які є корекційними педагогами (за нозологіями): учитель-логопед, учитель-сурдопедагог, учитель-тифлопедагог, учитель-олігофренопедагог), практичними психологами, лікарями (психіатр дитячий, невролог дитячий). Вони є учасниками спеціальних діагностичних засідань, здійснюють також індивідуальне консультування та різні види корекційних занять.

Висновки. Отже, виявлення, облік, діагностичне вивчення дітей віком до 18 років з вадами у психофізичному розвитку та надання їм корекційно-реабілітаційної допомоги покладено на психолого-медико-педагогічні консультації. У статті було розглянуто особливості діяльності психолого-медико-педагогічних консультацій в системі освіти і науки України та їх значення у психолого-педагогічному вивченні дітей, визначенні їхніх особливих освітніх потреб з метою надання рекомендацій щодо змісту, форм і методів навчання, направлення їх до спеціальних дошкільних та загальноосвітніх навчальних закладів. Виконання цих завдань безпосередньо залежить від ефективності діяльності психолого-медико-педагогічних консультацій, від їх спроможності виявити всіх дітей з труднощами розвитку та забезпечити їх необхідною допомогою.

ЛІТЕРАТУРА

1. Збірник законодавчо-нормативних актів про освіту. Випуск I – К.: 1994. – 336 с.
2. Збірник законодавчо-нормативних актів про освіту. Випуск I – К.: 1994. – 310 с.
3. Збірник нормативно-правових документів психологічної служби та ПМПК системи освіти України / Упоряд. Панок В.Г., Цушко І.І., Обухівська А.Г. – К.: Ніка-Центр, 2005. – 436 с.
4. Ілляшенко Т.Д., Обухівська А. Г. Як навчати дітей з порушеннями психофізичного розвитку – К.: Ніка-Центр, 2003. – 136 с.
5. Ілляшенко Т.Д. Чому їм важко вчитися? Методичний посібник. – К.: «Видавництво»Початкова школа», 2003. – 128 с.
6. Романчук О. Неповносправна дитина в сім'ї та суспільстві. Методичний посібник. – Львів: «Літопис» 2008. – 323 с.

Науковий керівник – доцент Т. М. Дегтяренко

О.М. Гречана,

спеціальність: дефектологія
(корекційна педагогіка і соціальна
реабілітація), група 0051

ФІЗКУЛЬТУРНО-ОЗДОРОВЧІ ТЕХНОЛОГІЇ ДЛЯ ДІТЕЙ З ОСОБЛИВОСТЯМИ ІНТЕЛЕКТУАЛЬНОГО РОЗВИТКУ

У статті обґрунтовано застосування фізкультурно-оздоровчих технологій з метою збільшення рухової активності молодших школярів у навчальній діяльності.

Розвиток спеціальної освіти в Україні на сучасному етапі характеризується значними змінами і проведенням освітніх реформ. Реформування системи спеціальної освіти вимагає розробки нових методів

корекційно-розвивального навчання для дітей з особливостями інтелектуального розвитку.

Особливістю діяльності центральної нервової системи молодших школярів є те, що дітям цього віку важко перебувати в нерухомому стані під час уроку. Це призводить до швидкої стомлюваності дитини, так як статичні напруження для дітей набагато утомливіші, ніж динамічне. Крім того, відомо, що нерухоме сидіння може призвести до суттєвих розладів опорно-рухового апарату, серцево-судинної та дихальної систем, процесів обміну, зниження стійкості до хвороб, працездатності, порушень постави [2].

Більшу частину уроку школярі проводять сидячи, в умовах малої рухливості, не реалізуючи свою біологічну потребу – високу рухову активність. Відомо, що нестача рухів є для учнів з особливостями інтелектуального розвитку однією з причин відставання не тільки у фізичному, а й у психічному розвитку [1]. Для повноцінного психофізичного розвитку дітям необхідно багато рухатися. Про це свідчить ряд досліджень, які вказують на важливу роль руху в процесі розвитку фізичних і психічних функцій дитини, функціонального стану головного мозку [4].

У своїх працях такі відомі дослідники як М.А. Козленко, Р.Д. Бабенкова, доводили, що ефективним засобом корекції недоліків розвитку моторики розумово відсталих дітей є спеціально підготовлені заняття з фізичної культури. Вони стверджували, що рухи як компонент фізичного виховання є біологічною потребою організму дитини, природною необхідністю у розвитку організму. Дослідженнями багатьох вчених підтверджено позитивний вплив рухів на здоров'я дитини. Активна рухова діяльність сприяє активізації всіх головних функцій: дихальної, серцево-судинної, нервової.

Через це зростає потреба в детальному вивченні проблеми і шляхів застосування фізкультурно-оздоровчих технологій у системі навчальної роботи в спеціальних закладах.

Мета статті полягає у розкритті корекційного впливу фізкультурно-оздоровчих технологій на психічний та розумовий розвиток молодших школярів з інтелектуальною недостатністю.

Дослідження останніх років свідчать про те, що рухова недостатність, яку відчуває організм, що зростає, все частіше стає причиною відставання у фізичному розвитку. Відомо, що більшу частину уроку школярі, як правило, проводять сидячи за столом, в умовах малої рухливості і позо-статичної напруги. Внаслідок цього у них спостерігаються ряд порушень постави

(неправильна поза дітей під час навчальних занять веде до неправильного розподілу навантаження на хребет і на м'язи спини). Тому велика роль у нейтралізації негативного впливу відводиться активній і певним чином організованій руховій діяльності. Вирішити цю проблему неможливо тільки за рахунок уроків фізичної культури, тому як дані уроки повністю не задовольняють щоденну потребу в русі дитини.

Особливої актуальності набуває розширення рухової активності учнів з особливостями інтелектуального розвитку на предметних уроках.

На фізичний розвиток, рухові здібності, здатність до навчання і пристосованість до фізичного навантаження впливає важкість інтелектуального дефекту, супутні захворювання, вторинні порушення, особливості психічної і емоційно-вольової сфери дітей. У дітей даної категорії спостерігається психомоторне недорозвинення. Це проявляється в уповільненому темпі розвитку локомоторних функцій, непродуктивності рухів, руховому неспокої, метушні. Рухи збіднені, скуті, незграбні, що перешкоджає у формуванні механізмів бігу, стрибків, метання. Специфічні особливості моторики обумовлені насамперед недоліками вищих рівнів регуляції. Відсутність або обмеження рухової активності гальмує природний розвиток дитини, викликаючи ланцюг негативних реакцій організму: послаблюють опірність до простудних і інфекційних захворювань. Поступовість і доступність дидактичного матеріалу під час занять фізичними вправами створюють передумови для оволодіння дітьми різноманітними руховими уміннями, ігровими діями, необхідними у життєдіяльності дитини для розвитку фізичних якостей і здібностей.

У спеціальній школі застосовуються різноманітні форми занять з фізичного виховання учнів: уроки фізичної культури, заходи з фізичного виховання в режимі дня, як в першій половині дня, так і в позаурочний час (ранкова гігієнічна гімнастика, рухливі ігри на свіжому повітрі, прогулянки, пальчикова гімнастика, ритмічна гімнастика), фізкультурномасова робота (фізкультурні гуртки, походи, змагання, фізкультурні свята), заняття лікувальною фізкультурою, музикотерапія, загартування. При цьому всі форми роботи з фізичного виховання повинні бути узгоджені між собою та являти собою єдину систему. Саме для того, щоб досягти впливу фізкультурно-оздоровчих технологій на фізичний розвиток дитини потрібно підбирати правильні засоби і методи, які відповідають вимогам корекції недоліків розвитку дітей з порушенням в інтелектуальному розвитку.

У педагогічному експерименті ми застосовували методику корекційно-

оздоровчих рухових дій в процесі навчання дітей молодшого шкільного віку в спеціальній школі. Складовими даної методики є «алфавіт рухів тіла» та корекційно-оздоровчих ігор в русі.

Використання корекційно-навчальних ігор в русі та «алфавіту рухів тіла» у молодших класах спеціальних шкіл мало за мету допомогти вчителю української мови вести уроки, чергуючи розумові та фізичні види діяльності учнів, вивчати і закріплювати навчальний матеріал на рівні емоційного усвідомлення, підвищувати загальну працездатність дітей, давало можливість багаторазово повторити один і той самий матеріал без монотонності і нудьги. Вибір корекційно-навчальних ігор у русі обумовлювався цілями, змістом уроку, на якому вони проводились. Особливо результативні ігри були на етапах повторення, закріплення та перевірки домашнього завдання. Дану методику можна застосовувати на уроках риміки, на заняттях з ЛФК і корекційної ритміки, як в індивідуальній, так і в груповій формі. Також доцільним було використання у режимних моментах спеціальної школи: ранкової гімнастики, на організаційних перервах в урочний та позаурочний час.

Суть даної методики полягала в поєднанні комплексу рухових дій «алфавіта рухів тіла» і спеціально розроблених і модифікованих рухливих ігор в процесі навчання дітей. «Алфавіт рухів тіла» складається з 33 рухових поз, які уявляють собою букви абетки. З метою виявлення впливу корекційно-оздоровчих дій на рухову активність, оздоровлення і корекцію психофізичного розвитку учнів початкових класів спеціальних шкіл нами було проведено експеримент.

На основі даного експерименту була досліджена моторна щільність уроків фізичної культури та уроків української мови в групах, які брали участь у дослідженні. То ж можна сказати, що дана методика збільшила рухову активність учнів, яка сприяла зменшенню стомлення дітей з порушеним інтелектом.

Також досліджувався вплив корекційно-оздоровчих рухових дій на рухову працездатність, для цього були використані коректурні таблиці Уетсона. Вивчалась позаурочна динаміка зорової працездатності, проводився хронометраж відволікань і спостереження за поведінкою учнів на уроках. Тож при використанні даної методики учні стали менше відволікатися, а це призвело до підвищення активності на уроках.

Для контролю та аналізу психофізичного розвитку, стану здоров'я учнів молодших класів спеціальних шкіл у період проведеного дослідження були

обрані різні тестові методики. Встановлено, що рухова активність учнів збільшилась на 32,5%. Підвищилась гнучкість та показники, швидкості бігу учнів в експериментальній та контрольній групі. Значно зросли показники характеризуючі функціональний стан серцево-судинної системи дитячого організму. Результати спостереження свідчать про те, що за допомогою використання методики корекційно-оздоровчих рухових дій, зокрема «алфавіту рухів тіла» значно покращились показники рухової пам'яті в експериментальній групі на 10 % , а в контрольній на 1.4 %.

Висновок. Таким чином, за одержаними даними ми виявили ефективність використання корекційно-оздоровчих рухових дій для оздоровлення і корекції психофізичного розвитку дітей з особливостями інтелектуального розвитку, що дало можливість говорити про ефективність впровадження даної методики в навчальний процес початкових класів спеціальної школи.

ЛІТЕРАТУРА

1. Аббасов М.Г. Стан деяких навичок просторового орієнтування в молодших розумово відсталих школярів //Дефектологія, 1997. – С. 38-42.
2. Веневцев С.І., Дмитрієв О.А. Оздоровлення і корекція психічного розвитку дітей з порушенням інтелекту засобами адаптивної фізичної культури. – М.: Радянський спорт, 2004. – 104 с.
3. Дмитрієв А.А. Оздоровлення учнів засобами фізичної культури. – Красноярськ, 1990. – С. 3-12.
4. Дмитрієв О.А. Повторний метод виконання фізичних вправ учнями допоміжних шкіл, як один із способів корекції їх рухових порушень //Фіз. виховання дітей у спеціальних школах. – Горький, 1985. – С. 64-69.
5. Лях В.І. Критерії визначення координаційних здібностей //Теорія і практика фізичної культури. – 1991. – № 11. – С. 23-26.

Науковий керівник – доцент О.В. Колишкін

І.М. Довгаленко,
спеціальність: дефектологія
(корекційна педагогіка, соціальна
реабілітація), група 0051

**ІСТОРІЯ РОЗВИТКУ ТА ДОСВІД РОБОТИ
КАФЕДРИ КОРЕКЦІЙНОЇ ПЕДАГОГІКИ І СПЕЦІАЛЬНОЇ
ПСИХОЛОГІЇ СУМСЬКОГО ДЕРЖАВНОГО ПЕДАГОГІЧНОГО
УНІВЕРСИТЕТУ ІМЕНІ А.С. МАКАРЕНКА**

У статті розглядається історичний аспект розвитку кафедри корекційної педагогіки і спеціальної психології, науково-дослідна та навчально-методична робота.

Актуальність. Першочерговим завданням вищої дефектологічної освіти є підготовка фахівців, здатних працювати у різних типах спеціальних шкіл, дошкільних і позашкільних закладах, в умовах сім'ї дитини з проблемами розвитку. Професія вчителя-дефектолога вимагає ґрунтовних знань з різних галузей науки і практики, а також досконалої методичної майстерності. Особлива увага має бути звернена на формування готовності дефектологів до виконання специфічних завдань спеціальної освіти, які реалізуються шляхом корекційного впливу на розвиток особистості вихованців. [3]. Вагомий внесок у розробку теорії та методології підготовки майбутніх дефектологів, висвітлення основних тенденцій розвитку системи фахової освіти дефектологічних кадрів зробили Д.І. Азбукін, С.Д. Забрамна, Н.Ф. Засенко, А.А. Колупаєва, В.А. Лапшин, С.П. Миронова, Н.М. Назарова, В.І. Селівестров, Е.П. Синьова, С.М. Соколова, С.М. Шаховська та ін.

Вперше ідею підготовки педагогів для потреб спеціальних закладів було озвучено у 1896 році на Другому з'їзді російських діячів з технічної і професійної освіти, який відбувся у Петербурзі [1].

На сучасному етапі підготовку вчителів-дефектологів (олігофренопедагогів) на Україні здійснюють Інститут корекційної педагогіки та психології НПУ ім. М.П. Драгоманова (кафедра корекційної психопедагогіки), Слов'янський державний педагогічний університет (кафедри корекційної педагогіки і спеціальної психології), Кам'янець-Подільський національний університет імені Івана Огієнка (кафедра дефектології), Уманський державний педагогічний університет ім. Павла Тичини (кафедра корекційної педагогіки та психології), Сумський державний педагогічний університет імені А.С. Макаренка (кафедра корекційної педагогіки і спеціальної психології) та ін.

Питання історії розвитку структурних підрозділів вищих навчальних закладів, які готують спеціалістів за напрямом «Корекційна освіта», їх

багаторічний досвід роботи щодо підготовки висококваліфікованих кадрів висвітлено у багатьох науково-методичних джерелах [2]. Однак, результати роботи кафедри корекційної педагогіки і спеціальної психології Сумського державного педагогічного університету імені А.С. Макаренка до останнього часу не були предметом пильної уваги з боку студентів та науковців. Тому **метою** нашого дослідження є аналіз діяльності кафедри корекційної педагогіки і спеціальної психології Сумського державного педагогічного університету імені А.С. Макаренка від її створення до сучасного часу. Відповідно до мети нами поставлено такі **завдання**:

1. Висвітлити історію становлення і кадровий склад кафедри корекційної педагогіки і спеціальної психології.
2. Проаналізувати науково-дослідну роботу кафедри.
3. Розкрити аспекти навчально-методичної діяльності кафедри.

