	СЕКЦІЯ 16
ТЕОРІЯ ТА ІСТОРІЯ ПЕДАГОГІКИ


	АНДРОЩУК Юлія. Методика вивчення особистості студента та студентського колективу у вищих навчальних закладах.
	

	БАЛЮК Діана. Національні особливості невербального спілкування
	

	БОЙМИСТРУК Ірина. Методика проведення теоретичних занять з дисципліни «Ландшафтна архітектура» у ВНЗ
	

	БОЙЧУК Антоніна. Статеве виховання починається з народження
	

	ВАРЛАН Юлія. Методика організації педагогічної діяльності наставника студентської групи (на прикладі НУБіП України)
	

	ВАСИЛЕЦЬ Віра. Практична підготовка майбутніх фахівців садово-паркового господарства на лабораторних заняттях
	

	ВЕГЕРА Радіон. Освіта
	

	ВЕГЕРА Радіон. Ораторське мистецтво
	

	ГАНОЦЬКА Олена. Підготовка майбутнього педагога до роботи з підлітками девіантної поведінки
	


	ГЕРАСИМЕНКО Вячеслав. С. Русова про навчальний експеримент та використання її ідей у педагогічному процесі ВП НУБіП України «Ніжинський агротехнічний інститут»
	

	ГРАБОРЕНКО Вікторія. Громадянське виховання молоді у США
	

	ДЕНИСЮК Вікторія. Національні особливості ділового спілкування
	

	ЖАДАН Анна. Теоретико-методичні аспекти підготовки студентської молоді до сімейного життя
	

	ІВАЩЕНКО Ольга. Теоретичні аспекти поняття «Проблемне навчання»
	

	ІЛЛЮЧЕНКО Олена. Формування громадянської позиції студентів аграрників як наукова проблема
	

	КАСАТКІНА Олена. Гендерна роль чоловіків та жінок в українському суспільстві
	

	КОЗАЧЕНКО Ганна. Методика проведення навчальних занять з дисципліни «Охорона праці» для інженерів-механіків
	

	КОЛІНЬКО Анастасія. Особливості практичної підготовки майбутніх фахівців садово-паркового господарства
	

	КОЛУМБЕТ Анна. Труднощі в сімейному спілкуванні
	

	КРАВЕЦЬ Володимир. Методичні аспекти викладання дисципліни «Система технічного обслуговування і ремонт машин» в аграрному ліцеї
	

	КУЧЕРОВСЬКА Антоніна. Культура спілкування соціального педагога 
	

	ЛЕГІН Іванна. Застосування інтерактивних методів навчання у ВНЗ
	

	ЛЕОНЧУК Юлія. Особливості соціалізації вихованців інтернатних закладів
	

	ЛИННИК Вікторія. Етика педагогічного спілкування
	

	МАГЕЙ Ірина. Виховання милосердя як педагогічна проблема
	

	МАНТУЛА Анна. Соціально-педагогічна робота з дітьми груп ризику 
	

	МЕЛЬНИК Людмила. Методика виховної роботи вихователя у студентському гуртожитку в умовах Тальянківського агротехнічного коледжу Уманського національного університету садівництва
	

	МИХНЮК Сергій. Категорійні ознаки понять «якість освіти» та «якість освітнього процесу»
	

	ОЛІЙНІЧЕНКО Аліса. Особливості формування національних почуттів у сучасної молоді
	

	ОСТРОВСЬКА Олена. Профілактика суїцидальної поведінки у підлітків
	

	ПАВЛЮК Аліна. Шляхи реалізації патріотичного виховання студентської молоді
	

	ПЕРЕХРЕСТ Анна. Організація студентського самоврядування у ВНЗ (на прикладі НУБіП України)
	

	ПОЛУПАН Ольга. Ретроспективний аналіз методів та організаційних форм навчання у вищій школі
	

	РИБАКОВА Анастасія. Дидактичні умови формування творчих здібностей школярів
	

	САХНЮК Юлія. Експериментальне дослідження організації студентського самоврядування  (на прикладі Рівненського кооперативного економіко-правового коледжу)
	

	СИДОРЕНКО Вікторія. Особливості статевого виховання підлітків
	

	СТАДНИК  Ніка. Формування колективу учнівської групи
	

	ТИТОВСЬКА Анна. Реалізація фізичного виховання в загальноосвітньому навчальному закладі
	

	ТКАЧЕНКО Ірина. Організація позакласної роботи у загальноосвітньому навчальному закладі
	

	ТРЕГУБ Марина. Застосування ігрових технологій в навчальному процесі загальноосвітнього навчального закладу
	

	ТУРЧИН Катерина. Формування здорового способу життя студентської молоді (на прикладі НУБіП України)
	

	ФЕДОСОВА Вікторія. Ораторське мистецтво як професійна складова підготовки майбутнього соціального педагога
	

	ЧУЯН Людмила. Реалізація ідей Болонського процесу в Україні
	

	ШПІРНО Альона. Організація виховної роботи у загальноосвітньому навчальному закладі
	

	ЮЩЕНКО Наталія. Застосування проектної технології патріотичного виховання студентів аграрних вищих навчальних закладів
	

	ЯНЕНКО Уляна. Реалізація соціально-педагогічних функцій загальноосвітніх шкіл-інтернатів у контексті підготовки вихованців до самостійного життя
	

	ЯСТРУБ Катерина. Шляхи формування екологічної культури студентів вищих навчальних закладів
	


УДК: 378.14-057.87                

АНДРОЩУК Юлія, студентка 
гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник – МАЦЕНКО Л. М., 

канд. пед. наук, доцент

МЕТОДИКА ВИВЧЕННЯ ОСОБИСТОСТІ СТУДЕНТА ТА СТУДЕНТСЬКОГО КОЛЕКТИВУ
У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ

Виховання особистості в колективі – важлива закономірність українського національного виховання [1; с.120]. Для oтримaння рiзнoбiчниx вiдoмocтeй прo рoзвитoк ocoбиcтocтi, кoлeктиву aбo iншoгo oб’єктa нaвчaння й виxoвaння пiдбирaють oптимaльний кoмплeкc мeтoдiв – мeтoдику дocлiджeння.

Мeтoдикa дocлiджeння – прoцeдурa, пocлiдoвнicть здiйcнювaниx пiзнaвaльниx i пeрeтвoрюючиx дiй, oпeрaцiй тa впливiв, cпрямoвaниx нa вирiшeння дocлiдницькиx зaвдaнь.

Aнaлiз нaукoвиx дocлiджeнь дoзвoлив видiлити тaкi eтaпи виxoвнoї рoбoти курaтoрa групи: визнaчeння cукупнocтi риc i якocтeй ocoбиcтocтi cтудeнтa; вивчeння iндивiдуaльниx ocoбливocтeй cтудeнтa; рeaлiзaцiя прoгрaми виxoвaння; caмocтiйнa рoбoтa cтудeнтa нaд coбoю, caмoocвiтa й caмoвиxoвaння.

Для дiaгнocтики ocoбиcтocтi тa cтудeнтcькoгo кoлeктиву icнує вeликa кiлькicть мeтoдiв дocлiджeння: пeдaгoгiчнe cпocтeрeжeння, coцioмeтричнe oпитувaння, бeciдa, iнтeрв’ю, пcиxoлoгo-пeдaгoгiчний eкcпeримeнт, вивчeння прoдуктiв дiяльнocтi, aнкeтувaння, визнaчeння рeйтингу, узaгaльнeння нeзaлeжниx xaрaктeриcтик, тecтувaння, мaтeмaтичнi.

Багатство індивідуальності – інтелектуальне, ідейне, моральне, естетичне, творче, емоційне, громадянське – визначається багатством її стосунків і зв’язків з навколишнім світом, а навколишній світ – це насамперед люди, їх відносини і зв’язки. Гармонія щасливої праці, повноцінного духовного життя людей, які об’єднуються у найрізноманітніші спілки – від сім’ї до всього нашого суспільства, залежить від гармонії індивідуальності й колективу [3].

Формування особистості людини триває все життя, тому навчання у коледжі відіграє важливу роль у цьому процесі. В цей період у студента закладаються основи тих якостей фахівця і члена колективу, з якими він ввійде в нову для нього атмосферу діяльності, де відбуватиметься його подальший розвиток як особистості. Тому питання вивчення особистості студента та студентського колективу має знаходитись в центрі уваги у закладах освіти.