Виклад основного матеріалу. Сьогодні вища школа повинна забезпечити спеціальні установи для осіб із інтелектуальними порушеннями висококваліфікованими фахівцями нового покоління – вчителями-дефектологами з підвищеною загальною культурою, професійною кваліфікацією і соціальним статусом педагога, який би відповідав рівню його ролі у суспільстві. Підвищення вимог до освіти дітей із проблемами у розвитку та недостатня кількість спеціалістів цього профілю у Сумській області зумовило відкриття у 2002 р. спеціальності 6/7.0101.06 «Дефектологія (корекційна педагогіка і соціальна реабілітація)». Протягом 2002 – 2005 р.р. цей напрям підготовки здійснювала кафедра соціальної педагогіки.

З вересня 2005 року, під керівництвом канд. пед. наук., доцента О.В. Колишкіна, кафедра корекційної педагогіки і спеціальної психології розпочала функціонувати як самостійний підрозділ (наказ № 85, від 30.08.05 р.). З вересня 2008 року кафедру очолила канд. пед. наук., доцент Ю.А. Картава.

Першими викладачами кафедри стали канд. біол. наук, доцент Мазанова Л.М., канд. пед. наук, доцент Дегтяренко Т.М., викладачі Прядко Л.О., Луцьковська Т.Д., Говорун М.В [4].

На сьогодні на кафедрі корекційної педагогіки і спеціальної психології працюють 9 постійних членів кафедри та 6 сумісників, серед них доктор педагогічних наук (Тарасун В.В.), 4 кандидати педагогічних наук, доценти (Картава Ю.А., Колишкін О.В., Дегтяренко Т.М., Пушкар Л.В.) та викладачі, котрі мають значний практичний досвід роботи в спеціальних і загальноосвітніх закладах.

Професорсько-викладацький склад кафедри з 2005 року працює над колективною науково-дослідною темою «Сучасні підходи до розвитку

особистості дітей з особливостями психофізичного розвитку», щорічно беруть участь у Міжнародних, Всеукраїнських конференціях, регіональних та міських науково-практичних і методичних семінарах, з'їздах.

З метою підвищення наукового потенціалу на кафедрі щорічно проводяться науково-методичні семінари у межах тематики науково-дослідної роботи кафедри. Так у 2006 році (29 – 30 травня) кафедрою організовано та проведено обласний науково-практичний семінар для фахівців у галузі корекційної педагогіки на тему: «Корекційний супровід дітей: тенденції і шляхи розвитку». У семінарі брали участь науковці, керівники й педагоги спеціальних закладів освіти, реабілітаційних центрів, представники обласної психолого-медико-педагогічної консультації, лікарі, спеціалісти з охорони дитинства [1].

У 2009 році (7 квітня) організовано та проведено міський науково-практичний семінар: «Теорія і практика корекційної психопедагогіки (олігофренопедагогіки): взаємозв'язки і взаємозбагачення», метою якого було обмін науково-практичним досвідом і висвітлення актуальних питань щодо проблем навчання, виховання, реабілітації й інтеграції дітей із інтелектуальними порушеннями, специфіки професійної діяльності педагогів, які працюють із розумово відсталими дітьми. Учасниками семінару стали представники управління освіти і науки Сумської міської ради, Сумської обласної і міської психолого-медико-педагогічних консультацій, Сумського обласного психоневрологічного диспансеру, спеціальних освітніх і реабілітаційних закладів, науковці та студенти Сумського державного педагогічного університету імені А.С.Макаренка [2].

За матеріалами науково-практичного семінару видано збірник тез доповідей «Сучасні підходи до розвитку особистості дітей з обмеженими можливостями» [4].

У 2010 році (30 березня – 2 квітня) організовано і проведено Обласний семінар з міжнародною участю на тему: «Стратегія удосконалення підготовки педагогічних кадрів»

Учасниками семінару стали представники управління освіти і науки Сумської облдержадміністрації та міської ради, керівники і педагоги спеціальних закладів освіти, установ соціального захисту, громадських організацій для дітей із порушеннями інтелектуального розвитку м. Сум, Сумської області, м.Люккау і м. Фюстенвайде (Німеччина), завідувачі обласної і міської психолого-медико-педагогічних консультацій, викладачі і студенти

СумДПУ ім. А.С.Макаренка. **Проведений** семінар є новою формою міжнародного співробітництва, має міждисциплінарний характер, що передбачає залучення спеціалістів різних профілів (вчителів-дефектологів, соціальних педагогів, практичних психологів, представників психолого-медико-педагогічної консультацій та ін.) для комплексного вирішення проблеми психолого-педагогічного супроводу дітей з особливими потребами в умовах інклюзивного навчання та подальшої їх самостійної життєдіяльності. Семінар проведений методом, розробленим у 80-х роках Гарисоном Оуеном «Відкритий простір» (Open Space), що означає вільний обмін думками і ідеями, тісне інтерактивне спілкування, робота у мікрогрупах, відповідальність кожного без урахування рангу і максимальна самоорганізація [4].

На сучасному етапі відбувається подальший пошук шляхів міжнародного співробітництва, постійно підтримуються тісні зв'язки зі спеціальними закладами освіти, що дає змогу підвищувати кваліфікацію майбутніх спеціалістів у галузі дефектології, обмінюватися сучасним науково-методичним і практичним досвідом, розширювати науково-методичну базу кафедри.

Викладачі кафедри корекційної педагогіки і спеціальної психології здійснюють керівництво студентською науковою роботою: діяльністю наукових гуртків і проблемних груп, підготовкою студентських наукових статей, тез доповідей на студентські конференції різних рівнів, творчих робіт на Всеукраїнський конкурс із природничих, технічних і гуманітарних наук, курсових, дипломних проєктів.

Студенти-дефектологи щорічно беруть участь у Всеукраїнській студентській олімпіаді, яка проходить на базі Інституту корекційної педагогіки і психології НПУ ім. М.П.Драгоманова. За використання сучасних освітніх технологій, впровадження теоретичних досліджень у практику роботи спеціальних закладів, сміливість у науковому дослідженні їх відзначено подяками, грамотами, дипломами [3].

Кафедра активно співпрацює з обласними, міськими органами управління, освітніми та реабілітаційними установами для здійснення волонтерської, навчальної та виробничої практик, соціально-педагогічної та реабілітаційної діяльності, практичної підготовки за спеціальністю «Дефектологія», а також впровадження сучасних корекційних технологій в реабілітаційні процеси дітей з особливими потребами.

Викладачі кафедри корекційної педагогіки і спеціальної психології проводять заняття на високому науково-теоретичному рівні, який відповідає вузівським вимогам, використовуючи під час їх проведення активні методи

навчання, новітні технології. З усіх навчальних дисциплін розроблені навчальні та робочі програми за кредитно-модульною системою, що забезпечують навчальний процес зі спеціальності «Дефектологія», програми державних іспитів за освітньо-кваліфікаційними рівнями «бакалавр», «спеціаліст». Триває робота щодо підготовки до друку навчально-методичних комплексів з фахових дисциплін для студентів спеціальності «Корекційна педагогіка (корекційна психопедагогіка)». За період з 2005 по 2009 рр. викладачами видано понад 80 публікацій наукового та методичного характеру[4].

У 2008 році до Дня інваліда кафедрою корекційної педагогіки і спеціальної психології СумДПУ ім. А.С. Макаренка було започатковано благодійну акцію «Разом зробимо більше!». Акція щороку проходить на базі СумДПУ ім. А.С. Макаренка. У ній беруть участь керівники університету, викладачі й студенти кожного структурного підрозділу, які з щирістю вносять благочинні кошти на допомогу дітям-інвалідам, що потребують особливої уваги та любові з боку оточуючих.

Висновки. Отже, кафедра за 5 років існування досягла суттєвих позитивних звершень як у науковій роботі, так і у справі підготовки фахівців для роботи з дітьми з психофізичними вадами через організаційно-методичне забезпечення фахових навчальних дисциплін, педагогічної практики, самостійної і науково-дослідної роботи студентів, інноваційних форм і методів навчання. Стратегічним завданням є підвищення наукового рівня викладацького складу кафедри, накопичення науково-методичного матеріалу, подальша робота у межах науково-дослідної тематики кафедри.

ЛІТЕРАТУРА

1. Бондар В.І., Золотоверх В.В. Історія олігофренопедагогіки: Підручник: - К. : Знання, 2007. – 375 с.
2. Миронова С.П. Підготовка вчителів до корекційної роботи в системі освіти дітей з вадами інтелекту: Монографія. – Кам'янець-Подільський: Абетка-НОВА, 2007. – 304 с.
3. Сучасні підходи до розвитку особистості дітей з обмеженими можливостями: Матеріали науково-практичного семінару «Теорія і практика корекційної психопедагогіки (олігофренопедагогіки): взаємозв'язки і взаємозбагачення» (24 березня 2009). – Суми: Видавництво СумДПУ ім. А.С. Макаренка, 2009. Випуск 1. – 140 с.
4. http://www.sspu.sumy.ua/index.php?option=com_content&task=view&id=71&Itemid=1

Науковий керівник – доцент Ю.А.Картава
О.М. Кирноз,

спеціальність: дефектологія
(корекційна педагогіка, соціальна
реабілітація), заочна форма навчання

ОСОБЛИВОСТІ РЕАЛІЗАЦІЇ ІНДИВІДУАЛЬНОГО ПІДХІДУ В СПЕЦІАЛЬНІЙ ШКОЛІ ДЛЯ ДІТЕЙ З ІНТЕЛЕКТУАЛЬНИМИ ПОРУШЕННЯМИ

Автор розглядає особливості реалізації принципу індивідуального підходу в спеціальній школі для дітей з інтелектуальними порушеннями..

Постановка проблеми. Найважливіше завдання системи спеціальної освіти – це підготовка дитини з особливими потребами до повноцінного життя в сучасних соціально-економічних умовах. Певні відхилення в фізичному та розумовому розвитку учнів допоміжної школи створюють труднощі в досягненні загальної освітньо-виховної мети, породжують суперечності між прагненнями учнів і їхніми можливостями.

Характерною особливістю складу учнів допоміжної школи є велика різноманітність. В одному класі можуть навчатися діти різного віку (різниця складає до трьох років), з різними клінічними діагнозами, з неоднаковою зоною найближчого розвитку. Розумова відсталість часто супроводжується ускладненнями, зумовленими порушеннями нейродинаміки, діяльності аналізаторів, емоційно-вольової сфери. Все це вимагає особливих підходів не тільки в навчально-виховній роботі, а й при організації корекційної.

Аналіз актуальних досліджень. Під впливом нових ціннісних орієнтирів гуманістично спрямована педагогіка приділяє значну увагу питанням виховання дітей з особливими освітніми потребами задля формування активної, всебічно розвиненої людини, підготовленої до життя й посильної участі в суспільно корисній праці, особистості, здатної до успішної адаптації та соціалізації (І.Д. Бех, В.І. Бондар, С.Д.Максименко, В.М.Синьов, Є.П.Синьова, М.К. Шеремет, М.І.Ярмаченко та ін.). Наразі науковці акцентують увагу на необхідності створення сприятливих умов для виховання кожної особистості з максимальною індивідуалізацією, розвитком і корекцією її самосвідомості.

У дослідженнях провідних науковців (І.Г.Єременко, Л.С.Вавіна, Г.М.Мерсіянова, В.О.Липа, С.П.Миронова та ін.) у галузі спеціальної педагогіки одним із принципів роботи з дітьми з розумовою відсталістю визначали індивідуальний підхід.

Метою даної статті є характеристика індивідуального підходу до учнів з вадами інтелекту.

Виклад основного матеріалу. До контингенту учнів допоміжної школи

відносять: дітей з неускладненою олігофренією; дітей з ускладненою олігофренією; дітей з травматичною деменцією; дітей з деменцією, що виникла внаслідок менінго-енцифалітів; дітей з плинною деменцією; дітей зі спадково обумовленими хворобами.

Склад учнів допоміжної школи за структурою дефекту є дуже різноманітним. Тому зміст та прийоми корекційної роботи не можуть бути однаковими для всіх, вони значною мірою залежать від діагнозу учня.

Процес навчання і виховання розумово відсталих дітей має чітку корекційну спрямованість. Корекція дефектів психофізичного розвитку учнів, розвиток їхньої особистості здійснюється у процесі всієї роботи спеціальної школи. Окремої програми корекції, як відомо, не існує, вона проводиться на навчальному матеріалі всіх предметів, у повсякденному житті. Педагогічні прийоми корекційної роботи стимулюють компенсаторні процеси розвитку розумово відсталих дітей і дозволяють формувати у них нові позитивні якості.

Індивідуальне навчання – це індивідуалізація навчальних програм певних специфічних вад дитини, через які вона не може засвоїти загальну навчальну програму. Здійснювати індивідуальний підхід у навчально-виховному процесі – означає: працюючи з цілим класом, орієнтуватись на кожну дитину окремо, на її індивідуальні якості. Індивідуальний підхід передбачає таку організацію навчального процесу, за якої при доборі засобів, прийомів, темпу навчання враховуються індивідуальні особливості учнів, неоднаковий рівень розвитку їхніх здібностей. Індивідуальний підхід здійснюється в умовах колективної роботи класу в межах одних і тих же завдань однакового змісту навчання. Тобто всі учні повинні оволодіти знаннями, вміннями та навичками, визначеними програмою для даного класу.

Отже, метою індивідуального підходу є забезпечення успішності всіх учнів в межах програмного матеріалу. З урахуванням великої «неоднаковості» школярів індивідуальний підхід реалізує такі завдання: надання допомоги учням, які відчують певні труднощі у навчанні; стимулювання творчих зусиль сильних учнів з метою забезпечення поглибленого опанування навчальною програмою та розвивального ефекту навчання.

Реалізація індивідуально підходу можлива лише за створення спеціальних умов. Деталізуємо їх.

1. *Врахування різного рівня знань та уявлень про навколишнє середовище, зони актуального та найближчого розвитку: активізація всіх учнів класу; індивідуалізація завдань; визначення відповідного рівня допомоги. Кожен учень*

в залежності від рівня знань, зони актуального та найближчого розвитку потребує різного рівня допомоги. Надмірна допомога призведе до пасивності дитини, а недостатня – до неможливості опанувати відповідним обсягом знань. Вчитель повинен надати кожному учневі спеціальну допомогу, спрямовану на ліквідацію певних прогалин у знаннях, індивідуальних помилок, подолання труднощів.

Розрізняють такі рівні допомоги: стимулююча, яка полягає у тому, щоб заохотити учня, запевнити його у власних можливостях, підтримати, – надається дітям, які не можуть самостійно приступити до роботи через невпевненість у собі, загальмованість; організуюча – допомога у встановленні послідовності виконання завдання, усунення умов за яких учень відволікається від роботи, повторення інструкції – використовується для школярів, у яких спостерігається порушення цілеспрямованості; звуження обсягу виконуваного завдання шляхом розчленування завдання на окремі частини – ефективно для дітей зі звуженим обсягом уваги, зниженням її концентрації; пропозиція виконати допоміжне завдання сприяє розв'язанню основного питання, задачі; розчленування складного завдання на поетапне виконання елементарних – часто використовується для школярів з глибоким ступенем дебільності, з дуже низькою пізнавальною активністю; постановка підштовхуючих запитань; зміна умов роботи: викликати до дошки, міркувати вголос тощо; при виконанні розумових дій опора на практичні дії з наочністю; додаткові пояснення; багаторазове повторення і показ способу виконання завдання або дії; попередження про можливі помилки і способи їх усунення тощо.

Головним при наданні індивідуальної допомоги повинна бути активізація вольових зусиль учнів, їхньої самостійності, підтримання інтересу до виконання навчальної роботи. У будь-якому випадку, добираючи навчальний матеріал, не слід усувати труднощі, що виникають в учня, а слід створити для нього такі умови, щоб він міг їх долати і працювати разом з класом.

2. Орієнтація на різний темп роботи та динаміку наростання втоми. Учні допоміжної школи вирізняються між собою різним рівнем працездатності. Працездатність залежить від темпу, точності роботи та динаміки втомлюваності. Дітям зі сповільненим темпом роботи або швидкою втомлюваністю на етапі «пристосування до дефекту» слід зменшувати обсяг завдань, чергувати навантаження з відпочинком, а згодом поступово прискорювати темп і збільшувати стійкість нервової системи до навантажень. В учнів, у яких точність роботи страждає через її прискорений темп, необхідно формувати навички самоконтролю, уміння помічати і виправляти власні

помилки. Якщо дитина надто збудлива, швидка, слід спеціально організувати її працю, уповільнити, давати їй не все завдання одразу, а поетапно, перевіряти при цьому результат виконання кожного елемента.

3. *Врахування індивідуальних особливостей пізнавальних процесів.* Серед учнів допоміжної школи є діти, у яких нестійка увага. Основний вплив педагога на цих учнів повинен бути спрямований на виховання їхньої уваги. Корекція недоліків уваги досягається декількома шляхами: тренуванням уваги з допомогою спеціальних вправ; розвитком регулюючої функції мовлення, коли завдяки коментуванню кожної своєї дії дитина утримує увагу на виконанні завдання; розвитком навичок самоконтролю.

4. *Врахування у навчально-виховному процесі індивідуальних особливостей самооцінки, ставлення до власного дефекту та компенсаторних можливостей учнів.* Для того, щоб підвищити ефективність корекційної роботи, необхідно перетворити учня з об'єкта педагогічного впливу на активного співучасника навчально-виховного процесу. Виконання цього завдання можливе за умови, якщо дитина усвідомлюватиме власні вади і, озброєна вірою у власні сили та з допомогою вчителя, буде націлена на їхнє подолання. Педагогічна робота, спрямована на усвідомлення розумово відсталими учнями своєї неповноцінності, повинна проводитись дуже обережно, щоб не травмувати їх, щоб у них разом із з'ясуванням власних проблем формувалась віра у можливість їх подолання.

5. *Орієнтація на індивідуальні особливості емоційно-вольової сфери учнів.* Як відомо, емоційно-вольова сфера у дітей з неускладненою олігофренією первинно збережена. Емоційна незрілість та слабкість волі проявляються в інтелектуально недоступних для них ситуаціях. Разом з тим, різні соціальні умови психічного розвитку вихованців до моменту вступу в допоміжну школу, накладаючись на інтелектуальну недостатність, дають досить різноманітний діапазон емоційних проявів, з яким не можна не рахуватись у педагогічній роботі. Так, наприклад, хронічні невдачі та негативна реакція оточення одних дітей, так би мовити, «загартувала» і зробила нечутливими до зауважень та покарань, в інших – породила панічний страх перед неуспіхом і, як наслідок, – прагнення уникати будь-яких ситуацій випробування.

У кожному з названих випадків потрібні свої прийоми педагогічного впливу. Якщо дитина байдуже ставиться до зауважень, то, можливо, матиме ефект позитивна стимуляція, яку педагог використовуватиме за будь-якої

слухної нагоди. Якщо дитина боїться невдач, знецінимо їхнє значення, зробимо так, щоб емоційні переживання через щонайменший успіх стали сильнішими і настільки привабливими, щоб переважити неприємні емоції, зумовлені очікуванням поразки. За яким би фасадом не ховалась висока тривожність, дуже важливо її розпізнати, з'ясувати причини і по-можливості усунути їх або, принаймні, пом'якшити їхню дію, і тоді самі по собі зникнуть неадекватні емоційні реакції.

Педагогу, спостерігаючи за дітьми у різних ситуаціях, необхідно особливу увагу звертати на те, які емоційні реакції у кожного вихованця викликають ті чи інші стимули і надалі враховувати це у своїй роботі. Неоднаково на дітей-олігофренів може діяти музика, кінофільми, художня література тощо. Тому під час організації сприймання різних творів мистецтва дітьми педагог повинен попередньо ознайомитись із їхнім змістом і передбачити реакцію кожної дитини.

6. *Врахування індивідуальних потреб та інтересів дітей.* Виховання та навчання розумово відсталих дітей може здійснюватись на двох рівнях – на операційному та особистому. Можна шляхом багаторазового повторення, тренування привчати дітей виконувати ту чи іншу дію. Інший шлях, складніший і водночас ефективніший, – виховання відповідної мотивації, формування бажання володіти певними знаннями та вміннями, поводитись певним чином. Якщо в центр навчально-виховного процесу ставити особистість дитини, то у цьому процесі обов'язково повинні враховуватись і далі розвиватись її власні потреби, інтереси, нахили, здібності.

7. *Врахування індивідуальних особливостей характеру школярів.* Характер розумово відсталих дітей формується під впливом двох чинків. Це, по-перше, структура дефекту, по-друге – вплив соціального оточення. При цьому сам по собі дефект не є безпосередньою причиною формування тієї чи іншої риси характеру. Вирішального значення набуває реакція соціального оточення на дефект. Якщо у педагогічній роботі не враховувати особливостей характеру кожної дитини, здійснювати однаковий виховний вплив на всіх учнів, уявляючи собі кожну дитину як чистий аркуш паперу, то ефективність такого виховання буде невисокою.

Реалізація індивідуального підходу можлива лише за створення таких спеціальних умов як: систематичне і всебічне вивчення учнів педагогом; врахування психологічних закономірностей розвитку особистості; володіння педагогічною технікою; урахування конкретної ситуації впливу; підхід до оцінювання; реалізація корекційної спрямованості навчально-виховного

процесу; використання можливостей виховного впливу колективу; реалізація педагогічних принципів, форм і прийомів індивідуального впливу на учнів.

Розглянувши індивідуальний підхід до учнів з вадами інтелекту, вивчивши його загальні особливості, з даної статті можна зробити **висновок**: індивідуальний підхід є провідним принципом спеціальної дидактики та засобом корекції недоліків учнів з вадами інтелекту. Його реалізація сприяє досягненню мети допоміжної школи і подальшій інтеграції її випускників у сучасну систему суспільних стосунків.

ЛІТЕРАТУРА

1. Баудиш В. Сущность коррекционно-воспитательной работы во вспомогательной школе // Дефектология. – 2003. – № 3. – С. 42-54.
2. Виноградова А.Д. Допоміжні школи для відсталих дітей. – К., 2004. – 135 с.
3. Воспитание и обучение детей во вспомогательной школе /Под ред. В.В. Воронковой. – М.: Школа-Пресс, 1994. – 416 с.
4. Воспитательная работа во вспомогательной школе /Под ред. В.Ф. Мачихиной. – М.: Просвещение, 2008. – 162 с.
5. Выготский Л.С. Собрание сочинений: в 6-ти томах. Проблемы развития психики / Под ред. А.М. Матюшкина. – М.: Педагогика, 1983. – Т.3. – 368 с.
6. Граборов А.Н., Кузьмина Н.Ф., Новик Ф.М. Олигофренопедагогика. Воспитание и обучение умственно отсталых детей. – М.: Гос. Уч.-пед. Изд. Наркомпроса РСФСР, 1941. – 231 с.
7. Липа В.А. Основы коррекционной педагогики: Учебное пособие. – Донецк: Лебідь, 2002. – 327 с.
8. Матвеева М.П., Миронова С.П. Корекційна робота в системі освіти дітей з вадами розумового розвитку: Навчально-методичний посібник. – Кам'янець-Подільський. Кам'янець-Подільський державний університет, 2005. – 164 с.
9. Миронова С.П. Корекційна робота як специфіка професійної діяльності педагога-дефектолога // Дефектологія. – 2004. – № 2. – С. 11-14.
10. Наукові основи корекційно виховної роботи в допоміжній школі: Методичний лист / Укл. І.Г. Єременко. – К.: Рад. Школа, 1970. – 51 с.

Науковий керівник – доцент Т. М. Дегтяренко

Т.А. Павленко,
спеціальність: дефектологія
(корекційна педагогіка, соціальна
реабілітація), група 0051

ВНЕСОК УКРАЇНСЬКИХ ВЧЕНИХ-ДЕФЕКТОЛОГІВ У РОЗВИТОК КОРЕКЦІЙНОЇ ПСИХОПЕДАГОГІКИ

У статті розглядаються питання науково-педагогічної діяльності українських вчених-дефектологів, їх внесок у розвиток корекційної психопедагогіки.

Актуальність. На всіх етапах розвитку людське суспільство не могло бути байдужим до осіб, які мали ті чи інші порушення моральних, фізичних та психічних якостей. Цих дітей не можна було залишати поза увагою, оскільки вони вимагали до себе особливого ставлення. Якщо суспільство не підтримувало таких дітей, не надавало елементарної соціально-педагогічної допомоги їм, або якщо підтримка здійснювалася не в тих формах і розмірах, яких вони потребували, діти з моральними, фізичними і розумовими порушеннями ставали важким тягарем для суспільства і джерелом такої соціальної розпусти як злочинність, дармоїдство, бродяжництво. Це примушувало суспільство визначати власне ставлення до цих осіб, розробляти нормативні документи, створювати умови, які сприяли підготовці їх до участі в елементарних видах праці, суспільному житті [4,12].

Важливий внесок у розвиток теорії і практики навчання і виховання осіб із різними порушеннями зробили такі вчені, як В.І. Бондар, О.М. Грабаров, Л.В. Занков, І.Г. Єременко, Г.М. Мерсіянова, В.М. Синьов та інші. Їх дослідження спрямовані на удосконалення навчально-виховної роботи в системі освіти дітей з особливостями розумового розвитку.

За роки незалежної України науковцями проводились дослідження, що включали вивчення питань історико-графічного аналізу досвіду і діяльності окремих вчених-дефектологів. Але комплексного висвітлення їх автобіографічного і наукового шляху у проаналізованій нами літературі виявлено недостатньо. Вивчення ідей і положень відомих радянських і сучасних науковців-дефектологів може значно поповнити матеріали вузівських курсів з історії корекційної педагогіки та роботи сучасної вищої школи.

Тому **метою** нашої роботи є аналіз науково-педагогічної діяльності вчених-дефектологів і вивчення їх важливих аспектів.

Завдання дослідження:

1. Висвітлити науковий досвід вчених-дефектологів за радянських часів (О.М. Грабарова, Л.В. Занкова, І.Г. Єременка).

2. Проаналізувати науково-педагогічну діяльність сучасних вчених-дефектологів (В.І. Бондаря, Г.М. Мерсіянової, В.М. Синьова).

Засновником вітчизняної олігофренопедагогіки вважається **Олексій Миколайович Грабаров** (1885–1949 рр.). Він – відомий радянський олігофренопедагог, доктор педагогічних наук, професор, організатор спеціальної школи для розумово відсталих дітей. Характерним для педагогічних поглядів О.М. Грабарова було надання значної уваги питанням трудового навчання розумово відсталих дітей. Трудове виховання розглядалося вченим не тільки з позицій утилітарної доцільності, а й визнання виховної значущості праці. У наукових працях О.М. Грабаров особливу увагу приділяв залученню дітей до трудових процесів як засобу корекції особистості в загальній системі виховної роботи, розкрив специфіку методів роботи в допоміжній школі, обґрунтував своєрідність реалізації дидактичних принципів навчання. Він розкрив теоретичні питання олігофренопедагогіки, узагальнив і науково обґрунтував досвід дефектології з проблем керівництва навчально-виховною роботою, розкрив сутність комплексного підходу до виховання і навчання розумово відсталих дітей, починаючи з дошкільного віку [5,240].

Теоретичні положення та практичні рекомендації О.М. Грабарова висвітлено у більш ніж 70 наукових працях, серед яких перший посібник з олігофренопедагогіки "Допоміжна школа" (1923 р.), "Олігофренопедагогіка" (у співавторстві з Н.Ф. Кузьміною і Ф.М. Новік, 1940 р.), "Нариси з олігофренопедагогіки" (1961р.).

Основні положення теорії олігофренопедагогіки, розроблені О.М. Грабаровим, не втратили актуальності й продовжують розвиватися у працях сучасних вчених-дефектологів та у практиці закладів для розумово відсталих дітей.

Виділення із групи розумової відсталості дітей із затримкою психічного недорозвитку належить **Занкову Леоніду Володимировичу** (1901 – 1977 рр.) – педагогу, психологу, дефектологу. Він був дійсним членом АПН СРСР, доктором педагогічних наук. Л.В. Занков займався дослідженнями дітей із затримкою розумового розвитку, одним з перших почав вживати цей термін по відношенню до дітей, яких було прийнято називати «розумово відсталими», підкреслюючи тим самим якісну відмінність їх психічного розвитку. Вважав, що навчання в допоміжній школі не повинно бути цензовим, тобто прирівнюватись до класів звичайної школи. Вивчаючи проблеми психології пам'яті, досліджував співвідношення безпосереднього і опосередкованого

запам'ятовування, проблеми психології пам'яті, мислення й мовлення нормальних і аномальних дітей. Під керівництвом Л.В. Занкова проведено фундаментальні дослідження в галузі загальної педагогіки, виявлено різні форми поєднання слова і наочності, що застосовуються для вирішення одних і тих самих навчальних завдань, їх вплив на розвиток дітей.

Велике значення для розвитку теорії олігофренопедагогіки і практики навчання розумово відсталих дітей, поліпшення результативності корекційно-виховної роботи у допоміжній школі за допомогою диференційованого навчання мали дослідження **Івана Гавриловича Єременка** (1916 р.). Він – автор першого в Україні навчального посібника для студентів дефектологічних факультетів "Олігофренопедагогіка" (1985 р.). У ньому на основі аналізу сучасних психолого-педагогічних та клініко – фізіологічних досліджень вітчизняних і зарубіжних дефектологів, синтезування різних показників, отриманих у процесі вивчення окремих сторін розвитку розумово відсталих учнів, розкривається широкий спектр проблем, пов'язаних з еволюцією поглядів на розумову відсталість, з діяльністю вчителя допоміжної школи щодо посилення корекційного впливу на формування особистості учнів, підготовки їх до самостійного життя. І.Г.Єременко проводив цілеспрямовану роботу з організації наукових досліджень у галузі спеціальної дидактики, пошуку шляхів і засобів удосконалення педагогічного процесу, спрямованого на формування особистості розумово відсталих дітей. Під керівництвом І.Г. Єременка і за його активної участі створено праці, які узагальнюють і розширюють теорію і практику української дефектології. Серед них такі: "Навчання учнів допоміжної школи користуватися знаннями й уміннями" (1971 р.); "Матеріали дослідження процесу навчання у допоміжній школі" (1972 р.); "Основи спеціальної дидактики" (1975 р.); "Готовність розумово відсталих до навчання в допоміжній школі" (1981 р.); "Пропедевтична основа формування готовності до навчання учнів допоміжної школи" (1997 р.).