Особистість студента розвивається і змінюється впродовж навчання. Тривaлa дiяльнicть пeдaгoгiчнoгo кoлeктиву cвiдчить, щo пocтупoвo cклaлacя cиcтeмa oргaнiзaцiї виxoвнoї рoбoти дe ocнoвними напрямами є  національне, мoрaльнo-eтичне, xудoжньo-ecтeтичне, трудoве, статеве, екологічне  виxoвaння. Вcтупaючи у дoрocлe життя, випуcкник пoвинeн вiдзнaчaтиcь умiнням вecти дiaлoг, здaтнicтю пoвaжaти думку iншoгo, уcвiдoмлювaти тe, щo вiд ньoгo зaлeжить дoля крaїни, нaвчитиcь приймaти oбґрунтoвaнe рiшeння тa рoбити вибiр, cпирaючиcь нa нoрми мoрaлi i прaвa – цe oднe iз гoлoвниx зaвдaнь нaцioнaльнo–грoмaдянcькoї ocвiти i виxoвaння.

Виxoвнa дiяльнicть Мирогощанського аграрного коледжу включaє вeлику кiлькicть рiзнoмaнiтниx виховних зaxoдiв, щo cприяють пiдвищeнню рiвня грoмaдянcькoї cвiдoмocтi, дуxoвнocтi, культури cтудeнтiв, a тaкoж дoпoмaгaють фoрмувaнню у мoлoдi пaтрioтичнocтi. Велика увaгa придiляєтьcя фoрмaм, мeтoдaм тa зaxoдaм виxoвнoї рoбoти, якi cпрямoвaнi нa фoрмувaння рiзниx cтoрiн ocoбиcтocтi cтудeнтa i кoлeктиву тa, при цьoму, прaктичнo нe рeaлiзуєтьcя дiaгнocтикa, вивчeння cтудeнтiв тa групи.

Особистість більш значима тоді, коли в своїх якостях і діяльності відображає тенденції суспільного прогресу, коли її діяльність має неповторний характер, тобто тоді, коли вона є індивідуальністю. Особистість законодавчо визнана основною цінністю освіти [2; с.55].

Саме у студентському віці відбувається перегляд ціннісно-духовних категорій, аксіологічна переорієнтація. Посилюється усвідомленість, об’єктивна позитивізація мотивів поведінки. Формуються і зміцнюються позитивні особистісні риси – відповідальність, почуття обов’язку, цілеспрямованість, наполегливість, самостійність, уміння регулювати свої почуття, бажання, схильності [1; с.114].

Отже, вecь нaвчaльний прoцec у Мирогощанському аграрному коледжі oргaнiзoвуєтьcя з урaxувaнням мoжливocтeй cучacниx iнфoрмaцiйниx тexнoлoгiй тa oрiєнтуєтьcя нa фoрмувaння ocвiчeнoї, гaрмoнiйнo рoзвинeнoї ocoбиcтocтi, здaтнoї дo пocтiйнoгo oнoвлeння нaукoвиx знaнь, прoфeciйнoї мoбiльнocтi тa швидкoї aдaптaцiї дo змiн i рoзвитку в coцiaльнo-культурнiй cфeрi, в гaлузяx тexнiки, тexнoлoгiй, cиcтeмax упрaвлiння тa oргaнiзaцiї прaцi в аграрній системі.

Список використаних джерел
1. Кузьмінський А.І. Педагогіка вищої школи / Анатолій Іванович Кузьмінський. – К.: Знання, 2005. – 486 с. – (Навч. посіб.; Вища освіта ХХІ століття).

2. Мойсеюк Н.Є. Педагогіка / Неля Євтихіївна Мойсеюк. – К.: Вища освіта, 2003. – 615 с. – (Навчальний посібник; 4-е видання, доповнене).

3. Сухомлинський В.О. Вибрані твори / Василь Олександрович Сухомлинський – К.: Радянська школа, 1976. – 156 с. – (Т. 1).
УДК
37:392.73


БАЛЮК Діана, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КРУЧЕК В. А.,

д. пед. наук, доцент

НАЦІОНАЛЬНІ ОСОБЛИВОСТІ НЕВЕРБАЛЬНОГО СПІЛКУВАННЯ

Життя людей неможливе без почуттів та жестів, тобто невербального спілкування. Люди використовують для комунікативного зв'язку цілу низку невербальних засобів: погляди, міміку, пози, жести тощо. Вони не тільки доповнюють та збагачують, індивідуалізують звичайну мову, але інколи, наприклад, при спілкуванні глухонімих людей, й замінюють її.

Невербальне спілкування — вид спілкування, для якого характернее використання невербальної поведінки і невербальних комунікацій як головного засобу передавання інформації, організації взаємодії, формування образу, думки про партнера, здійснення впливу на іншу людину.

Особливістю невербальної мови є те, що її виявлення обумовлене імпульсами нашої підсвідомості, і відсутність можливості підробити ці імпульси дозволяє нам довіряти цій мові більше, ніж звичайному вербальному каналу спілкування.

Знання мови жестів і рухів дозволяє не лише краще розуміти співбесідника, а й передбачити, яке враження справило на нього почуте ще до того, як він висловиться з цього приводу.

Саме через невербальні прояви співбесідник демонструє своє дійсне ставлення до того, що відбувається. Загальна задача - ці прояви побачити і зрозуміти, що за ними криється. Крім того, усвідомлюючи і керуючи власною невербальною поведінкою, ми отримуємо в користування дуже дієвий інструмент поєднання і впливу на нього.

Будь-яке спілкування починається саме з вітання. Зазвичай ми просто вітаємося, а серед чоловіків по всьому світу поширене рукостискання. У Мексиці вас можуть схопити за великий палець руки. У мусульманських країнах серед представників сильної статі є традиція охоплювати один одного за талію. У Франції можливі поцілунки в щічку від абсолютно незнайомих людей. У Лапландії, частині Норвегії, Швеції та Фінляндії при зустрічі труться носами. 

Не менш цікавим жестом є прокручування вказівного пальця біля скроні. Якщо у нас це означає, що ви сумніваєтеся в розумових здібностях іншої людини, то голландці будуть думати, що ви обдарована людина і так вказуєте на свій розум, італіцйі так виділяють найбільш ексцентричних людей, аргентинці таким жестом можуть покликати вас до телефону, у Перу це означає зайнятість розумовою діяльністю.

У стандартному розумінні кивок головою означає «так», а рух нею в горизонтальній площині в сторони - «ні». У Болгарії щоб сказати «так», потрібно нахиляти голову вліво-вправо при прямому погляді; щоб відповісти «ні» - різко відкинути голову назад. У Греції проведення носом дуги, при цьому голова йде в бік, а потім трохивгору - це «так», підкидання голови з характерним прицмокуванням - «ні».

      Невербальне спілкування відіграє досить важливу роль у кожній країні. Завдяки йому світ стає доповненим у різних сферах, при цьому люди відчувають себе повноцінними. Тож потрібно звертати увагу на національні особливості, які змінні у різних країнах. 

Список використаних джерел
1. Колшанський Г. В. Паралингвистика. – М.: Наука, 1974.

2. Радевич- Винницкий Я. Етикет і культура спілкування. – Львів, 2001.

3. Тер – Минасова С. Г. Язык и межкультурная коммуникация. – М., 2000.

4. Махній М. М. Невербаліка і культура. - К.: Blox.ua, 2009.

5. РюклеХорст. Ваше тайное оружие в общении: мимика, жест, движение. - М.: Интерэксперт: Инфра - М - 1996. - 227с.

УДК 
378.147:712


БОЙМИСТРУК Ірина, студентка 2 року навчання
 гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент

МЕТОДИКА ПРОВЕДЕННЯ ТЕОРЕТИЧНИХ ЗАНЯТЬ З ДИСЦИПЛІНИ «ЛАНДШАФТНА АРХІТЕКТУРА» У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ

Процес активізації навчання вимагає певної спільної діяльності викладача і студента, застосування різноманітних форм, засобів,  системи дій, прийомів, спрямованих на розв’язання навчальних завдань. За  останній час все більше уваги приділяється застосуванню в навчанні передових інформаційних технологій, методів імітаційного моделювання, педагогічної взаємодії.
В системі активізації навчання лекційний метод займає головне місце, бо лекція – основна форма проведення навчальних занять у навчальному закладі, призначених для засвоєння теоретичного матеріалу.