Вагомий внесок у навчання, виховання і корекцію вад розумового розвитку дітей, професійно-трудова підготовку дітей цієї категорії зробила **Галина Миколаївна Мерсіянова** (1929 р.). Вона визнана одним із засновників української трудової школи для дітей з особливостями інтелектуального розвитку. У її науковій діяльності налічується понад 100 наукових праць, значною кількістю науково-методичних посібників, навчальних програм та підручників. Її науковий доробок став важливим орієнтиром у справі вдосконалення професійно-трудового навчання учнів допоміжної школи. Г.М. Мерсіяною започатковано нові пріоритетні напрями в теорії

олігофренопедагогіки та практиці допоміжної школи, а саме: педагогічні умови формування в учнів свідомої практичної діяльності; диференційована система навчання; формування загальнотрудових умінь; самостійне використання знань, умінь і навичок у практичній діяльності. Галиною Миколаївною було створено власну наукову школу. Її досвід активно реалізується у практиці спеціальної школи.

Бондар Віталій Іванович (1938 р.) – доктор педагогічних наук, професор, дійсний член АПН України, заслужений працівник народної освіти України (1998р.), дійсний член (академік) АПН України (1999р.), член міжвідомчої координаційної ради Кабінету Міністрів України з питань ранньої соціальної реабілітації дітей-інвалідів (2002), член Президії АПН України (2003р.), з 2009 року – директор відділу інклюзивного навчання у інституті корекційної педагогіки і психології НПУ ім. М.П. Драгоманова.

Наукова діяльність В.І. Бондаря пов'язана з розробкою психолого-педагогічних проблем трудового навчання і виховання розумово відсталих школярів, підготовки їх до самостійного життя. Віталію Івановичу належить фундаментальне дослідження історії розвитку в Україні теорії та практики професійно - трудового навчання учнів допоміжної школи. Віталій Іванович є засновником і головним редактором науково-методичного журналу "Дефектологія" та збірника науково-методичних праць "Дидактичні та соціально-педагогічні аспекти корекційної роботи у спеціальній школі", які занесені ВАК до реєстру фахових видань. Завдяки енергії та наполегливості Віталія Івановича вийшов друком перший в Україні понятійно-термінологічний словник "Спеціальна педагогіка".

Як голова республіканської науково-методичної комісії МО України зі спеціальної педагогіки активно сприяє навчально-методичному забезпеченню потреб спеціальної школи. Його основні наукові праці: "Психологія формування трудових умінь учасників"; "Трудове обучение во вспомогательной школе"; "Трудове виховання учнів допоміжної школи"; "Підготовка учнів допоміжної школи до самостійної трудової діяльності"; "Інтеграція аномальної дитини в сучасній системі соціальних відносин".

Ім'я доктора педагогічних наук, професора, академіка АПН України, заслуженого юриста України, директора ІКПіП НПУ ім. М.П. Драгоманова Віктора Миколайовича Синьова (1940 року народження) належить до плеяди сучасних вчених-новаторів.

Велике значення мають дослідження Віктора Миколайовича з проблем

олігофренопедагогіки та психології розумово відсталих дітей: особливостей їхнього логічного мислення, корекції інтелектуального розвитку, системи методів навчання, методики викладання географії в допоміжній школі, виховання соціально нормативної поведінки та перевиховання осіб з аномаліями психічного розвитку. Під керівництвом В.М. Синьова готуються науково – педагогічні кадри для України та інших країн (Білорусії, Болгарії, Молдови, Росії).

Особливими науковими здобутками В.М. Синьова характеризується його робота у відділі дефектології НДІ педагогіки України. Важливою науково-практичною значимістю для педагогічної теорії й практики стали результати досліджень вченим різних аспектів соціалізації учнів із особливостями розумового розвитку. За його науковим і організаційним керівництвом та при активній авторській участі було створено відомі праці з теорії виховання та навчання, корекційної психопедагогіки.

Висновок. Таким чином, наукові дослідження у галузі дефектології поставили на новий шлях розвиток теорії і практики корекційної психопедагогіки, також збагатили науковий досвід майбутніх вчителів-дефектологів.

ЛІТЕРАТУРА

1. Бондар В.І. Підготовка учнів допоміжної школи до самостійної діяльності – К., 1968. – 120с.
2. Еременко И.Г. Становление и развитие дефектологии в Украинской ССР //Развитие спеціального обучения воспитания аномальных детей Под ред. Т.А. Власовой. – М, 1973. – 170с.
3. Бондар В.І. Модернізація галузі «Спеціальна освіта: уроки на майбутнє» //Дефектологія. – 2004. – № 4. – 240с.
4. Еременко И.Г. Олигофренопедагогика. – К., 1985
5. 5.О.М. Грабаров "Книга для учителя вспомогательной школ" /Под ред. Г.М. Дульнева: 2-е изд. – М.: Учпедгиз, 1959. – 448 с.

Науковий керівник – доцент Ю.А.Картава

Ю. М. Селюкова,
спеціальність: дефектологія
(корекційна педагогіка, соціальна
реабілітація), група 0051

ДИДАКТИЧНА ГРА ЯК ЕФЕКТИВНИЙ ЗАСІБ ЗАСВОЄННЯ РОЗУМОВО ВІДСТАЛИМИ ДІТЬМИ НАВЧАЛЬНОГО МАТЕРІАЛУ НА УРОКАХ МАТЕМАТИКИ

У статті особливу увагу приділено дослідженню проблеми впливу дидактичної гри на засвоєння навчального матеріалу учнями з порушеннями інтелектуального розвитку. Автором охарактеризовано можливості застосування дидактичних ігор на різних етапах уроку математики у спеціальній школі.

Постановка проблеми. У практичній роботі сучасної початкової школи проблема застосування ігор у навчанні дітей з психофізичними порушеннями є надзвичайно актуальною, оскільки це не тільки сприяє розвитку пізнавальної діяльності молодших школярів, а й стимулює мотивацію до навчання. Вміле використання дидактичних ігор для активізації навчальної діяльності значно збагачує навчально-виховний процес та підвищує ефективність роботи кожного вчителя.

Потреба в підвищенні мотивації та рівня активності учнів на всіх етапах навчання обумовлює актуальність проблеми, яку ми обрали.

Аналіз досліджень. Наприкінці 40-х – на початку 50-х років в спеціальній методиці математики з'явилися експериментальні дослідження, присвячені удосконаленню навчання математиці школярів з порушеннями інтелекту, різним розділам математики. Так, у дослідженнях К.А. Михальського, М.І. Кузьмицької, О.П. Смалюги, М. Н. Перової, А.А. Хілько, А.А. Ек, Г.М. Капустіної та ін. розроблена методика навчання вирішенню арифметичних задач, показана роль підготовчих вправ, дидактичних ігор, наочності, а також предметно-практичних вправ, спрямованих на конкретизацію змісту завдань [3, 10].

Пошукам прийомів розвитку активності й самостійності учнів допоміжної школи в процесі роботи над арифметичною задачею присвячено дослідження А.А. Хілько, а розвитку самостійності при виконанні домашніх завдань – дослідження А.Н. Ляшенко.

Розвитку пізнавального інтересу до математики сприяє використання дидактичних ігор, цікавих вправ, предметно-практичної діяльності дітей, усвідомлення практичної значимості математичних знань, що було доведено М. Н. Перовою [5, 23].

Мета статті полягає у висвітленні результатів експериментальної

перевірки розроблених підходів до застосування дидактичних ігор на уроках математики.

Виклад основного матеріалу. На сучасному етапі розвитку нашого суспільства першочерговим завданням школи є виховання всебічно розвиненої людини. Важливою складовою частиною цього завдання є боротьба за високу якість знань і вмінь учнів, формування в них навичок самостійної розумової праці.

Гра, як відомо, є найприроднішою і найпривабливішою діяльністю молодших школярів. Ще К.Д.Ушинський писав: «Зробити серйозне заняття для дитини цікавим – ось завдання початкового навчання. Кожна здорова дитина потребує діяльності і до того ж серйозної діяльності... З перших же уроків привчайте дитину полюбити свої обов'язки й знаходити приємність в їх виконанні» [2, 3].

У процесі гри в дітей виробляється звичка зосереджуватися, працювати вдумливо, самостійно, розвивається увага, пам'ять, жадоба до знань. Задовольняючи свою природну невсипущу потребу в діяльності, у процесі гри дитина «добудовує» в уяві все те, що недоступне їй у навколишній дійсності, в захопленні не помічає, що вчиться – пізнає нове, запам'ятовує, орієнтується в різних ситуаціях, поглиблює набутий раніше досвід, розвиває фантазію.

Гра на уроці математики забезпечує емоційний вплив на учнів, активізує їхні можливості, полегшує оволодіння та сприяє актуалізації знаннями, навичками, вміннями. Вона виховує культуру спілкування і формує вміння працювати в колективі та поза ним. Її вплив помітний і на вчителів: сприяє розвитку педагога і як особистості, і як спеціаліста, примушує постійно працювати над собою, вдосконалювати педагогічну майстерність [1, 17].

У своєму експериментальному дослідженні ми проводили перевірку ефективності застосування дидактичних ігор на різних етапах уроку математики. На етапі актуалізації знань учням пропонувались дидактичні ігри репродуктивного характеру. Не дивлячись на індивідуальний характер дій молодших школярів, увага гравців фіксувалась на пошуках раціональних шляхів виконання завдань, допомоги один одному, в результаті чого учні вчилися правильно оцінювати свої ігрові дії, зіставляти їх з ігровими діями інших учнів.

На етапі закріплення і повторення навчального матеріалу використовувались дидактичні ігри пошукового характеру. Учні вчилися планувати, аналізувати та оцінювати дії партнерів. Позитивні взаємовідносини між гравцями, вміння розподілити матеріал, уміння домовитись у грі, позитивно вплинули на активізацію навчальної діяльності учнів.

Зазначимо, що в процесі проведення уроків математики з елементами гри реалізуються ідеї співдружності, змагання, самоуправління, виховання відповідальності кожного за результати своєї праці, а основне – формується мотивація навчальної діяльності й інтерес дітей до математики.

Аналізуючи одержані результати експериментального дослідження, можна зробити висновок, що дидактична гра – це ефективний метод навчання математики молодших школярів. Ігри та ігрові ситуації допомагають учням у навчанні, організовують їх, розвивають, розширюють їхні пізнавальні можливості, виховують. Цілком природно, що саме у грі слід шукати приховані можливості для успішного засвоєння учнями математичних понять, вироблення необхідних умінь і навичок.

Висновок. Навчальний матеріал з математики, викладений із використанням ігрових ситуацій, з наступним проведенням практичної роботи чи бесіди (у формі дидактичної гри, або з використанням окремих її елементів) забезпечує набагато кращі результати, ніж традиційна форма викладення матеріалу. Як засвідчує практика, така організація здобуття знань дає змогу максимально активізувати навчально-пізнавальну діяльність учнів на уроках математики і водночас сприяє не тільки підвищенню якості навчання, а й забезпеченню мотивації, емоційного благополуччя та психологічного комфорту кожній дитині вже з перших днів навчання у школі.

ЛІТЕРАТУРА

1. Алышева Т.В. Изучение арифметических действий с обыкновенными дробями учащимися вспомогательной школы // Дефектология. – 1992. – №4.
2. Дон О. Дидактичні ігри в навчально-виховному процесі // Шкільний світ. – 2001. – № 35 (115). – С. 2.
3. Дубовський С. Формування інтересу до математики в учнів початкових класів допоміжної школи // Дефектологія. – 2000. – № 2.
4. Перова М.Н. Дидактические игры и занимательные упражнения по математике. – М., 1997.
5. Перова М.Н. Методика преподавания математики в специальной (коррекционной) школе. – М., 1999.
6. Хохліна О. Корекційно-розвивальна робота в системі загальної освіти // Дефектологія. – 2000. – № 2.

Науковий керівник – доцент Т. М. Дегтяренко

А.В. Філімонова,
спеціальність: дефектологія
(корекційна педагогіка, соціальна
реабілітація), група 0051

РОЗВИТОК МОВЛЕННЯ ДІТЕЙ З ОСОБЛИВОСТЯМИ ІНТЕЛЕКТУАЛЬНОГО РОЗВИТКУ ЗАСОБАМИ АРТИКУЛЯЦІЙНОЇ ГІМНАСТИКИ

В статті піднімаються питання впливу артикуляційних вправ на уроках української мови в спеціальній школі на розвиток мовлення молодших школярів з особливостями інтелектуального розвитку.

На сучасному етапі соціально-політичного і економічного розвитку України відкрилися перспективи змін у системі спеціальної освіти, по-новому вирішується питання соціалізації та інтеграції дітей з особливостями розвитку у суспільстві.

Останніми десятиліттями у більшості країн Західної, а тепер і Центральної Європи, відбуваються докорінні зміни у законодавстві, розумінні та забезпеченні якісної освіти для дітей з особливими освітніми потребами. Спеціальна освіта на сьогодні потребує значних змін і розробки нових ефективних методів корекційно-розвиваючого навчання для дітей з особливими освітніми потребами. Це вимагає пошуку нових підходів у навчанні, які б сприяли засвоєнню навчального матеріалу, корекції та компенсації психофізичних порушень даної категорії дітей.

Порушення мовлення у розумово відсталих школярів молодшого шкільного віку, за даними досліджень М. Є. Хватцева, Р.Є.Левіної, Г.А.Каше, Д.І.Орлової, М.А.Савченко, Є.Ф.Соботович, Є.М.Гопіченко, Р.І.Лалаєвої, та ін. спостерігаються у 40-60% дітей. Тому проблема мовленнєвого вдосконалення таких дітей є найбільш актуальною[5;14].

Останнім часом логопеди, дефектологи та психологи відзначають, що дефекти звуковимови у розумово відсталих дітей зустрічаються набагато частіше(у 42% дітей), ніж у їх однолітків з нормою розвитку, що є перешкодою для оволодіння знаннями з української мови.

У зв'язку з цим зміст корекції мовленнєвих порушень потребує включення нових адаптованих засобів корекційного впливу не тільки під час логопедичних занять, а й під час всього навчального процесу, особливо в початкових класах спеціальної школи.

Мета – теоретично обґрунтувати і експериментально показати ефективність корекційного впливу артикуляційних вправ на мовленнєві порушення дітей з вадами інтелектуального розвитку на уроках української мови.

Завдання:

1. З'ясувати корекційний вплив артикуляційної гімнастики на мовленнєвий розвиток учнів початкових класів спеціальної школи.

2. Розробити та з'ясувати ефективність комплексу артикуляційних вправ для формування правильної звуковимови в учнів з особливостями інтелектуального розвитку на уроках української мови.

Однією з ряду причин дефектів звуковимови є порушення мовленнєвої моторики, аномалії в будові артикуляційного апарату [3, 17].

Діти з особливими інтелектуальними порушеннями потребують спільної корекційної роботи логопеда та вчителя, яка буде сприяти оволодінню звуками рідної мови та мовленням як засобом спілкування в цілому. Тому, корекційну роботу щодо подолання недоліків звуковимови в учнів спеціальної школи потрібно проводити не лише під час занять з логопедом, а і на уроках з української мови [1,56].

Звуки мовлення утворюються в результаті складного комплексу рухів артикуляційних органів – кінем. Вироблення тієї або іншої кінеми відкриває можливість оволодіння мовними звуками. Правильне вимовляння різних звуків відбувається завдяки силі, гарній рухливості й диференційованій роботі органів артикуляційного апарата.

Артикуляційна гімнастика є основою формування мовних звуків – фонем і корекції порушень звуковимови будь-якої етіології й патогенезу; вона включає вправи для тренування рухливості органів артикуляційного апарата, відпрацьовування певних положень губ, язика, м'якого піднебіння, необхідних для правильної вимови, як усіх звуків, так і кожного звуку тієї або іншої групи [2,9].

У період добукварних занять логопед і вчитель повинні вести спільну роботу щодо уточнення рухів артикуляційного апарата в двох напрямках: закріплення правильної артикуляції і виховання чіткості вимовляння кожного звуку. Щоденна артикуляційна гімнастика, що включає вправи для зміцнення м'язів артикуляційного апарату, правильне вимовляння звуків, слів, складів, заучування віршів на певний звук, постійне пред'явлення дітям з перших днів їх перебування у школі вимог чіткої артикуляції звуків і слів на уроках створюють основу для подолання цього недоліку в добукварний період [4, 58].

При проведені обстеженні ми з'ясували ефективність застосування артикуляційної гімнастики на уроках української мови на розвиток мовлення учнів молодшого шкільного віку.

Дослідження проводилось на базі Сумської спеціальної загальноосвітньої

школи та Гребениківської спеціальної ЗОШ-інтернат. У експерименті взяли участь діти 1 класів (у кількості 14 чоловік).

У дітей на момент проведення експерименту було діагностовано стан рівня розвитку мовлення, артикуляційної моторики та звуковимови. У результаті проведеного вивчення особливостей мовленнєвого розвитку у дітей було виявлено недостатність рухливості язика при обстеженні. Цей дефект викликаний невмінням утримувати язик в потрібному положенні і швидкому переході від одного руху до іншого. Порушення вимови дефектного звуку ізольовано, поза слова, свідчать про великий вплив артикуляційної гімнастики на оволодіння правильною вимовою звуків. Тому є підстава з числа причин, що перешкоджають оволодінню правильною вимовою розумово відсталими школярами, вважати найбільш імовірним несформованість навичок утримувати органи артикуляційного апарату в необхідному положенні.

Більшість учнів при мовленні допускають помилки. В основному це нестійкі заміни парних глухих і дзвінких приголосних, допускають пом'якшення приголосних у кінці слів, перестановки, пропуски букв, складів, замінюють окремі звуки в словах, що в одних випадках призводить до викривлення слів, а в інших - до синтаксичних заміन їх іншими словами. Один і той же звук дитина в одному випадку вимовляє правильно, в іншому – пропускає або спотворює. Це залежить від характеру звуко-складової структури, а також від місця звуку в слові. У простому слові і на початку його дитина може правильно вимовити звук, а в середині складного слова із збігом приголосних – пропускає або спотворює.

За результатами проведення експериментального дослідження стану мовленнєвого розвитку у дітей з особливостями інтелектуального розвитку можна зробити наступні висновки: мовлення більшості дітей, що навчаються в 1 класах спеціальної школи, відрізняється млявістю артикуляції. Особливо помітним це є при тривалому мовному спілкуванні дитини, при вживанні слів складної складової структури.

Ми виявили, що діти означеної категорії потребують розвитку функцій артикуляційного апарату, відповідно до цього, ми розробили комплекси артикуляційної гімнастики з метою підвищення рівня розвитку мовлення.

Для корекції недоліків роботи мовленнєвого апарату в період навчання української мови нами було проведено 20 уроків письма та 20 уроків читання, на яких проводилась спеціальна артикуляційна гімнастика. Вправи, які входили до гімнастики, спрямовані на розвиток і корекцію умінь утримувати мовний апарат у певному положенні і перемикати його з одного руху на інший.

Артикуляційній гімнастиці ми приділяли 3-5 хвилин на початку кожного уроку української мови.

В експериментальному навчанні приділялась особлива увага роботі по закріпленню навичок правильного положення органів артикуляції при вимові звуків і забезпечення зв'язку цієї роботи з роботою щодо подолання недоліків вимови.

При вивченні звуків мовлення на уроках української мови вчитель повинен вибирати з комплексів артикуляційних вправ тільки ті, які він вважає необхідними, співвідносячи з артикуляцією фонем, вимова якої буде відпрацьовуватися. Комплекси артикуляційної гімнастики потрібно змінювати залежно від матеріалу, який вивчається.

Проведення корекційної роботи шляхом застосування комплексів артикуляційної гімнастики виявило позитивну динаміку у розвитку мовлення, артикуляційної моторики та покращення звуковимови.

Висновок. За одержаними даними дослідження було виявлено ефективність використання на уроках української мови комплексу вправ артикуляційної гімнастики для підвищення рівня засвоєння учнями звуків рідної мови, що є підставою вважати доцільним впровадження артикуляційних вправ на уроках української мови.

ЛІТЕРАТУРА

1. Аксенова А.К. Методика обучения русскому языку в специальной (коррекционной) школе: Учеб. для студ. дефектол. фак. педвузов. – М.: Гуманит. изд. центр ВЛАДОС.– 2002. – 320 с.
2. Гомля В., Федоровіч Л. Артикуляційна гімнастика. Методичні рекомендації для логопедів, учителів і вихователів загальноосвітніх і спеціальних навчальних закладів /За наук. Ред. Л. Федорович. – Кременчук: Християнська Зоря.– 2008. – 74с.
3. Каше Г. А. Логопедическая работа в I классе вспомогательной школы. – М., 1957. – 85с.
4. Лалаева Л.И. Логопедическая работа в коррекционных классах.– М.: 1983 – 257с.
5. Е.Ф. Собонович. Нарушения речевого развития у детей и пути их коррекции.– К .: Эксмо.– 1995. – 326 с .

Науковий керівник – доцент О.В.Колишкін

IV. АКТУАЛЬНІ ПРОБЛЕМИ СОЦІАЛЬНО-ПЕДАГОГІЧНОЇ ДІЯЛЬНОСТІ

В.В. Вознюк,

спеціальність: соціальна педагогіка,
англійська мова, група 0044

РОЛЬ ГРОМАДЯНСЬКОГО ВИХОВАННЯ В СОЦІАЛІЗАЦІЇ ОСОБИСТОСТІ

У статті висвітлюється роль громадянського виховання та громадянської освіти як важливих складових процесу соціалізації особистості. Автор подає результати дослідження щодо рівня сформованості громадянських якостей учнів.

Постановка проблеми. На сучасному етапі демократизації громадянського суспільства актуальною є проблема формування громадянськості, що передбачає становлення особистості, спроможної знайти відповідь на основні питання існування, пізнати себе, суспільство і час, в якому вона живе, здатної брати активну участь у вирішенні соціальних проблем та досягнути успіху в житті, тобто набуття соціального досвіду, без якого неможлива соціалізація особистості [2, 9].

У такому суспільстві до особистості ставляться такі вимоги, як всебічна освіченість, компетентність, критичність розуму і готовність до самостійного рішення, адаптованість (гнучкість, здатність до розуміння умов середовища), толерантність (здатність до сприйняття й розуміння інших), які є складовими процесу формування громадянськості.

Аналіз актуальних досліджень. Результатом формування громадянськості є соціальна зрілість особистості, яка складається як із практичних навичок участі у суспільному житті, так і рівня розвитку її громадянських якостей. Сутність проблеми психолого-педагогічних закономірностей онтогенезу особистості, її соціалізації та громадянського становлення досліджували в своїх працях І.Бех, М.Боришевський, В.Кутішенко, Л.Крицька, Л.Макарова, В.Москаленко, О.Гуменюк, В.Оржеховська, О.Сухомлинська, К.Чорна ін.

Виклад основного матеріалу. Формування громадянської спрямованості особистості передбачає дослідження сутності поняття „особистості”, тобто вивчення місця, позиції людини у системі суспільних зв'язків та її комунікацій. Оскільки центральним, системоутворюючим поняттям є відношення до інших, то стати особистістю – означає зайняти певну життєву, міжособову моральну

позицію, у достатній мірі усвідомлювати її і нести за неї відповідальність, утверджуючи своїми вчинками.

Формою існування особистості є її розвиток, який відбувається на всіх етапах життєвого шляху. Розвиток особистості є сукупністю прийомів і способів соціального впливу на індивіда, метою якого є створення у нього системи певних соціальних цінностей, установок, світогляду, виховання моральних та громадянських якостей [1, 169].

Звідси, передумовою громадянського становлення є соціалізація особистості. Соціалізація особистості та її громадянське становлення у психологічно-педагогічному аспекті розглядається як поетапне розгортання системи її соціальної життєдіяльності, кожна фаза якої позначається зміною провідного різновиду діяльності, яка має такі ознаки: у її формі виникають і всередині неї диференціюються інші, нові види діяльності; у ній формуються, або перебудовуються окремі психічні процеси; від неї залежать основні психологічні зміни особистості в певний період часу.

Важливою сферою соціалізації особистості та її громадянського становлення є спілкування. Це складний процес встановлення і розвитку контактів між людьми, обумовлений потребами у спільній діяльності, який включає в себе обмін інформацією, вироблення єдиної стратегії взаємодії, взаємне сприйняття і розуміння [2, 59]. Таким чином, соціальний сенс спілкування полягає у тому, що воно слугує засобом передачі форм культури і суспільного досвіду від покоління до покоління — через звичаї, традиції, норми поведінки, книги, твори мистецтва, предмети матеріальної культури, систему освіти, виховання, філософію, релігію.

Ще однією сферою формування громадянської спрямованості особистості та її соціалізації є розвиток її самосвідомості. Головною характеристикою самосвідомості, з огляду на вищезазначене, є розуміння та сприйняття особистістю самої себе як певної цілісності, у визначенні власної ідентичності. Без самосвідомості, як зазначає В.Москаленко, не може здійснюватись ні пізнання людиною соціального світу, ні соціальне самовизначення її в ньому [3, 41]. Самосвідомість спрямована на пізнання внутрішнього світу суб'єкта і його стосунків з об'єктивною дійсністю і проявляється в самопізнанні, самоаналізі, самооцінці. На цій основі усвідомлюється рівень знань, досвіду і характер можливостей, які є базою для вироблення принципів пізнавальної і практичної діяльності, життєвої позиції, постановки життєвих цілей і способів

їх здійснення.

Саме тут важливого значення набуває самовиховання особистості, де суб'єктом і об'єктом виховання є одна і та ж людина. Це самостійна, цілеспрямована, систематична робота людини, спрямована на формування і розвиток своїх кращих, соціально цінних якостей і усунення недоліків, яка здійснюється з метою максимальної самореалізації. Для процесу самовиховання важливими є всі властивості свідомості. Особливе значення відводиться рефлексії як здатності виділити своє „Я“, критична оцінка своїх якостей [1, 104]. Зазначимо, що особистість свідомо прагне виробити певні людські, зокрема моральні, вольові і фізичні якості. Саме це і є завданням самовиховання, досягнення гармонійної досконалості, тобто творчої активності; цілеспрямованості; раціоналізації життя; розвитку самодисципліни; формування почуття міри; вміння управляти емоціями, почуттями; ставлення до людей, як до вищої цінності.

Як свідчить педагогічна практика, самореалізація та самоутвердження особистості здійснюється у процесі навчально-виховної діяльності. Таким чином, провідну роль у процесі соціалізації та громадянського становлення особистості відіграють навчання, виховання, самовиховання та, зокрема, громадянська освіта, які спрямовані на її вдосконалення, самореалізацію, вироблення поглядів, переконань, життєвих цілей, шляхів і способів їх здійснення, формування соціальних якостей та громадянської позиції.

Важливим є те, що громадянська освіта, будучи безперервним процесом, охоплює всі вікові етапи соціалізації, політичної зокрема: дошкільне виховання й початкову освіту – шкільну освіту – вищу і професійну освіту – освіту дорослих. Кожен із виділених вікових етапів громадянської освіти має свою мету, специфіку, завдання, механізм реалізації отриманих знань.

Так, метою будь-якої системи освіти є соціалізація учнів, тобто процес перетворення людської істоти на суспільний індивід, утвердження її як особистості, включення в суспільне життя як активної дійової сили, набуття соціального досвіду (це пізнання соціальної дійсності індивідумом, його професійна та гуманітарна підготовка, відтворення в життєвому світі набутих сучасної культури).

Підкреслимо, що значення поняття „соціальний досвід“ має два аспекти: як процес практичного впливу людини на соціальне середовище і як результат цього впливу у вигляді єдності здобутих знань, умінь, навичок [3,41].

Отже, особистість у процесі соціалізації та формування громадянськості набуває ряд соціальних та громадянських якостей, відштовхуючись на кожному

віковому етапі від певного наявного рівня сформованості вищезазначених якостей [5, 22].

Виходячи з цього, щоб керувати процесом формування громадянськості, як неодмінної складової процесу соціалізації особистості, необхідно аналізувати рівні розвитку цієї якості в учнів, у зв'язку з чим нами було проведено дослідження на базі Лебединської загальноосвітньої школи I-III ступенів № 1, з метою виявлення наявного рівня сформованості громадянських якостей серед учнів 7 – 10-х класів. У опитуванні взяли участь 74 учні.

Для визначення рівня сформованості громадянських якостей школярів було обрано методик у вивчення рівнів сформованості громадянських якостей у підлітків Р.Саліхової та Г.Ахмеджанової [4, 26].

Результати, одержані в ході діагностування, пройшли статистичну обробку. Були отримані такі середньостатистичні показники (критерії оцінювання): 1-й рівень – високий; 2-й – середній; 3-й – низький; 4-й – дуже низький.

Серед респондентів 7 класу ми виявили „високий“ рівень сформованості таких громадянських якостей як: сповідування загальнолюдських цінностей – 45%, громадянська дисциплінованість – 53%, суспільна ініціативність – 34%, готовність захищати Батьківщину – 92%. Цікавим є той факт, що вищезазначені результати належать учням, які мають високий рівень успішності, відвідують позашкільні навчально-виховні заклади, проявляють високу активність у житті школи та міста, відповідально ставляться до доручень учителів та є активними членами дитячих громадських організацій, які діють на рівні міста, тобто є активно включеними в засвоєння соціального досвіду.

Зовсім протилежні результати, тобто „низький“ та „дуже низький“ рівні, простежувалися за такими якостями: почуття патріотизму (любов до рідного міста, його людей, традицій) – 85% опитаних, почуття громадянського обов'язку – 60%, відстоювання державних інтересів – 62%. Такі невтішні результати виявили ті учні, які байдуже ставляться до навчання, виявляють досить низьку активність у житті класу та школи, безвідповідально ставляться до доручень учителів, не відвідують ніяких позашкільних навчально-виховних закладів та навіть не розуміють деяких понять. Вони думають, що завжди знайдеться хтось, хто вирішить усі їхні проблеми, а держава у майбутньому забезпечить їх повноцінними робочими місцями та буде надавати їм соціальну допомогу.

Схожі результати, але дещо відмінні від попередніх, було отримано і серед респондентів 9 класів. „Високий“ рівень сформованості отримали такі громадянські якості як толерантність – 43%, громадянська самосвідомість – 20%, громадянський обов'язок – 10%. „Достатній“ рівень: толерантність – 29%, громадянська самосвідомість – 39%, громадянський обов'язок – 35%. Зазначені результати також належать тій категорії опитаних, які виявляють достатню активну участь у житті класу, школи та міста та є активними членами учнівського самоврядування школи та різних позашкільних навчально-виховних закладів, також деякі з респондентів захищали честь школи та міста на обласних та всеукраїнських олімпіадах.