Лекція представлена як логічно викладений, системно послідовний комплекс усних методів навчання (інформаційне повідомлення, пояснення, розповідь, бесіда), спрямований на реалізацію студентами репродуктивної або продуктивної творчої активності. За своєю структурою лекції базуються на основі поєднання історичного та логічного принципів, а в окремих лекціях можлива перевага одного з них. Зовнішня структура лекції – вступ, виклад, заключна частина. 

За своїм змістом лекція має відповідати належному науковому рівню і мати струнку структуру.

· вступ до лекції, у якому висвітлюється актуальність теми, має мобілізувати увагу студентів і зацікавити їх;

· план лекцій має допомагати студентам слідувати за думками лектора, легше і ґрунтовніше засвоїти їх;

· центральна частина лекції – виклад теми – згідно до плану, послідовно розкрити зміст теми;

· в заключній частині лекції лектор робить підсумки, підкреслює основні твердження лекції.

Теоретична підготовка відіграє неабияке значення і у процесі підготовки майбутніх фахівців садово-паркового господарства в Національному університеті біоресурсів і природокористування України, зокрема під час вивчення дисципліни «Ландшафтна архітектура». Основним завданням вивчення дисципліни є підготовка студентів до творчого проектування ландшафтних об’єктів різного функціонального призначення з врахуванням містобудівельних та ландшафтних особливостей територій відведених під проектування. На її вивчення планується 180 годин, з яких 60 годин відведено на лекційні заняття. У результати теоретичної підготовки студенти повинні знати історію і теорію ландшафтного мистецтва, як основи в творчому процесі організації, збереження та відтворення сучасних та історичних ландшафтів; теоретичні основи і практичні методи ландшафтного проектування; методи формування ландшафту, основані на використанні знань з дендрології, ботаніки і фізіології рослин, екології, ґрунтознавства, метеорології, квітникарства, культурології, філософії та інших дисциплін. Ці знання повинні стати основою для формування умінь проводити передпроектний аналіз території об’єкту проектування; творчо підходити до проектування ландшафтних об’єктів різного функціонального призначення; кваліфіковано складати і оформляти проектну документацію.

Традиційне лекційне заняття у вищому навчальному закладі проводиться за описаною вище схемою, але зміст дисципліни «Ландшафтна архітектура» зумовлює необхідність застосовування і таких видів лекцій, як лекція з візуальним супроводженням, лекція з використанням опорного конспекту.

Лекція з візуальним супроводженням передбачає викладання навчального матеріалу переважно у традиційний формі, але із застосуванням візуальних засобів, які допомагають створити уявлення про зв’язки, структуру об’єктів вивчення. Під час підготовки до такого лекційного заняття необхідно визначитись з інформацією, яка буде подана за допомогою схем, малюнків, графіків, відеофільмів тощо та відповідними технічними засобами.

Лекція з використанням опорного конспекту вимагає відповідно попередньої підготовки опорних конспектів, де за допомогою опорних сигналів у вигляді наочних конструкцій, що заміщують систему категорій, понять та ідей як взаємопов’язаних елементів, стисло викладено навчальний матеріал дисципліни «Ландшафтна архітектура».

На нашу думку, застосування в оптимальному поєднанні охарактеризованих вище видів лекцій під час викладання дисципліни «Ландшафтна архітектура» сприятиме ефективному її вивченню майбутніми фахівцями садово-паркового господарства.

Список використаних джерел
1. Виговська С.В. Педагогіка вищої школи : навчальний посібник (у схемах і таблицях) / С.В. Виговська. – К. : Аграр Медіа Груп, 2015. – 381 с.
2. Головачук Т. І. Інноваційний підхід при проведенні лекційного заняття / Т.І. Головачук // Проблеми освіти [Електрон. ресурс]. – Режим доступу : http://chtei-knteu.cv.ua/herald/content/download/archive/2011/v2/NV-2011-V2_68.pdf
3. Нагаєв В.М. Методика викладання у вищій школі : навч. посіб. / В.М. Нагаєв. –  К. : ЧП, 2007. – 211 с.

УДК 37.047:176-053.3

БОЙЧУК Антоніна, студентка 2 курсу
 гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
СТАТЕВЕ ВИХОВАННЯ ПОЧИНАЄТЬСЯ З НАРОДЖЕННЯ

Проблема статевого виховання турбувала уми людей чи не протягом всієї історії існування цивілізації. Ще в родоплемінних формуваннях розділялись ролі чоловіків та жінок, їх права, обов’язки, особливості поведінки. Так з дівчаток, зазвичай, формували матір-годувальницю, берегиню домашнього вогнища, з хлопчиків – воїна, мисливця, який захищав та забезпечував родину. Звичайно, протягом історії людства траплялись формації з матріархальним устроєм. Слід згадати напівміфічних жінок і воїнів-амазонок. З ходом часу під впливом найпоширеніших релігій сформувалась традиційна патріархальна модель сім’ї, де чоловік – батько, голова і годувальник, а жінка – мати, помічниця, творець домашнього затишку, діти підкоряються авторитету дорослих, особливо батька. Дівчатка навчались біля матері жіночій роботі, переймали еталон поведінки дружини та матері, хлопчики, аналогічно, досвід від батька. Окрім вище сказаного, в дітях змалечку виховували цнотливість (особливо в дівчаток), вірність, духовну чистоту.

Із приходом нових ідейних віянь, втратою релігією авторитету патріархальні приписи були частково втрачені, дещо змінені, адаптовані під сучасний стиль життя. Так звана надмірна ліберальність, доступність різноманітних видів інформації, негативний вплив деяких асоціальних груп, упущення у вихованні з боку батьків та соціальних інститутів можуть викликати проблеми в формуванні особистості дитини. Досить поширені серед сучасної молоді такі явища, як раннє статеве життя і вагітність, аборти, безладні сексуальні контакти, венеричні захворювання, ВІЛ, материнство неповнолітніх тощо.

Реальні передумови для розвитку наукової сексології та підвищений інтерес до питання статевого виховання виникли під час наукової революції другої половини XIXст. [2]. Цей напрям виховання досліджували такі вчені: Е.І. Іванов, В.В. Каган, І.С. Кон, Н.Ю. Масоликова, Ю.М. Орлов, Л.І. Санюкевич та ін.
Тож як вирішити проблеми, що стали справжнім мозолем сучасного суспільства? Найбільш доречно було б не допускати їх виникнення, вчасно, відповідно до кожного вікового етапу проводити певні виховні та профілактичні заходи. Отже, нам потрібно дати відповідь на такі питання: коли доречно розпочати статеве виховання, яких методів слід вживати для ефективного його здійснення, як себе поводити з дитиною на певних вікових етапах?

Статеве виховання – складова загального процесу виховної роботи школи та сім’ї що забезпечує правильний статевий розвиток дітей та молоді [1]. Статеве виховання включає психолого-педагогічну, медико-біологічну, соціально гігієнічну роботу з дітьми і підлітками, призначену забезпечити нормальне функціонування фізичних систем організму, правильний статевий розвиток дитини з фізіологічної, моральної, естетичної точок зору [3, 4].

Виховання починається в родині, з ранніх літ діти наслідують поведінку своїх батьків, тому таку важливу роль відіграє моральна культура, традиції, життєві цілі, прагнення, досвід спілкування останніх. 

З якого ж віку слід розпочинати статеве виховання? Більшість батьків вважають, що з 12-13 років, інші з більш старшого віку. Але виховувати дитину потрібно з першого дня її життя [3]. Для успішності такого виховання батькам перш за все потрібно знати норму особливостей фізіологічних проявів розвитку своєї дитини. Наприклад, в хлопчиків до року може спостерігатись ерекція, детермінантою якої стає подразнення рефлексогенних зон, слід зауважити, що в 2-3 роки це явище відбувається ще частіше. У дошкільному віці при подразненні відповідних органів  може виникнути статеве відчуття, потяг [3]. Діти цієї вікової категорії часто можуть гратись в непристойні ігри, вивчаючи своє тіло і товаришів, задавати батькам «непристойні запитання», це цілком природнє прагнення пізнати себе і навколишній світ. У таких випадках доцільно відволікти дитину, зайняти цікавою грою, дати альтернативну відповідь на пікантні запитання. Таким дітям достатньо просто почути відповідь для задоволення цікавості, ніж дібратись до істини. Потрібно виховати природнє ставлення до свого оголеного тіла, яке б не викликало сексуальних відчуттів, навчити гігієнічним навикам, які б сприймались цілком природнім процесом.