„Низький“ рівень виявився у тієї ж категорії учнів, які безвідповідально ставляться до доручень, не виконують свої обов'язки, порушують дисципліну та мають шкідливі звички (вживання алкоголю та паління). До цієї групи також відносяться 2 важковиховуваних учні, які знаходяться на обліку у відділі кримінальної міліції у справах неповнолітніх.

За критерієм „дуже низький“ результат ми отримали наступні дані: громадянська активність – 53%, патріотизм – 77%, політична культура – 80%, громадянська гідність – 86%.

Різкий контраст виявився серед респондентів 10 класу: „високий“ рівень характерний для таких понять як толерантність – 74%, громадянська самосвідомість – 59%, правова культура – 68%. На нашу думку, це зумовлено тим, що дана категорія опитаних також виявляє високу громадську активність, а також є результатом того, що ці учні пройшли курс «Правознавства» як основної дисципліни та «Громадянської освіти» як інваріативної складової навчального плану.

„Низькі“ показники серед 10-класників виявились щодо понять політична культура – 26%, патріотизм – 16%, громадянський обов'язок – 18%, громадянська гідність – 56%. Отримані дані є характерними для учнів, які виявляють пасивність у житті школи та міста, не входять до позашкільних навчально-виховних закладів, ігнорують доручення вчителів, з неповагою ставляться до дорослих.

За результатами нашого дослідження, значне місце серед компонентів громадянськості займають такі якості, як толерантність та сповідування загальнолюдських цінностей. Це досить важливо, що учні розуміють і усвідомлюють значення цінності взаєморозуміння, взаємоприйняття, взаємоповаги та взаємотерпіння в стосунках не тільки між близькими людьми, але й узагалі в людських взаєминах, а також підвищення значення для учнів

цінності людського життя та поваги до нього, честі та гідності людини.

Зазначимо, що всі ці якості набуті у результаті соціального досвіду кожного учня. Проте для даної вікової категорії (12 – 16 років) характерним є те, що відбувається перехідний період, для якого притаманна зміна цінностей та орієнтирів, а також зміна агентів соціалізації та референтної групи, які здійснюють великий вплив на набуття особистістю соціального досвіду.

Висновки. Як бачимо, громадянське виховання відіграє важливу роль у соціалізації особистості і ці поняття знаходяться у тісному взаємозв'язку, адже особистість у процесі соціалізації та формування громадянськості набуває ряд соціальних та громадянських якостей, формується тип соціального мислення, система соціальних установок, громадянська позиція. Світогляд, знання, почуття, моральні установки та життєвий досвід особистості є тим ґрунтом, на якому формуються переконання, які, у свою чергу, свідчать, що людина впевнена у своїй правоті, свідомо обрала свій життєвий шлях, займає активну громадянську позицію, розуміє суть та наслідки своєї діяльності, поведінки та вчинків, а, значить, є і достатньо „соціалізованою“ і громадянськи вихованою.

ЛІТЕРАТУРА

1. Андреева А.Д. Формування особистості старшокласника. – К., 1998. – 245 с.
2. Ашпонець М.Я. Проблеми формування національної свідомості // Рідна школа. – 1991. – № 2. – С. 41.
3. Концепція громадянського виховання особистості в умовах розвитку української державності // Педагог. газета. – 2000. – № 6 (72), червень. – С. 9.
4. Салихова Р., Ахметджанова Г. Воспитание гражданина // Воспитание школьника. – 1998. – № 5. – С. 26.
5. Сухомлинська О. Ідея громадянськості й школа України // Шлях освіти. – 1999. – № 4. – С. 20 – 25.

Науковий керівник – ст. викладач Н.М. Радько

В. А. Карпенко,
спеціальність: СПП, група 0054

УМОВИ РЕАЛІЗАЦІЇ ЗАХОДІВ СОЦІАЛЬНОГО

ЗАХИСТУ БЕЗПРИТУЛЬНИХ ДІТЕЙ

У статті аналізуються умови реалізації заходів соціального захисту безпритульних дітей. Обґрунтовується доцільність реформування притулків для дітей, центрів соціально-психологічної реабілітації дітей та соціально-реабілітаційних центрів (дитячих містечок).

Умови, що на сьогодні склалися в суспільстві, зумовили таке соціальне явище, як безпритульність і бездоглядність дітей. Державна система соціального захисту, яка трансформується в нових умовах, поки що є не настільки гнучкою, щоб своєчасно і адекватно реагувати на існуючі негативні соціальні прояви. За останніх 10-15 років кількість дітей, які більшу частину часу, в тому числі й нічного, перебувають на вулиці, набула значного масштабу. З'явилася нова категорія дітей, яких звично називають «діти вулиці». У державних закладах про них говорять як про безпритульних соціальних сиріт, позбавлених батьківської опіки. У Законі України «Про охорону дитинства» (2001р.) визначені поняття «безпритульна дитина» – це дитина, яка була покинута батьками, сама залишила сім'ю або дитячі заклади, де вона виховувалась, і не має певного місця проживання.

Метою статті є дослідження умов реалізації заходів соціального захисту безпритульних дітей та формулювання пропозицій щодо реформування закладів, що надають соціальну підтримку дітям, які опинилися у складних життєвих обставинах.

В Україні до сьогодні не існує вичерпного визначення категорії безпритульних дітей, тому «дітей вулиці» розглядають як неструктурований об'єкт: до нього належать діти, які залишилися без батьківської опіки й визначеного проживання; діти, які мають сім'ю, але тимчасово втратили з нею зв'язки; мають дім і сім'ю, але перебувають протягом дня на вулиці; які заробляють кошти жебракуванням і крадіжками; схильні до бродяжництва та інших видів асоціальної поведінки. Без сумніву, у різних категорій дітей існує і різна мотивація виходу на вулицю [5].

Сьогодні явище бездоглядності та безпритульності дітей безпосередньо пов'язане із соціальним сирітством, обумовленим значною мірою кризою сімейних взаємин, збільшенням числа неблагополучних сімей, послабленням виховної функції сім'ї. Ситуацію ускладнює те, що на вулицю потрапляють передусім діти, чий батьки ведуть асоціальний спосіб життя, алкоголіки, наркомани. Такі діти складніше піддаються реабілітаційним заходам, часто не

прагнуть позбутися шкідливих звичок, змінити вироблений стиль життя.

Саме тому постала необхідність надання соціальної допомоги цим дітям, що дозволить їм повернутися (при можливості та доцільності) до рідної сім'ї або знайти інше постійне місце проживання (інтернат, опіку, прийомну сім'ю, будинок сімейного типу), розпочати повноцінне самостійне життя.

Статтею 1 Закону України «Про органи і служби у справах дітей та спеціальні установи для дітей» від 24 січня 1995 року визначені органи і служби у справах дітей, спеціальні установи та заклади, що здійснюють соціальний захист і профілактику правопорушень [3]. Проаналізувавши їх за безпосереднім призначенням, можна зробити висновок, що закладами соціального захисту для дітей, які не мають належного батьківського піклування, та безпритульних дітей, основним завданням яких є надання соціальної підтримки та вирішення питання подальшого влаштування дитини, є притулки для дітей, центри соціально-психологічної реабілітації дітей та соціально-реабілітаційні центри (дитячі містечка).

Основною відмінністю цих закладів є термін перебування безпритульних дітей у кожному окремому закладі. Зокрема, у притулках дитина може перебувати до 90 діб, у центрах соціально-психологічної реабілітації – 9 місяців (при стаціонарному перебуванні) та 12 місяців (при денному перебуванні), у соціально-реабілітаційних центрах – протягом періоду, визначеного службою у справах дітей [4].

Основним завданням діяльності притулків для дітей є насамперед соціальний захист позбавлених сімейного виховання дітей, які опинилися в складних житлово-побутових умовах, що полягає у створенні належних житлово-побутових умов і психолого-педагогічних умов для забезпечення нормальної життєдіяльності дітей, надання їм можливості для навчання, праці, змістовного дозвілля тощо. Центри соціально-психологічної реабілітації дітей та соціально-реабілітаційні центри (дитячі містечка) є закладами соціального захисту для проживання дітей-сиріт та дітей, позбавлених батьківського піклування, дітей, що опинились у складних життєвих обставинах, безпритульних дітей віком від 3 до 18 років та надання їм комплексної соціальної, психологічної, педагогічної, медичної, правової, інших видів допомоги. Необхідність у створенні закладів соціального захисту більш тривалого перебування виникла у зв'язку з перепопненістю та перевищенням термінів (за 90 діб не завжди вдається вирішити питання подальшого

влаштування дитини) перебування дітей у притулках для неповнолітніх.

Діти, прийняті до притулків, забезпечуються безкоштовним медичним обслуговуванням відповідним державним закладом охорони здоров'я за місцем розташування притулку, харчуванням за натуральними нормами навчальних закладів, а також одягом відповідно до сезону в разі потреби та комунально-побутовими послугами. Таким дітям надається можливість навчатися у загальноосвітніх закладах або за індивідуальними навчальними програмами. Центр соціально-психологічної реабілітації приймає, крім інших, дітей, переведених з притулків для дітей. Такий центр має декілька відділень, які надають допомогу дітям. Центр, повторюючи функції притулків, більш наближений до закладів для дітей-сиріт і дітей позбавлених батьківського піклування, оскільки в ньому здійснюється відповідна лікувально-профілактична робота [1].

Соціально-реабілітаційні центри забезпечують перебування в них дітей протягом періоду, визначеного службою у справах дітей, тобто кінцевий термін перебування таких дітей законодавчо не визначений. Заслужує на увагу те, що така норма має двоякий характер: з одного боку, дитина без визначеного юридичного статусу дитини-сироти чи дитини, позбавленої батьківського піклування, має можливість на тривалий захист від негативних причин, що призвели до складної життєвої ситуації, з іншого – виникають застереження щодо затягування встановлення юридичного статусу для вирішення подальшого влаштування дитини й отримання можливості на інші пільги та гарантії, передбачені чинним законодавством для дітей-сиріт і дітей позбавлених батьківського піклування, які такий статус мають [2].

Питання діяльності, функцій і заходів соціального захисту, що надаються притулками, центрами соціально-психологічної реабілітації та соціально-реабілітаційними центрами (дитячими містечками) у переважній більшості подібні між собою. Слушною є пропозиція щодо необхідності об'єднання таких закладів в один, який би забезпечував надання дітям комплексної соціальної, психологічної, педагогічної, медичної та інших видів допомоги до вирішення питання про подальше влаштування дитини. На підтримку ідеї об'єднання притулків для дітей, центрів соціально-психологічної реабілітації та соціально-реабілітаційних центрів свідчить і структура підрозділів, що існують у соціально-реабілітаційних центрах, що фактично повторює функції притулків для неповнолітніх. Збігаються категорії дітей, які приймаються до зазначених закладів соціального захисту служб у справах дітей. Реорганізація закладів соціального захисту шляхом їх об'єднання сприяла б більш ефективній

концентрації зусиль державних органів із забезпечення заходами соціального захисту й ефективного використання фінансових ресурсів, унеможливила би затягування питання про подальше влаштування дитини.

З вищесказаного можна зробити висновок, що діти, які не мають належного батьківського піклування через причини об'єктивного чи суб'єктивного характеру, потребують належного соціального захисту, що дає їм можливість реалізувати право на життя, медичну допомогу, виховання, розвиток, освіту, можливість сімейного влаштування. Закладами соціального захисту для дітей, які не мають належного батьківського піклування, та для безпритульних дітей, основним завданням яких є надання соціальної підтримки та вирішення питання подальшого влаштування дитини, є притулки для дітей, центри соціально-психологічної реабілітації дітей та соціально-реабілітаційні центри (дитячі містечка). Відмінність цих закладів полягає лише в терміні перебування в них дітей. Таким чином, постає необхідність об'єднання вищезгаданих установ для оптимізації та ефективності роботи з дітьми, які потребують соціального захисту та підтримки.

ЛІТЕРАТУРА

1. Деякі аспекти оцінки ефективності надання соціальних послуг різним категоріям клієнтів [упоряд.: Держсоцслужба]. – К.: 2005.
2. Діти вулиці: хто вони і як їм допомогти / [упоряд.: О. Главник, Н. Комарова]. – К.: Главник, 2006. – 112 с.
3. Закон України « Про органи і служби у справах дітей та спеціальні установи для дітей » від 24 січ. 1995р. № 20/95-ВР.
4. Козубовський В.В. Соціальний захист неповнолітніх, позбавлених сімейного виховання // Соціальна робота в Україні і за рубежом. – 2002. – №1.
5. Психолого-педагогічні аспекти роботи з «дітьми вулиці» / під ред. С.В. Толстоухової, І. М. Пінчук. – К., 2000.

Науковий керівник – викладач О.В.Знобей

А.С. Козупиця,
спеціальність: соціальна педагогіка,
англійська мова, група 0053

ТОРГІВЛЯ ЛЮДЬМИ ЯК СОЦІАЛЬНА ПРОБЛЕМА

Анотація. У даній статті розглядається проблема торгівлі людьми, зокрема жінками, як однієї з найнезахищеніших ланок суспільства, визначаються основні причини та наслідки такого явища.

Постановка проблеми. На початку 90-х років правоохоронні органи України зіткнулись з одним з найбільш небезпечних видів міжнародного злочинного бізнесу, що грубо порушує права людини, – торгівлею людьми, головними передумовами поширення якої були недосконале правове поле, соціальна та економічна нестабільність, відсутність механізмів та методів протидії цьому виду злочинів [4,4-5].

Слід зазначити, що за останні роки торгівля людьми набула загрозливих масштабів та перетворилася на гостру проблему в межах сучасної міграції, для вирішення якої урядам країн та загалом світовому співтовариству необхідно докласти комплексних та узгоджених зусиль.

Аналіз актуальних досліджень. У сучасній соціально-педагогічній літературі проблему торгівлі людьми досліджували О. Горбунова [4], що розглядала проблеми та становище жінок у сучасній Україні; М. Григор'єв [2], який виокремлював торгівлю дітьми; Т. Долготенко [3], котрий зазначав правовий аспект проблеми торгівлі людьми; М. Коржанський, який класифікував причини і форми торгівлі живим товаром; К. Левченко [4], – що висвітлив історичний огляд проблеми торгівлі жінками.

Виклад основного матеріалу. Торгівля людьми визначається як «всі дії та відповідні наміри, пов'язані із вербуванням, транспортуванням у межах однієї країни або за її межами, купівлею, продажем, переміщенням, передачею з рук в руки або утримання осіб:

– Залучення до використання обманним шляхом, змушуванням (включаючи використання або погрози насильства чи зловживання службовим становищем) або борговою залежністю (кабалою);

– З метою утримання цієї особи, незалежно від того, оплачується її праця чи ні, в підневільному стані (домашньому, сексуальному або репродуктивному), в примусовій праці або в умовах, тотожних рабству»[6,12].

За даними сучасних досліджень, на сьогодні у світі щороку від двох до чотирьох мільйонів осіб стають жертвами торгівлі людьми. Така проблема існує і знаходиться у досить критичному стані, щоразу набираючи дедалі ширших

масштабів. Це зумовлено тим, що причинами торгівлі є соціальна нерівність у країні, низький рівень життя значної частини населення, різкий поділ суспільства на багатих і бідних, матеріальна незабезпеченість більшості молодих жінок у зв'язку з обмеженими можливостями працевлаштування, збільшення бажаючих виїхати за кордон для виконання будь-яких робіт, низький моральний рівень значної частини суспільства, бездуховність, падіння престижу родини і материнства, споживацьке ставлення до оточуючих тощо [4,6].