У цей час малюки починають диференціювати себе на хлопчиків та дівчаток, отже, можна прищепляти зразки поведінки відповідної їм статі. Це можна робити власним прикладом, за допомогою бесіди, гри, казки. Важливим є те, щоб перед тим, як дитина почне відкривати  таємниці статевого життя вона була морально до цього готова, володіла етичними якостями, була духовно зрілою.

У молодшому шкільному віці діти все глибше усвідомлюють свою статеву приналежність, їм властива поведінка, пов’язана з пробудженням статевих відчуттів, тенденцією стає прагнення сподобатись протилежні статі [3]. Дівчатка намагаються виглядати краще, хлопці починають проявляти мужність, хоробрість. Ці процеси можна прослідкувати в повсякденній поведінці, іграх. За таких умов можна в дівчатках розвинути охайність, зразковість, акуратність, хлопців навчити захищати слабших, тактовно поводити себе з протилежною статтю. Слід кожну дитину залучати до домашніх справ, виховувати сімейно-побутову культуру. 

Підлітковий вік. Цей період характеризується значними фізіологічними змінами, що викликає в підлітків стрес, вони стають емоційно збудливі, вразливі, з’являється швидка втомлюваність, перша закоханість, що має більш ідеалістичний характер. Щоб допомогти «безболісно» і успішно пройти цей етап підлітку, слід за допомогою інформативної бесіди пояснити всі процеси, що відбуваються з ним, навчити справлятись з труднощами, породженими новим становищем, виховувати моральність, відчуття власної гідності, відповідальність, трепетне ставлення до кохання, сімейних цінностей.

Юнацький вік. Він характеризується відносною сформованістю фізіологічних систем організму, змінами особистості (прагнення зрозуміти своє місце у житті, вибрати професію, здобути самостійність, зустріти свою половинку та інше). Завданням як батьків, так і педагогів у цьому віці є підтримати їх починання, вправно скерувати в потрібну сторону, порадити, дати настанову, показати всі труднощі і радощі дорослого життя, кохання, навчити розумно і красиво любити, виховати духовність.

Що ж тоді має бути кінцевим результатом статевого виховання? Завданням статевого виховання є сформувати з хлопчика чоловіка, а з дівчинки люблячу та успішну жінку, жінку і чоловіка, що адекватно сприймають свої гендерні ролі, знають своє призначення у житті, володіють високою культурою і готові вступити в шлюб для створення щасливої та здорової родини. Отже, можна зробити висновок, що успішність статевого виховання залежить в першу чергу від часу його початку, систематичності виховних впливів, правильності підбору методів відповідно до вікових етапів.

Список використаних джерел
1. Фіцула М.М. Педагогіка : навч. посіб. для студ. вищ. пед. закл. освіти. / М.М. Фіцула. – К. : Академія, 2002. – 530 с.

2. Исаев Д.Н. Половое воспитание детей: Медико-психологические аспекты / Д.Н. Исаев, В.Э. Каган. – Ленинград : Медицина, 1988. – 154 с.

3. Санюкевич Л.И. Половое воспитание детей и подростков / Л.И. Санюкевич. – Мн. : Нар. Асвета, 1979. – 48 с.

УДК 377.112.4:37.091.31-059.2
ВАРЛАН Юлія Олегівна,студентка 1 року навчання  
магістратури гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник – МАЦЕНКО Л. М., 
канд. пед. наук, доцент
МЕТОДИКА ОРГАНІЗАЦIЇ ПЕДАГОГIЧНОЇ ДIЯЛЬНОСТI НАСТАВНИКА СТУДЕНТСЬКОЇ ГРУПИ 

(НА ПРИКЛАДІ НУБIП УКРАЇНИ)

Сьогодні одним з головних завдань освіти стає формування професійно і соціально компетентної особистості, здатної до творчості і самовизначення, особистості, що володіє розвиненим почуттям відповідальності і прагненням до творення. Професійні знання, уміння і навички самі по собі є лише інструментом, здатним принести суспільству в цілому як користь, так і шкоду, в залежності від того, які моральні якості професіонала будуть виховані. В цьому велику роль відіграють люди, які опікуються вихованням молодого покоління, зокрема  наставники академічних (студентських) груп. Саме від організаторських та особистісно-професійних якостей куратора залежить вектор професійного та особистісного становлення майбутніх спеціалістів і, особливо, фахівців аграрного спрямування [5].

Питанням організації педагогічної діяльності наставника студентської групи почали цікавитися видатні науковців, серед них: Дубасенюк О. А., Жалдак Л. М., Лисенко В. П., Сопівник Р. В., Сопівник І. В., Царапіна Т. П. та інші.

Ідеалом виховання в нашому суспільстві є гармонійно розвинена, високоосвічена, соціально-активна й національно свідома людина, що наділена глибокою громадянською відповідальністю, високими духовними якостями, родинними й патріотичними почуттями, є носієм кращих надбань національної та світової культури, здатна до саморозвитку і самовдосконалення [1]. Освітня установа є основним соціальним інститутом, що забезпечує виховний процес. У зв’язку з цим, завдання виховання людини бачиться в тому, щоб сприяти її розвитку як особи, здатної до постійного самовдосконалення, яка володіє високим культурним рівнем, розвиненим фізичним, інтелектуальним і етичним потенціалом, готова активно діяти на загальну користь у межах національної і світової культури, змінюючи і перетворюючи себе. У цьому контексті особливого значення набуває оновлення змісту і організаційних форм виховної роботи у ВНЗ, вдосконалення форм і методів роботи куратора. Від того, наскільки куратор сам по собі є особистістю, від того, наскільки серйозно він відноситься до своєї роботи, певним чином залежать результати навчально-виховного процесу у ВНЗ [2].

Традиційно, діяльність куратора академічної студентської групи охоплює вирішення питань, пов’язаних з навчальним процесом у ВНЗ, позанавчальної діяльності студентів, індивідуальних проблем студентів, міжособистісних відносин у групі, включенням студентів у соціально значиму і громадську діяльність [4]. Також підтримка надається і самим наставникам для більш ефективної та продуктивної діяльності зі студентськими групами. Так, в Національному університеті біоресурсів і природокористування України відділ виховної роботи та студентських справ забезпечує умови для ефективного функціонування інституту наставників академічних груп та здійснення контролю за його діяльністю; організовує проведення науково-методичних семінарів для наставників академічних груп перших курсів.

На початку навчального року в університеті традиційно розпочинається науково-методичний семінар наставників академічних груп перших курсів з лекції-диспуту «Виховання особистості студента крізь призму функцій наставника академічної групи». Продовжують його лекції-тренінги «Психологічні механізми адаптації студентів першого курсу до навчання в НУБіП України», «Етичні засади педагогічної взаємодії наставників академічних груп і студентів», майстер-клас «Методики діагностики особистості і колективу студентів наставником академічної групи», тренінг «Планування виховної роботи наставником академічної групи. Форми і методи виховання». Крім цього, кураторів ознайомлюють з гуртками, студіями, художніми колективами, спортивними секціями та іншими формами самореалізації в університеті.

На базі кафедри соціальної роботи та психології проводиться комплекс навчальних тренінгів «Методи та прийоми згуртування студентських груп», у ході яких наставники ознайомлюються із психологічними прийомами згуртування групи, отримують досвід участі у психотренінгу згуртування групи та отримують багаж практичних технік, які зможуть застосувати у роботі з академічною групою.
Отже, головне в діяльності куратора – сприяння саморозвитку особистості, реалізації її творчого потенціалу, забезпечення активного соціального захисту студента, створення необхідних і достатніх умов для активізації зусиль студентів для вирішення навчальних і життєвих проблем.

Список використаних джерел
1. Вітвицька С.С. Основи педагогіки вищої школи: Підручник за модульно-рейтинговою системою навчання для студентів магістратури / С.С. Вітвицька. – Київ: Центр навчальної літератури, 2006. –  384 с.

2. Гетьман И.А. Роль куратора в развитии корпоративной культуры ДГМА (по результатам исследований) / И.А. Гетьман, С.Г. Карнаух, Т.В. Кудерская. Корпоративна культура організацій XXI століття : Збірник наук. праць // Краматорськ, 2007. –  С. 183-190.

3. Дубасенюк О.А. Методичні рекомендації керівнику академічної групи з виховної роботи серед студентів педагогічного університету. –  Житомир, 2000. 

4. Ефективна організація кураторської діяльності: навч.-метод. посіб. / Царапіна Т.П., Ульріх Т.А., Нікуліна І.В. – Пермь: Видавництво Перм. держ. техн. ун-ту, 2010. –  147 с.

5. Жалдак Л.М. Гуртування студентської групи вищого аграрного закладу освіти: Монографія / Л.М.  Жалдак. – К.: НАУ, 2007. – 210 с.
УДК 
371.13:712


ВАСИЛЕЦЬ Віра, студентка 2 року навчання 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент

ПРАКТИЧНА ПІДГОТОВКА МАЙБУТНІХ ФАХІВЦІВ САДОВО-ПАРКОВОГО ГОСПОДАРСТВА НА ЛАБОРАТОРНИХ ЗАНЯТТЯХ

Сучасному виробництву все більше потрібні працівники, які володіють широким технічним світоглядом, здатні оперативно реагувати на будь-які зміни в технологічному процесі, спроможні передбачити наслідки цих змін, планувати свої дії, самостійно визначати найбільш раціональні прийоми трудових дій. Усе це вимагає від працівника ґрунтовних знань та практичних навичок з відповідної професії. 

Значне місце в системі практичної підготовки майбутніх фахівців з садово-паркового господарства посідають лабораторні заняття. Головне їх завдання – закріпити теоретичні знання, сформувати уміння і навички з тієї чи іншої навчальної дисципліни. Вони передбачають безпосередню чи опосередковану діяльність студентів зі спостереження, вивчення й аналізу виробничих ситуацій і явищ, які мають різний ступінь реальності, складності та контролю. Вони сприяють інтеграції знань та практичних вмінь студентів у процесі навчально-дослідницької діяльності, спрямованої на вивчення й пояснення фактів і явищ професійної дійсності; повному акту засвоєння теоретичних знань, завдяки закріпленню й застосуванню останніх на практиці; поліпшенню практичної готовності майбутніх фахівців через формування комплексу дослідницько-виробничих умінь; створенню психологічних передумов для формування професійної самосвідомості студентів.

У професійному навчанні лабораторні заняття є проміжною ланкою між теоретичним та виробничим навчанням і слугують одним із найважливіших засобів засвоєння теорії і практики. При цьому з одного боку досягається закріплення та вдосконалення знань студентів, з іншого – в них формуються певні професійні вміння, що потім застосовуються в процесі виробничого навчання. 

А. Кузмінський вважає, що лабораторне заняття – форма навчального заняття, при якому студент під керівництвом викладача особисто проводить натурні або імітаційні експерименти чи досліди з метою практичного підтвердження окремих теоретичних положень даної навчальної дисципліни, набуває практичних навичок роботи з лабораторним устаткуванням, обладнанням, обчислювальною технікою, вимірювальною апаратурою, методикою експериментальних досліджень у конкретній предметній галузі [2].

Проведення лабораторних занять з фахових дисциплін для майбутніх фахівців садово-паркового господарства потребує добре підготовлених, спеціально обладнаних навчальних кабінетів із використанням устаткування, пристосованого до умов навчального процесу (стенди, макети, таблиці тощо). Інколи лабораторні заняття доцільно проводити безпосередньо на виробництві, в умовах реального професійного середовища (на підприємстві, науково-дослідному інституті).

Хоч на лабораторних заняттях відпрацьовують теми, за якими було прочитано лекції, доцільно, щоб невелика теоретична частина передувала практичній. Для вдалого проведення лабораторного заняття викладач завчасно підготовлює необхідний методичний матеріал – тести для актуалізації теоретичних знань та набір завдань різного ступеня складності для самостійного виконання студентами.

Кількість годин на лабораторні заняття з окремої дисципліни визначено навчальним планом. Перелік тем лабораторних занять визначається робочою навчальною програмою дисципліни. Кожен студент самостійно виконує всі лабораторні роботи і оформляє їх відповідно до вимог. Кількість студентів на лабораторному занятті не повинна перевищувати половини академічної групи.

Виконання лабораторних робіт сприяє конкретизації і закріпленню знань, розвиває вміння спостерігати і пояснювати отримані результати. Під час проведення лабораторного заняття студентам ставляться задачі для самостійного вирішення згідно індивідуальних завдань.

У процесі підготовки майбутніх фахівців садово-паркового господарства лабораторні заняття порівняно з іншими видами аудиторної навчальної роботи інтегрують теоретико-методологічні знання і практичні вміння та навички студентів в єдиному процесі діяльності навчально-дослідницького характеру. Поєднання теорії і досвіду, що здійснюється в навчальній лабораторії, активізує пізнавальну діяльність студентів, додає конкретний характер тому, що вивчається на лекціях і в процесі самостійної роботи, сприяє детальному і міцному засвоєнню навчальної інформації. Робота в лабораторіях вимагає від студента творчої ініціативи, самостійності, глибокого знання і розуміння навчального матеріалу [1].
Отже, зміст лабораторних робіт повинен бути інтегрованим і відповідати розвитку науки і виробництва; забезпечувати цілісність у вивченні всієї дисципліни, а не окремих її фрагментів. Це, у свою чергу, передбачає гармонійне поєднання фронтальної організації лабораторних занять з індивідуалізацією та диференціацією навчальної діяльності студентів, побудову навчально-пізнавальної діяльності студентів на основі впровадження у навчальний процес професійно-орієнтованих навчально-пізнавальних задач; відповідного методичного забезпечення.
Список використаних джерел
1. Виговська С.В. Теоретико-методичні аспекти активізації навчально-пізнавальної діяльності майбутніх фахівців лісового господарства під час виконання лабораторних робіт / С.В. Виговська, А.Ю. Виговський // Вісник Національного університету оборони України. Зб-к наук. праць. – К. : НУОУ, 2012. – Вип. 3 (28). – С.32–35.

2. Кузьмінський А.І. Педагогіка вищої школи : навч. посіб. / А.І. Кузьмінський. –  К. : Знання, 2005. – 486 c.

ВЕГЕРА Родіон, студент IV курсу 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів

 і природокористування України 

ОСВІТА

У всі часи освіта являла собою певний світоч, який вів людство до знань, розвитку, пізнання світу. Змінювалися погляди на освітні процеси, створювалися нові методики її викладання, впроваджували передовий досвід, але, так чи інакше, людині складно уявити сьогоднішній світ без освітнього процесу. Тому питання здобуття освіти залишається актуальним, воно є не лише важливим апріорі для самої особистості, але і являє собою певну стратегію розвитку держави.

Сучасні соціологи А. Печчеї, Ф.Кумбас та ін.  звертають увагу на перебіг в останній чверті ХХ ст. глобальної кризи освіти і прагнуть виявити основні шляхи її подолання. Вказується, зокрема, на такі ознаки цієї кризи: зростання "функціональної неосвіченості", зростання розриву між освітою і культурою, відставання освіти від науки, збереження функцій сучасних освітянських систем, послаблення впливу освіти на соціалізацію молоді та ін. Слід відмітити, що й Україна не запобігла освітянській кризі, наслідуючи як набутки й досягнення, так і невирішені проблеми й суперечності радянської системи навчання і виховання.

В реальних умовах кожної держави і України в тому числі для того, щоб освіта стала реальним і впливовим фактором соціально-економічного розвитку, необхідно не тільки підготувати кваліфіковані кадри дослідників, інженерів, викладачів, економістів тощо, а й створити умови для ефективного використання їхньої праці.

В сучасних умовах трансформації всієї системи політичних, економічних та інших відносин освіта також переживає трансформаційні зміни, які проявляються в переосмисленні багатьох аспектів освітньої діяльності. 