Дані досліджень І. Роздобудько, експертні оцінки, інтерв'ю Н. Коцана, С. Ратушного, К. Левченко з жінками свідчать, що на першому місці серед чинників, які змушують жінок до виїзду за кордон, стоїть скрутне економічне становище, практична неможливість отримати гідну роботу в Україні, отримати престижну освіту, вдало вийти заміж, втілити мрії про «гарне життя за кордоном» тощо [5,6].

Недостатнім є нормативно-правове забезпечення потерпілого у торгівлі людьми. Крім того, дискусійним залишається питання щодо виключення кримінальної відповідальності в разі наявності згоди потерпілого на вчинення щодо останнього торгівлі людьми або іншої незаконної угоди, з приводу чого теоретиками та практиками висловлюються діаметрально протилежні думки.

У той же час, виникає необхідність підготовки методичних рекомендацій щодо виявлення та розкриття злочинів зазначеної спрямованості, які б регламентували проведення необхідних заходів регіональними підрозділами боротьби зі злочинами, пов'язаними з торгівлею людьми, спрямованих на ліквідацію каналів міжнародного трафіка, з урахуванням узгодженого розуміння ознак відповідного складу злочину [4,16].

Зазначимо, що торгівля людьми здійснюється, перш за все, з метою великих прибутків, які складають величезні суми. За експертними оцінками міжнародної організації праці (МОП), у світовому масштабі злочинні угруповання нагромаджують понад 30 мільярдів щорічно від експлуатації жертв торгівлі людьми (для порівняння – ця сума приблизно дорівнює дохідній частині державного бюджету України у 2007 році, у сумі 157 287 046 тис. гривень [7]).

За оцінками Центру Безпеки Людини, щороку у рабство потрапляють до 4 мільйонів чоловік. За визначенням МОП фактично рабською працею, у світі займаються 12.3 мільйонів людей у 127 країнах світу, у 137 країнах експлуатуються іноземні жертви торгівців людьми. В 11-ти країнах відмічено

«дуже високий» рівень активності викрадачів людей, серед них – Росія, Україна, Білорусь, Молдова й Литва. В Armenії, Грузії, Казахстані і Узбекистані цей рівень «високий».

Серед більш ніж 1 000 000 людей, які, за оцінками експертів ООН, щороку стають жертвами торгівлі людьми в усьому світі, найчисельнішу частину становлять жінки та діти, хоча дійсні масштаби цієї злочинної практики досі залишаються невідомими, оскільки здебільшого жертви торгівлі людьми не бажають, соромляться або не можуть розповісти офіційним установам, що з ними трапилося [7].

Існує ціла низка шляхів виїзду українських громадян за кордон і подальше їх потрапляння у рабство, а саме: за оголошеннями про працевлаштування за кордоном; через мережі посередників та постачальників, які не оформлені в легальні фірми; за допомогою туристичних поїздок; за візами, які не дають можливості легального працевлаштування, у зв'язку з чим українські жінки працевлаштовуються за кордоном нелегально «на свій страх та ризик». Шляхом вивезення жінок є також шлюбні оголошення та контракти; потрапляння жінок до сексуального рабства через Інтернет – всесвітню «мережу наречених», коли дівчата виставляють свої фотокартки на сторінки наречених; система AU PAIR, яка була розроблена з метою культурного обміну молоді і основними вимогами якої є вік від 18 до 24 років, відсутність власної сім'ї та дітей, проживання в сім'ї, допомогу по догляду за дитиною та виконання поточних господарських справ (30 годин на тиждень) [3,25].

Як наслідок, часто обмануті чи продані жінки використовуються злочинними організаціями не тільки для сексуальної та трудової експлуатації, але й для виконання інших функцій злочинного напрямку. Скажімо, виконання функцій «навідниць» для груп злодіїв чи грабіжників, скоєння злочинів проти своїх клієнтів, транспортування, розповсюдження наркотиків та ін. Все це призводить до ризику для жінки стати учасницею бандитського угруповання, бути засудженою. Крім того, масовий виїзд жінок за кордон спричиняє в Україні загострення економічної ситуації через вплив робочої сили [4,22].

Доцільно акцентувати увагу також на наслідки, які чекають на потерпілу жінку щодо проблем у фізичному та психічному здоров'ї: зараження СНІДом, сифілісом та іншими хворобами, що передаються статевим шляхом; неможливість у майбутньому мати дітей; різноманітні фізичні травми, ушкодження геніталій, одержання або загострення хронічних захворювань внаслідок невчасного лікування чи відсутності лікування взагалі; хронічний стрес від ізоляції, перебування в кримінальній ситуації чи від тяжкої праці;

комплекс посттравматичних стресових розладів; алкогольна чи наркотична залежність (часто внаслідок насильницького нав'язування споживання алкоголю чи наркотиків), а також смерть. Характерним для них є страх перед трафікерами, перед життям, перед майбутнім, а також бажання помсти, щодо всіх оточуючих взагалі та трафікерів зокрема [1,27-30].

Висновки. Як бачимо, торгівля людьми є нагальною соціальною проблемою як для всього світового співтовариства, так і для України, де останнім часом намітились певні позитивні зрушення як серед пересічних громадян, так і серед представників владних структур. Виконання ж ст. 149 КК України, що встановлює відповідальність за цей вид злочину, урядових програм щодо запобігання торгівлі жінками й дітьми, визнання України третьою державою Європи (поряд з Бельгією та Німеччиною), що стала на законодавчому рівні визнавати торгівлю людьми тяжким злочином, буде сприяти певним позитивним зрушенням у вирішенні вищезазначених проблем.

ЛІТЕРАТУРА

1. Безпальча Р. Допомога жінкам, які потерпіли від торгівлі людьми: Інформ.-практичний посібник. – К.: Winrock international, 2003. – 114с.
2. Григорієв М. Сучасне рабство: торгівля дітьми// Науковий світ. – 2005. – №10. – С.20-21.
3. Долголенко Т. Ответственность за торговлю людьми //Уголовное право. – 2004. – №2.С.24-30.
4. Запобігання торгівлі людьми: Навч.-метод. Посібник /Вид третє, доп. і виправ. – Харків: Вид-во Нац. Ун-ту внутр. Справ, 2001. – 176с.
5. Левченко К.Б. Торговля людьми: міф чи реальність? //Безпека життєдіяльності. – 2007.– № 9.– С. 6-7.
6. Як підвищити рівень усвідомлення проблеми торгівлі людьми: Посібник для тренінгу, 2005. – 40с.
7. www.ilo.org/dyn

Науковий керівник– ст. викладач Н.М. Радько

Ю.І. Корх,спеціальність: соціальна педагогіка
та практична психологія, група 0026

ЧИННИКИ РОЗВИТКУ ПРОФЕСІЙНОГО СПІЛКУВАННЯ МАЙБУТНІХ СОЦІАЛЬНИХ ПЕДАГОГІВ

Стаття присвячена проблемі професійного становлення майбутніх соціальних педагогів. Визначені чинники розвитку професійного спілкування майбутніх фахівців. Експериментально досліджені рівень комунікативної толерантності та самоконтроль у спілкуванні - показників здатності до суб'єкт-суб'єктної взаємодії. Проведений порівняльний аналіз розвитку вищезазначених показників у студентів-соціальних педагогів та студентів інших спеціальностей.

Постановка проблеми. Під час виконання професійної діяльності соціальний педагог взаємодіє з різними категоріями клієнтів. Важливим компонентом ефективної роботи спеціаліста виступає вміння спілкуватися. Головною умовою успішного спілкування є здатність побудувати суб'єкт-суб'єктну взаємодію, метою якої є допомога людям. Слід зазначити, що потреба соціальних служб у кваліфікованих спеціалістах постає досить гостро на сьогоднішній день. Тому для побудови ефективної взаємодії студентам – соціальним педагогам слід набути навичок професійного спілкування.

Науковим підґрунтям вивчення питань комунікації є праці К.О.Альбуханової-Славської, Г.М.Андреєвої, О.О.Бодальова, С.Д.Максименка, Б.Ф.Ломова. У дослідженнях Г.О. Балла, Л.Е.Орбан, Т.М.Титаренко, Т.С.Яценко розкриваються різні сторони професійного спілкування. Особливості професійного спілкування майбутніх соціальних педагогів розглядали такі науковці, як А.Й. Капська, І.Д. Зверєва. Але питання вивчення умов розвитку професійного спілкування майбутніх соціальних педагогів є недостатньо вивченим. Тому **мета статті:** визначити і експериментально дослідити чинники розвитку професійного спілкування майбутніх соціальних педагогів.

Теоретики сучасності приймають різні точки зору щодо визначення поняття «спілкування». А.С. Золотнякова у роботі «Проблеми психології спілкування» [2], визначає спілкування як соціальний так і особистий процес орієнтування, в якому реалізуються не тільки особисті відносини, а також установки на соціальні норми. А.А. Леонтьєв у роботі «Психологія спілкування» розуміє спілкування не як інтеріндивідуальний, а як соціальний феномен, суб'єкт якого слід розглядати не ізольовано [4]. Ковальов А.Г. визначає спілкування як взаємодію двох або декількох людей, що складається з обміну між ними інформацією пізнавального або афективно-оціночного характеру [3]. Суб'єктами спілкування є окремі особи або група людей.

Суміжним поняттям “спілкування” є поняття “професійного спілкування”. Відомі вчені Г.О.Балл, Л.Е.Орбан, Т.М.Титаренко, Т.С.Яценко розглядають його як систему, що є результатом синтезу спілкування та професійних характеристик. Серед показників розвитку професійного спілкування соціальних педагогів найважливішими є комунікативна толерантність та комунікативний контроль.

Для вирішення поставлених завдань нами було проведено емпіричне дослідження на базі факультету педагогіки та практичної психології СумДПУ ім. А.С.Макаренка, у якому брали участь студентки 2 курсу спеціальностей соціальна педагогіка та практична психологія, дефектологія, початкове навчання, вихователі інтернатних закладів. Нами були використані методика "Оцінки самоконтролю в спілкуванні" (М.Снайдер), яка дозволяє визначити щирість, стриманість в емоційних проявах, гнучкість реагування на зміну ситуацій, можливість змінити власну точку зору. За допомогою тесту «Самооцінка комунікативної толерантності" (В.В.Бойко) ми діагностували: здатність приймати чи не приймати точку зору іншої людини, категоричність чи незмінність оцінки в адресу оточення, вміння приховувати чи демонструвати неприємні враження з некомунікабельними людьми, схильність переробляти і перевиховувати партнерів у спілкуванні.

Ми мали припущення, що існує відмінність між майбутніми соціальними педагогами та студентами інших спеціальностей за показниками комунікативного контролю і комунікативної толерантності.

Результатами експериментального дослідження є наступні дані, які представлені у вигляді діаграми (див. рис.1).

1) щодо СППП, то 36,4% респондентів мають високий рівень самоконтролю у спілкуванні, середній рівень 27,2%, а низький рівень спостерігається у 36,4% студенток;

2) комунікативний самоконтроль у студентів інших спеціальностей характеризується середнім рівнем розвитку – 63,3%, високий рівень розвитку якостей спостерігається у 27,3% опитаних, проте 9,1% – можуть починати роботу над самовдосконаленням.

Рис. 1. Показники самоконтролю у спілкуванні майбутніх педагогів за методикою Снайдера (%).

Порівняння груп за показником самоконтролю у спілкуванні за допомогою методів математичної статистики не виявило статистично достовірних відмінностей.

Визначаючи результати суміжної характеристики – комунікативної толерантності, результати можна описати наступним чином: 1) 50% студенток спеціальності СППІ мають високі показники, середнього рівня розвитку якості досягли 35% опитаних, проте 13% респондентів мають низьку культуру толерантності, було виявлено 2% осіб, які характеризуються повним неприйняттям інших людей. Цей факт свідчить про усвідомлення переважною більшістю студентів відповідності власних якостей і особливостей, мети професійної діяльності соціального педагога.

Рис. 2. Показники комунікативної толерантності майбутніх педагогів за методикою Бойко В.В. (%).

2) Дещо відмінна ситуація у студенток інших спеціальностей, де лише 26% опитаних мають високий рівень розвитку толерантного відношення у спілкуванні, 48% дотримуються правила «золотої середини», 16% респондентів характеризуються низьким рівнем обізнаності та використання якостей комунікативної толерантності, не менш вражаючим фактом був результат

повного неприйняття 10% студенток позиції партнера під час суб'єкт-суб'єктної взаємодії (див. рис 2.).

Висновки. Таким чином, ми можемо стверджувати, що розвиток професійного спілкування майбутнього соціального педагога визначається комунікативною толерантністю і самоконтролем у спілкуванні. Майбутніх фахівців відрізняє високий рівень розвитку першої ознаки і недостатній рівень другої. Це може бути перешкодою до проявів конгруентності у спілкуванні і потребує подальшого розвитку.

ЛІТЕРАТУРА

1. Винославська О. В. Психологія: Навчальний посібник. – Київ: ІНК ОС, – 2005.
2. Золотнякова А.С. Проблемы психологии общения. – Мысль, Ростов-на-Дону: Изд-во Рост.ун-та., – 1976.
3. Ковалев А.Г. Курс лекций по социальной психологии. – М., 1994.
4. Леонтьев А.А. Психология общения. – Тарту: Изд-во Тарт.ун-та., 1994.

Науковий керівник – викладач Н.О. Данильченко

І.О. Сенченко,

спеціальність: практична психологія
та англійська мова, група 0047

ОСОБЛИВОСТІ САМООЦІНКИ ПІДЛІТКІВ ШКІЛ-ІНТЕРНАТІВ

Статтю присвячено проблемі самооцінки підлітків-сиріт. Розглянуто особливості самооцінки підлітків, що виховуються в умовах інтернатних закладах. Особливу увагу приділено висвітленню даної проблеми у працях В.А. Вінс, Л.В. Долинської, Г.Є. Улунової, А.В. Лустенко. Наводяться практичні дані щодо самооцінки підлітків, які навчаються у школі-інтернаті для дітей-сиріт та дітей, позбавлених батьківського піклування, отримані під час проведення власного експериментального дослідження.

Постановка проблеми. Важливою проблемою сучасного українського суспільства залишається виховання підростаючого покоління, здатного до особистісного зростання, активного включення в суспільне життя країни. Одним із напрямків її вирішення виступає формування особистості із адекватною самооцінкою.

Особливої гостроти проблема самооцінки набуває у підлітковому віці, оскільки саме в цей віковий період інтенсивно відбуваються істотні якісні зрушення у розвитку особистості [2; 4; 6; 7]. Вчені вказують, що у підлітків імовірні конфлікти між більш-менш сформованими настановленнями «Я» та

безпосереднім досвідом людини. Така невідповідність, на їх думку, може виникнути в таких випадках, коли самооцінка переважно зумовлена цінностями та уявленнями інших людей.

Вітчизняні дослідники виявили, що для вихованців шкіл-інтернатів характерна неузгоджена самооцінка [3; 5]. Вони переконані, що саме виховання у закритих закладах, до яких відноситься школа-інтернат, зумовлює формування неадекватних форм самооцінки (завищеної або заниженої). Отже, виявлення особливостей самооцінки підлітків-сиріт сприятиме більш ефективній профілактичній та психокорекційній роботі із даною категорією дітей.