Сучасна система освіти виконує спільне призначення – залучення людини до досягнень культури. Освіта – викладання учням знань, освоєння ними системи наукових знань, причому системи, що створює відносно повну картину природи суспільства, мислення. Освіта завдяки системності, іншими словами, завдяки викладанню взаємоз'вязаних основ наук формує в учнів, студентів уміння підійти до аналізу речей і процесів з різних позицій, охопити речі і процеси з ряду боків. Система знань з тим або іншим успіхом, в залежності від ступеня науковості, закладає початки уміння оперувати нагромадженими знаннями, вирішити нові, нестандартні проблеми, завдання. Багатосторонній підхід до проблем освіти, виховання розвиває наукове мислення. Якість і надійність основ освіти залежить від рівня науковості системи освіти. Разом з тим освіта реалізує і інші різноманітні функції, служить універсальним засобом, механізмом вирішення багатьох життєвих проблем людини і суспільства. Та очевидно, освіта ще не визначає вирішення проблеми формування людської особи, і щоб сформувати особу людини, необхідна системе виховання і освіти. 
Глобальні зміни в сучасній освітній економіці, які відбуваються внаслідок виникнення й поширення новітніх технологій і виробничих процесів, зумовлюють і високу залежність подальшого розвитку кожної країни від здатності її громадян здобувати, передавати й новітні знання як у виробничій сфері так і в щоденному житті. У сучасній парадигмі виробництва знання стають центральним елементом, і саме тому зміни в освіті можуть стати вирішальним фактором економічного розвитку кожної держави в тому числі і України.

За роки незалежності в Україні визначено нові пріоритети розвитку освіти, в тому числі і вищої освіти, створено відповідну правову базу, розпочато практичне реформування галузі на основі прийнятої Урядом Програми "Освіта. Україна XXI століття".

Крім того, прояви глобальної кризи пов'язані із збереженням дисфуикцій сучасних освітянських систем, що не відповідають соціальним очікуванням людей у суспільстві. Суттєвість глобальної кризи достатньо боляче відображається у критиці традиційної парадигми освіти, орієнтованої на технократичні й конформістські цінності, яку можна зустріти у сучасній соціологічній, педагогічній та філософській літературі.

Список використаних джерел
1. Василик О. Д. Теорія фінансів: Підручник / О. Д. Василик – К. : НІОС. – 2000. – 416 с.
2. Лавриненко В. Н. Соціологія: підручник для вузів \ В. Н. Лавриненко, М. А. Найтов – М. : Культура і спорт, ЮНИТИ 1998. – 407 с.

3. Фіцула М. М. Педагогіка: навч. посіб. / М. М. Фіцула. – 3-тє вид., стереотип. – К. : Академвидав, 2009. – 560 с. 
4. Юрій С. І. Бюджетна система України: Навчальний посібник / С. І. Юрій, Й. М. Бескид – К. : НІОС. 2000. – 400 с.
5. Ягупов В. В. Педагогіка: Навч. посібник. /  В. В. Ягупов – К. : Либідь, 2002. – 560 с.
УДК 37.015.3:376-056.45

ВЕГЕРА Родіон, студент 4 курсу 

гуманітарно-педагогічного факультету, 
Національний університет біоресурсів 
і природокористування України

Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент
ОРАТОРСЬКЕ МИСТЕЦТВО

Спочатку було Слово, і було у Бога, і Слово було Бог[1].

Ораторське мистецтво ‒ одна із стародавніх теоретичних дисциплін. Його історія розпочинається з античної Греції, де ораторське мистецтво було породжене життєвими суспільними потребами, стало дієвою зброєю суспільного прогресу і демократії [2]. Видатними ораторами Стародавньої Греції були Демосфен і Аристотель, які вперше дали наукове обґрунтування ораторському мистецтву як особливому виду людської діяльності. Є схожі терміни, що визначають певним чином ораторське мистецтво. Так, риторика — це теорія ораторського мистецтва, красномовство ‒ вміння говорити красиво. Сперанський М.М. визначав красномовність як «дар потрясати душі». Коні А. Ф. визначав поняття «ораторське мистецтво» як дар слова, що хвилює й притягує слухача красотою форми, яскравістю образів і силою точних висловів, тобто як уміння говорити грамотно, переконливо [3].

У суспільному житті без слова, без його впливу не обійтись. А щоб переконувати співрозмовників потрібно знати закони ораторського мистецтва, його правила та функції. Отже, існує п’ять основ ораторського мистецтва: лінгвістична (мовна), техніко-інтонаційна, психологічна, педагогічна (дидактична), логічна. Ці основи нерівнозначні. Чотири перші можна назвати зовнішніми, вони впливають опосередковано; остання ‒ внутрішня, вона впливає безпосередньо. Основними функціями ораторського мистецтва виступають конструктивна (формулювання думок), комунікативна (функція передачі інформації і організації взаємодії), емотивна (вираз ставлення людини до того, про що вона говорить), впливу на інших під час спілкування, переконання аудиторії та моделювання спілкування.

Головним в ораторському мистецтві є майстерність переконання. Дані сучасної психології свідчать про те, що переважна більшість людей оцінює свої можливості переконувати інших надто оптимістично. Насправді, немає нічого важчого, ніж змусити людину змінити свою точку зору. Щоб переконати людину, конче потрібна логічна послідовність розвитку думки. Складаючи промову, слід дбати про логічний зв’язок усіх фактів, думок і положень, про поєднання цих фактів, думок, положень навколо провідної ідеї. Декілька порад як правильно сперечатися: 1. Перед тим як встрявати в суперечку, подумай, чи достатньо ти обізнаний з цим питанням. 2. Вислухай співрозмовника, зрозумій, що він пропонує, з’ясуй мету суперечки. 3. Уточни поняття, терміни, які вживаються в суперечці. 4. Визнач із чим саме ти згодний. 5. Добери переконливі докази, підтверджені фактами, аргументуй свій погляд. 6. Критикуй думку, а не людину, яка її висловила. 7. Поважай співрозмовника, оціни правильно його позитивні якості. 8. Умій слухати й стежити за перебігом суперечки. 9. Пам’ятай, що в науковій суперечці головне ‒ пошук і знаходження істини, а не висміювання противника. 10. Зроби підсумок. З’ясуй позитивні результати суперечки для себе, опонента та зроби відповідні висновки. 11. Не забувай і про поради мудрих: «Ясність ‒ головне достоїнство мови» (Арістотель). «Говорити все, що набіжить на язик, безглуздо» (Ян Амос Коменський). «...Слово, що йде від серця, завжди проникає в серце» (Нізамі). «Язик довгий у того, чиї докази короткі» (Прислів’я)[4].

Ораторське мистецтво лише умовно називається мистецтвом. В значному ступені ‒це діяльність, оволодіти якою може кожна людина. При цьому важливу роль відіграють особисті якості людини, її більші чи менші здібності до оволодіння ораторською майстерністю, її сила волі, клопітлива праця. Але навіть грандіозні здібності витратяться надаремне, якщо людина не буде працювати над їх розвитком і вдосконаленням [2].

Список використаних джерел

1. Джузеппе Ріцціотті. Життя Ісуса Христа. Видання Українського католицького університету ім. св. Климента Папи. Том XLIX-L. Рим. 1979. — 710 с.
2. Стец В.А.Основи ораторського мистецтва:[навч.посіб.]/ Стец В. А., Стец І.І., Костючик М.Ю. ‒ Економічна думка, Тернопіль, 1998.‒ 60 с.

3. Ораторське мистецтво: [навч.посіб.] /Осипова Н.П.,
Воднік В.Д., КлімоваГ.П. та ін. / pа ред. Осипової Н.П. ‒ Х.: Одіссей, 2006. ‒ 144 с.

4. Культура мовлення: [навч.посіб.]/ Олійник О. Б., Шинкарук В. Д.​‒ Миколаїв: МДГУ, 2008. ​‒295 с.
УДК 371.13-053.6


ГАНОЦЬКА Олена, студентка 1 року навчання
 спеціальності «Педагогіка вищої школи»

гуманітарно-педагогічного факультету

Науковий керівник ( КАНІШЕВСЬКА Л.В., 
докт. пед.наук, професор

ПІДГОТОВКА МАЙБУТНЬОГО ПЕДАГОГА ДО РОБОТИ З ПІДЛІТКАМИ ДЕВІАНТНОЇ ПОВЕДІНКИ

Серед пріоритетних напрямів сучасної педагогічної науки вагоме місце посідає дослідження широкого кола питань підготовки майбутнього фахівця, зокрема підготовки до роботи з підлітками девіантної поведінки. 

Теоретичний аналіз філософської, соціологічної, психологічної педагогічної літератури з проблеми дослідження дав змогу уточнити сутність феномену «девіантна поведінка» (лат. deviatio – відхилення, розлад) як систему вчинків, що суперечать прийнятим у суспільстві правовим чи моральним нормам; стійку поведінку особистості, яка відхиляється від найбільш важливих соціальних норм; поведінка, що спричиняє реальну шкоду суспільству чи самій особистості, а також супроводжується її соціальною дезадаптацією. 
Готовність майбутніх учителів до роботи з підлітками девіантної поведінки розуміється нами як приватне виявлення готовності до самостійної педагогічної діяльності, як цілісне, стійке полікомпонентне утворення, яке забезпечується позитивною мотивацією, оволодінням методами психолого-педагогічної діагностики, формами і методами корекційно-виховної роботи з підлітками девіантної поведінки; ставленням до людини як найвищої цінності та наявністю здібностей до саморегуляції та керування своїм емоційним станом, потребою майбутніх вчителів до педагогічної рефлексії.

У своєму дослідженні готовність майбутнього вчителя до роботи з підлітками девіантної поведінки розглядали як сукупність чотирьох взаємопов’язаних компонентів: ціннісно-мотиваційного, когнітивного, операційного, рефлексивного.

Критерії за своїм змістом були ідентичними названим компонентам і характеризувалися певними показниками: ціннісно-мотиваційний (ставлення до проблеми профілактики девіантної поведінки підлітків, бажання виконувати цю діяльність; ставлення до людини як найвищої цінності); когнітивний (знання сутності та форм прояву девіантної поведінки підлітків; знання основних причин формування девіантної поведінки підлітків); операційний (володіння методами корекційно-виховної роботи з підлітками девіантної поведінки, уміння здійснювати педагогічне спілкування); рефлексивний (аналіз здійснення процесу корекційно-виховної роботи з підлітками девіантної поведінки; самооцінка, впевненість у власних силах).

На основі вивчення наукових джерел та аналізу виховної практики визначено такі педагогічні умови підготовки майбутніх учителів до роботи з підлітками девіантної поведінки: поповнення змісту професійної підготовки майбутніх учителів теоретичними питаннями щодо профілактики найбільш поширених форм девіантної поведінки; розвиток у майбутніх учителів професійних умінь щодо здійснення профілактики девіантної поведінки підлітків; використання активних форм навчання (тренінгові вправи, рольові та ділові ігри).
Поповнення змісту професійної підготовки майбутніх учителів теоретичними питаннями щодо профілактики найбільш поширених форм девіантної поведінки.. Нами було проведено наступні заняття: «Соціально-педагогічна профілактика агресивної поведінки підлітка», «Проблема насильства у молодіжному середовищі. Профілактика насильства щодо дітей», «Попередження руйнівних форм поведінки неповнолітніх (вандалізму, графіті)», «Суїцидальна поведінка та соціально-педагогічна робота з її попередження», «Делінквентна й злочинна поведінка у дітей та молоді, особливості профілактики».

Наступною педагогічною умовою підготовки майбутніх учителів до роботи з підлітками девіантної поведінки є розвиток у них професійних умінь щодо здійснення профілактики девіантної поведінки підлітків.
У процесі проведення дослідно-експериментальної роботи майбутні учителі оволодівали групою професійних умінь щодо роботи з підлітками девіантної поведінки, а саме: дидактичними (знаходили у наукових, публіцистичних джерелах, періодичній пресі інформацію про негативні прояви у поведінці школярів та відбирали й використовували необхідну інформацію у здійсненні просвітницької роботи серед батьків та учителів); комунікативними (створювали довірливу атмосферу спілкування зі школярами; надавали консультативну допомогу батькам, школярам; добирати оптимальні засоби й прийоми спілкування зі школярами, батьками), діагностичними (з’ясовували мотиви девіантної поведінки підлітків, аналізували сімейну ситуацію дітей з негативними проявами у поведінці; визначали домінанту серед інтересів, здібностей, життєвих планів школярів); діагностували прояви агресії та насильства; перцептивними (прогнозували можливі варіанти поведінки учнів у створених педагогічних ситуаціях та ситуаціях, що виникали); сугестивними (оволодівали способами і прийомами навіювання і переконання); організаційними (планували та організовували профілактичні заходи); рефлексивними (здійснювали самоаналіз своєї особистості як фахівця, критично оцінювали адекватність і доцільність власних дій; усвідомлювали позитивні і негативні сторони своєї діяльності); спеціальними (професійно-методичними) (застосовували різноманітні форми педагогічної корекції девіантної поведінки підлітків).

УДК  37.091.4(092)
ГЕРАСИМЕНКО Вячеслав, студент 2-го року навчання 
гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( ЗАЙЧЕНКО І.В., 
докт. пед. наук, професор
С.Русова про навчальні екскурсії та використання її ідей у педагогічному процесі ВП НУБІП УКРАЇНИ “НІЖИНСЬКИЙ АГРОТЕХНІЧНИЙ ІНСТИТУТ”
У процесі апробації нашої дипломної роботи на тему: “Технологія національного виховання С.Ф.Русової та її використання в педагогічному процесі ВП НУБіП України “Ніжинський агротехнічний інститут”, нашу увагу привернули погляди С.Русової на роль і місце екскурсій у педагогічному процесі, яка вказувала на необхідність ознайомлення школярів і навіть дітей дошкільного віку з загальними основами сучасного їм виробництва, оволодіння практичними навичками використання найпростіших знарядь праці, машин і механізмів, вироблення уміння орієнтуватися в сучасній техніці і технології. “Вже з молодшого віку треба давати дитині знання з природознавства і техніки, відповідно до того, що вона може з цього зрозуміти ” [3, с. 26], – писала вчена. Цікавість дитячу до техніки найкраще задовольняти екскурсіями у пекарню, в кузню, цукроварню, млин, на баштан, пасіку. Подібні екскурсії С. Русова радила періодично повторювати і “викликати увагу дитини до найголовніших знарядь і головніших моментів технічної праці ” [Там само].

В критичному осмисленні ми спробували використати ідеї С.Русової щодо проведення екскурсій на виробництво у процесі викладання спеціальних дисциплін ВП НУБіП України “Ніжинський агротехнічний інститут”, висунувши гіпотезу: 1) екскурсія як важлива форма і засіб підвищення ефективності навчально-виховного процесу; 2) екскурсія як реклама професії; 3) проведення екскурсії сприяє розвитку пам`яті, логічного мислення, творчої уяви, ознайомлює студентів з організацією, виробництва, технікою, технологією й основними професіями різних підприємств, організацій.

На підготовчому етапі ми відвідали кілька трансформаторних підстанцій промислових підприємств міста, району, ознайомилися з обладнанням, технологічним процесом, їх потребою в кадрах та відібрали одну з них для проведення екскурсії студентів. При цьому врахували рівень технології виробництва, можливість ілюстрації, використання новітньої техніки. Викладач домовляється з керівництвом про виділення екскурсовода на час екскурсії, розробляє з ним хід екскурсії та повідомляє дату проведення екскурсії.

Підготовка студентів до екскурсії проводиться на заняттях. Викладач пояснює тему, мету, план майбутньої екскурсії та дає завдання.

Екскурсія розпочинається зі вступної бесіди екскурсовода. Він коротко розповідає про історію підприємства, про продукцію, яку випускає підприємство, його традиції, потребу в кадрах. Далі екскурсовод повідомляє про порядок проведення екскурсії, звертає увагу на необхідність дотримання правил безпеки. Потім студенти оглядають обладнання, стежать за ходом технологічного процесу. Закінчується екскурсія підсумковою бесідою. Студенти задають запитання, які виникли в ході екскурсії, а екскурсовод дає на них відповіді. На цьому екскурсія закінчується.

На наступному занятті проходить підведення підсумків екскурсії. Студенти здають письмові звіти, обговорюють їх, відповідають на додаткові запитання викладача. Викладач оголошує оцінки за екскурсію.

Наш досвід проведення екскурсій на виробництво з урахуванням педагогічних основ їх проведення, викладених у теорії педагогіки і, зокрема у педагогічній концепції С.Русової, показав, що при педагогічно правильній організації екскурсій, вони справді сприяють розвитку технічної творчості, уваги, пам`яті, логічного мислення, активізують пізнавальну діяльність і творче ставлення до праці, виховують у студентів працелюбність, культуру праці, бережливість, почуття поваги до професії та любові до праці.