Мета статті: здійснити теоретичний аналіз праць представників вітчизняної психології, присвячених проблемі самооцінки, особливу увагу приділивши самооцінці підлітків-сиріт; описати результати власного експериментального дослідження самооцінки підлітків шкіл-інтернатів.

Проблема самооцінки суб'єкта є досить популярною у вітчизняній психології, про що свідчить велика кількість публікацій на цю тему. Це обумовлене її визначальною роллю у становленні особистості. У психологічному словнику поняття „самооцінка” визначається як складне особистісне утворення, що відноситься до фундаментальних властивостей особистості. Вона є цінністю, значущістю, якою індивід наділяє себе загалом та окремі сторони своєї особистості, діяльності, поведінки. У ній відбивається те, що людина дізнається про себе від інших, і її власна активність, спрямована на усвідомлення своїх дій і особистісних якостей. Відношення людини до самої себе є найбільш пізнім утворенням у системі її світосприйняття [1].

Від рівня самооцінки залежить активність суб'єкта, його участь у діяльності колективу, прагнення до самореалізації. А.В. Захарова відзначає, що ригідна (стійка) і нестійка (що сильно коливається) самооцінка справляє негативний вплив на особистість [4]. Оптимальною для розвитку й діяльності особистості є стійка, виважена й достатньо гнучка самооцінка, що може змінюватися під впливом нової інформації, набуття досвіду, оцінок оточуючих.

Самооцінка підлітка найчастіше нестабільна й не диференційована. Згідно з даними науковців-психологів Р.В. Овчарової, А.А. Реана, на підлітковий вік доводиться самий суперечливий, конфліктний етап розвитку самооцінки [6; 7].

А.В. Лустенко виявила, що для дітей шкіл-інтернатів характерна нестійка, неоднозначна самооцінка – від край високої оцінки певних особистісних рис, властивостей, що відображає частіше бажане, а не реальне (такі діти

претендують завжди на лідерство), до низької, конфліктної, це насамперед є відображенням характеру взаємин з оточенням, невпевненості у собі, перенесенням невідповідності своїх прагнень і можливостей [5]. Дослідниця вважає, що до підлітків-сиріт із явними ознаками заниженої самооцінки слід застосовувати прийом «авансового успіху», тобто заохочувати їх не тільки (та й не стільки) за досягнутий результат, скільки за намагання його досягнути [5, 32]. Авторка також відзначає, що для дітей-сиріт характерний низький рівень самоповаги.

Згідно результатів дослідження А.В. Вінс, у підлітків школи-інтернату домінує депривований тип переживання вікової кризи, який характеризується соціально-психологічною дезадаптованістю, відсутністю прагнень відповідати очікуванням референтної групи (очевидно, в силу її несформованості); наявністю суперечності між досить високим рівнем вольової регуляції поведінки підлітків та домінуванням залежності від зовнішнього контролю оточуючих; некритичністю оцінки власних досягнень та когнітивної самооцінки; переважанням негативних почуттів у ціннісних ставленнях до себе на фоні яскраво вираженої аутосимпатії; недиференційованістю уявлень майбутнього, що детермінує специфічність формування образу дорослості у підлітків [1, 164].

На думку Л.В. Долинської та Г.Є Улунової, основною причиною негативних тенденцій у самооцінці підлітків-сиріт є невідповідність його потреб і умов виховання у дитячих закладах закритого типу, які передбачають обмеження суб'єктивного простору та вибору засобів комунікації, стандартизацію часового режиму, часто вимушену групову ідентифікацію [3]. Підлітки школи-інтернату, на відміну від їх ровесників із сім'ї, свій дорослий образ наповнюють неадекватними характеристиками, що викликає фрустрацію мотивів, пов'язаних з формуванням образу Я і новими ціннісними ставленнями; спричинює агресивність, негативізм та поведінкові зрушення. Автори вважають, що подолання негативних наслідків переживання депривуючих впливів залежить, перш за все, від перетворення підлітка із об'єкта опіки на суб'єкта власного життя. Згідно поглядів цих дослідників, в основі формування соціально-психологічної зрілості підлітка-сироти лежить його активно-позитивне ставлення до себе та соціальна компетентність.

Нами було проведено експериментальне дослідження самооцінки підлітків-сиріт, що виховуються в Сумській загальноосвітній школі-інтернаті І-

II ступенів для дітей сиріт і дітей позбавлених батьківського піклування імені С.П.Супруна. **Метою** проведеного нами дослідження було вивчення особливостей самооцінки підлітків-сиріт. Всього в обстеженні брало участь 19 підлітків (5клас – 5 хлопчиків; 7 клас – 6 дівчат, 2 хлопця; 8клас – 3 дівчини та 3 хлопця).

У даному дослідженні використовувались такі основні методики: „Дослідження самооцінки за процедурою рангування” С. Будассі; „Дослідження самоповаги” за опитувальником Г.М. Казанцевої. Як додаткова в якості психодіагностичного інструментарію була використана „Шкала оцінки тривожності” Ч. Спілбергера, адаптована Ю.Л. Ханіним.

За методикою С. Будассі були отримані такі результати: 5 клас – 20% вихованців мають адекватну самооцінку, 20% завищену, 60% занижену; 7 клас – 45% адекватну самооцінку, 55% занижену; 8 клас – 33% адекватну самооцінку, 8% завищену, 59% занижену.

Результати дослідження самоповаги за опитувальником Г.М. Казанцевої виявилися наступними. Для половини досліджуваних підлітків характерний низький рівень самоповаги (5кл. – 40%; 7 кл. – 60%; 8 кл. – 50%). Також за „Шкалою оцінки тривожності” Ч. Спілбергера, адаптованою Ю.Л. Ханіним було виявлено, що 63 % підлітків мають високу тривожність (5 кл. – 60%; 7 кл. – 62%; 8 кл. – 67%).

Отже, з'ясувалося, що у підлітків школи-інтернату переважає неузгоджена самооцінка, знижена самоповага та підвищена тривожність.

Висновки. На основі отриманих даних, можна зробити висновок, що у підлітків-сиріт домінує неузгоджена самооцінка (присутня як завищена, так і занижена), що супроводжується зниженням самоповаги та підвищенням тривожності.

Підлітки-сироти з адекватною самооцінкою більше впевнені в собі й у тім, що без особливих зусиль займуть сприятливу нішу в системі взаємин з однолітками. При надмірно завищеній або заниженій самооцінці підліток менш контактний (у першому випадку в нього може бути ослаблена потреба в постійному спілкуванні за рахунок високої зарозумілості й, у багатьох випадках, низького оцінювання ним оточуючих; у другому – зниженні здатності до встановлення контактів). Це відбивається на відношенні до них оточуючих. Імовірно, вплив самооцінки на соціальний статус опосередковується гіршою адаптацією підлітків-сиріт з низькою самооцінкою до ситуацій спілкування з однолітками та дорослими.

Проведене дослідження відкриває перспективи вивчення факторів, що

впливають на підсилення самооцінки у підлітків-сиріт засобами психологічної корекції. Важливою також є психологічна профілактика неузгодженої самооцінки у підлітків-вихованців інтернатних закладів.

ЛІТЕРАТУРА

1. Большой психологический словарь /под ред. Б.Г. Мещерякова, В.П. Зинченко. – СПб.: Прайм ЕВРОЗНАК, М.: Олма-пресс. – 2003. – 666 с.
2. Вінс В.А. До проблеми дослідження підліткової кризи //Психологія: Збірник наукових праць. – К.: НПУ імені М.П.Драгоманова, 2000. – Вип. 11. – С.161-166.
3. Долинська Л.В., Улунова Г.Є. Ускладнене спілкування в учнів шкіл-інтернатів – К.: Вид-во НПУ ім. М.П. Драгоманова, 2005. – 119 с.
4. Захарова А.В. Психология формирования самооценки.- Минск, 1993. – 99 с.
5. Лустенко А.В. Організація самопідготовки в інтернатних навчальних закладах // Управління школою. – №22-23 (178-179) серпень, 2007 – С.32.
6. Овчарова Р.В. Справочная книга школьного психолога. – М.: Просвещение, 1993. – 256 с.
7. Реан А.А. Психология человека от рождения до смерти. – СПб.: Прайм-ЕВРОЗНАК, 2002. – 656 с.

Науковий керівник – доцент Н.О. Єрмакова

ЗМІСТ

І. СУЧАСНІ ПРОБЛЕМИ ПОЧАТКОВОЇ ШКОЛИ

С.М. Ведмідь. Інтегрований урок як засіб розвитку навчально-пізнавальної діяльності учнів	3
К.М. Врадій, В.П. Ветрова. Формування культури навчальної діяльності молодших школярів	6
К.М. Врадій, К.М. Семенюта. Формування алгоритмічної культури молодших школярів	10
А.Г. Гапієнко. Педагогічна технологія «Створення ситуації успіху» в навчально-виховному процесі початкової школи.....	14
Т.І. Іващенко. Педагогічні умови вдосконалення організаційних форм і методів навчання в початковій школі	19
А.Б. Кайнара. Створення проблемних ситуацій на уроках математики в початкових класах	23
Т.Н. Коваленко. Шляхи формування особистості молодшого школяра в сім'ї ..	27
А.П. Колишкіна, Т. І. Степаненко. Роль пізнавально-емоційних завдань для формування екологічно доцільної поведінки молодших школярів	31
Т.Г. Крикун. Прийоми роботи над логічними задачами	35
О.М. Курочка. Духовне виховання дітей в умовах сучасної української сім'ї	39
Л.М. Міхнюк. Проблеми неуспішності учнів загальноосвітніх шкіл у початкових класах	44
Н.В.Пономарьова. Форми організації навчання основ здоров'я у початковій школі	47
Н.В. Полевик. Особливості застосування ігрового методу на уроках образотворчого мистецтва у 1 класі	50
Р. С. Рудченко. Вивчення прислів'їв і приказок у початкових класах.....	55
Ю.В. Сачава. Особливості формування інтегрованого змісту на уроках образотворчого мистецтва у 1 класі	59
М.О. Супрун. Організація та проведення позакласної роботи з математики в початкових класах	65
О.М. Яковлева. Реалізація евристичного навчання у процесі вивчення початкового курсу математики	68

II. АКТУАЛЬНІ ПРОБЛЕМИ ПРАКТИЧНОЇ ПСИХОЛОГІЇ

Я.О. Барліт. Самопошкоджуюча поведінка серед юнаків.....	73
М.О.Бутрім. Внутрішня мотивація як фактор активності студентської молоді ..	75
О.О. Голуб. Особливості розумового розвитку молодших школярів.....	78
А.І. Гонтаренко Вивчення особистісної тривожності старшокласників	81
Ю. Гончаренко. Становлення емоційної сфери у стершокласників	84
Н.І.Даниленко. Проблеми психологічної адаптації дітей раннього віку до умов дошкільного навчального закладу	87
А. О. Дунь. Особливості розвитку самосвідомості у юнацькому віці	91
К.О. Завгородня. Дослідження показників особистісної зрілості студентства ...	94
Я.С. Карєва. Рівноправна медіація як інструмент управління шкільними конфліктами	97
Я. В. Карпенко. Страх як активатор негативних проявів особистості.....	99
К.М. Косівчук. Вплив особистісних якостей старшокласників на їх професійне самовизначення	103
Ю. В. Лахіна. Обдаровані діти: особливості, пошук, психологічний супровід розвитку.....	106
М.М. Линник. Проблеми психологічної готовності дітей шестирічного віку до шкільного навчання.....	108
О.Лузан, І.Пилипенко. Права людини як ціннісно-сміслова орієнтація сучасної молоді	112
Ю. О. Матвєєва. Психологічні особливості формування «Я – концепції» в ранньому юнацькому віці	115
Н. В. Мащенко. Особливості кохання в ранній юності	119
І. В. Никоненко. Тривожність як фактор адаптації першокласників до школи...	123
О.В. Нища. Відгук на роботу З.Фрейда „ характер та анальна еротика”	126
В.В. Норець. Психологічні особливості розвитку творчих здібностей учнів старшого шкільного віку	129
Ю.О. Овчарова. Психологічні особливості міжособистісних конфліктів у підлітковому віці	132
Т.В. Олешко. Формування образу «Я» у старшокласників як процес самопізнання	135
В.В. Прийменко. Проблема професійного самовизначення та психологічної підготовки старших школярів до ЗНО	138
А.А. Скринник. До проблеми особистісної зрілості старшокласників	141
І.А. Телєгіна. Соціальна адаптація засуджених у місцях позбавлення волі	144
Ю.М. Чернишова. Казкотерапія в роботі психолога з агресивною дитиною	

молодшого шкільного віку	147
О.О. Четвертак. Дослідження комунікативної компетентності у майбутніх практичних психологів	149
М.А. Шевченко. Психологічні особливості формування фізичного образу «Я» у підлітків	152

ІІІ. ТЕОРЕТИКО-МЕТОДИЧНІ АСПЕКТИ КОРЕКЦІЙНОЇ ПЕДАГОГІКИ

А.В.Гаєва. Роль психолого-медико-педагогічних консультацій у вирішенні проблем відбору дітей у спеціальні заклади	156
О.М. Гречана. Фізкультурно-оздоровчі технології для дітей з особливостями інтелектуального розвитку	159
І.М. Довгаленко. Історія розвитку та досвід роботи кафедри корекційної педагогіки і спеціальної психології сумського державного педагогічного університету імені а.с. макаренка	164
О.М. Кирноз. Особливості реалізації індивідуального підходу в спеціальній школі для дітей з інтелектуальними порушеннями	169
Т.А. Павленко. Внесок українських вчених-дефектологів у розвиток корекційної психопедагогіки	175
Ю. М. Селюкова. Дидактична гра як ефективний засіб засвоєння розумово відсталими дітьми навчального матеріалу на уроках математики	180
А.В. Філімонова. Розвиток мовлення дітей з особливостями інтелектуального розвитку засобами артикуляційної гімнастики	183

ІV. АКТУАЛЬНІ ПРОБЛЕМИ СОЦІАЛЬНО-ПЕДАГОГІЧНОЇ ДІЯЛЬНОСТІ

В.В. Вознюк. Роль громадянського виховання в соціалізації особистості.....	187
В. А. Карпенко. Умови реалізації заходів соціального захисту безпритульних дітей	193
А.С. Козупиця. Торгівля людьми як соціальна проблема	197
Ю.І. Корх. Чинники розвитку професійного спілкування майбутніх соціальних педагогів	201
І.О. Сенченко. Особливості самооцінки підлітків шкіл-інтернатів	204

Міністерство освіти і науки України
Сумський державний педагогічний університет
ім.А.С.Макаренка
Факультет педагогіки і практичної психології

ДНІ НАУКИ – 2010
Збірник студентських наукових статей

Суми, СумДПУ
ім.А.С.Макаренка, 2010

Відповідальний за випуск **Н.М. Радько**
Комп'ютерна верстка **О.М.Король**

Здано до складання 24.05.10. Підписано до друку 14.06.2010.
Формат 60x84/16. Гарн. Times New Roman. Папір офсет. Друк ризогр.
Умовн. друк арк. 12,3. Обл.-вид. арк. 12,6
Тираж 60. Вид №1

Сумський державний педагогічний університет ім.А.С.Макаренка
40002 м. Суми, вул. Роменська, 87