Список використаних джерел
1. Зайченко І.В. Педагогіка: підручник / І.В.Зайченко. – 3-є видання, перероблене та доповнене. – К.: Видавництво Ліра-К, 2016. – 608 с.

2. Зайченко І.В. Педагогічна концепція С.Ф.Русової: Навчальний посібник для студентів педагогічних спеціальностей вузів / Передмова М.Д.Ярмаченка. – 3-є вид., доп. і переробл. – Чернігів: РВК «Деснянська правда», 2006. – 264 с.

3. Русова С. Теорія і практика дошкільного виховання / Русова С. – Прага: Український громадський видавничий фонд, 1924. – 124 с., 26

4. Русова С. Шкільні екскурсії і їх значення // Світло. – 1911. – Кн. 8. – С. 25 – 34.

УДК 37.017.4-053.6(73)


ГРАБОРЕНКО В. В., студентка 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( СОПІВНИК Р. В.,

докт. пед. наук, доцент

ГРОМАДЯНСЬКЕ ВИХОВАННЯ МОЛОДІ У США

Важливість окресленого дослідження на даний час беззаперечна, оскільки ми живемо в епоху глобалізації та світової інтеграції національних систем освіти в контексті Болонського процесу. В умовах духовної, моральної кризи все більшої ваги набувають питання не тільки підготовки висококваліфікованих фахівців, а й виховання їх на засадах загальнолюдських і громадянських цінностей. 

Питання виховання в американських закладах в різний час вивчали українські та зарубіжні дослідники. Формування особистості її моральних і громадянських якостей були предметом педагогічних пошуків Р.Б.Вендровської, О.М.Джуринського, Г.Д.Дмитрієва, З.О.Малькової, М.Д.Нікандрова, М.В. Гриньової, Р.В.Сопівника, І.В.Сопівник, Г.П.Шевченко та інших. Окремі аспекти у вихованні різних особистісних утворень, що входять до змісту громадянського виховання американських вишів досліджували такі учені як: Л.Б.Боярська, Б.Л.Омельяненко, Я.С.Колибіб’юк, В.О.Кудін. Історії розвитку виховного процесу в американських навчальних закладах присвячена серія статей та докторська дисертація В.М.Жуковського. Питання доцільностіта проблеми викладання морально-етичних дисциплін у своїх роботах вивчали К.А.Страйк, С.Б.Хіс, Н.Тігс, К.Квіглі, С.Левен, Р. Гіббс, С.Бредлі Томпсон, У. Норд (K.A.Strike,S.B.Heath, N.Tiggs, Ch.Quigley, S.Leven, R.Gibbs, C.BradleyTompson,W.Nord).

На основі аналізу наукових джерел виокремлено такі етапи становлення громадянського виховання у США: період зародження громадянського виховання, період становлення громадянського виховання,період розвитку основних концепцій і теорій громадянського виховання.

З'ясовано, що на розвиток концепцій громадянського виховання в американській педагогіці вплинули представники різних філософських течій, а саме: прагматизму, гуманізму, ірраціоналізму, неофрейдизму.

Особливу роль у громадянському вихованні відіграє розвиток таких моральних цінностей:чесності, довіри, відповідальності, поваги, піклування про інших, справедливості. Важливим завданням громадянського виховання є забезпечення розуміння свободи, яку Р. Дарендорф визнає цивілізованою силою, що можлива лише за умов, які забезпечують її стабільність. Кожна особистість повинна бути вільною від будь-яких соціальних ролей. Таким чином, свободу індивіда у США визначають основою громадянського суспільства.

Метою громадянського виховання є формування політичної культури студентської молоді як важливого психологічного утворення загальної культури особистості. 
Основними напрямами змісту громадянського виховання у США є формування політичної культури, правосвідомості, культури міжетнічних стосунків, мотивації до праці, усвідомлення моральних цінностей, забезпечення розуміння свободи. Особливої актуальності набула ідея полікультурного виховання, спрямована на підготовку громадянина до життя у багатонаціональному середовищі. Це зумовлено тим, що американська система громадянознавства орієнтується на виховання «громадян світу», а не обмежується етноцентризмом.

Важливим напрямом громадянського виховання є розвиток культури міжетнічних стосунків, що передбачає вміння толерантно спілкуватися з різними етнічними групами та поважати їхню культуру. Успіх міжкультурного спілкування залежить від розуміння учасниками цих відмінностей.

Необхідно вказати на важливість розвитку мотивації до праці як один із напрямів змісту громадянського виховання. Це прищеплення дітям і молоді поваги до праці та усвідомлення її ролі у житті індивіда.

Громадянська освіта в США здійснюється чотирма шляхами: як навчальний предмет; як міжпредметна форма діяльності в умовах освітянського простору; як організація позааудиторної діяльності (виховання); як організація студентського життя, що сприяє демократичній поведінці.

Кожен американський університет чи коледж ставить перед собою завдання надати студентам можливість для самореалізації, сприяє формуванню їх лідерських якостей, забезпечує становлення морально-ціннісної свідомості молоді шляхом впровадження програм благодійності та волонтерства. В університетах США забезпечується формування у студентів особистої та громадянської відповідальності шляхом дієвого служіння американській спільноті, прищеплення молоді цінності добра, чесності, патріотизму, терпимості та   толерантного ставлення до представників іншої раси, віри, національності  тощо. Навчальний заклад сприяє організації інтелектуального, духовного та культурного життя студентської громади, розвитку творчості, критичного мислення, соціальної взаємодії та моральної стійкості студентів.

Список використаних джерел
1. Джанет Геринг. Нові потреби громадянської освіти американського суспільства / Джанет Геринг (перекл. Ольга Батіщева). // Актуальні проблеми громадянської освіти: український та зарубіжний досвід: матеріали Першої науково-практичної конференції (Острог, 19 черв. 2013 р.) / відп. ред. О. С. Батіщева. – Острог : ГО «Центр демократичного лідерства, Національний університет «Ост. – 2013. – С. 219–221.

2. Ліхневська Т. А. Громадянське виховання учнівської молоді США : автореф. дис. на здобуття наук. ступеня канд. : спец. 13.00.01 "загальна педагогіка та історія педагогіки" / Ліхневська Т. А. – Тернопіль, 2009. – 19 с.

3. Jacobsen D.G. TheAmericanuniversityin a postsecularage / DouglasGordonJacobsen, RhondaHustedtJacobsen. − OxfordUniversityPress: US, 2008. − 267 р.

УДК
37:808.5


ДЕНИСЮК Вікторія, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 

і природокористування України 

Науковий керівник ( КРУЧЕК В. А.,

д. пед. наук, доцент
НАЦІОНАЛЬНІ ОСОБЛИВОСТІ ДІЛОВОГО СПІЛКУВАННЯ

Вимоги етикету, в тому числі і ділового, не носять абсолютного характеру, вони змінюються з часом під впливом багатьох факторів. Сучасній діловій людині можна рекомендувати не просто сліпо й беззастережно виконувати вимоги ділового етикету, але намагатись зрозуміти їх внутрішній сенс і зміст, що і робить їх необхідними в діловому спілкуванні. Манери відображають внутрішню культуру людини, його справжнє ставлення до моралі, її розуміння моральних вимог, а також – її інтелект. 
Діловий етикет – важлива складова ділових відносин, яка базується на багатовіковій мудрості, уявленні про духовні цінності (справедливості, чесності, вірності слову, тощо). 

До сьогоднішнього дня зберігаються відмінності в нормах і правилах ділової поведінки і спілкування у різних країнах. Національні особливості, історія, релігія, клімат, історично сформовані моральні норми впливають на те, як люди одягаються, поводяться, що вважають пристойним і гідним, що є ознакою ненадійності або неповаги до партнера. Названі фактори визначають успіх ділової взаємодії на міжнародному рівні. Особливо сильно це явище проявляється в так званих "країнах третього світу", або Сходу.
Східний етикет більшою мірою церемонний, ніж європейський, глибше йде корінням в минуле, у власні традиції та історію. Більшість країн Близького, Середнього та Далекого Сходу сформувалися на засадах стародавньої цивілізації і філософії світових релігій Сходу. Основою доктрини давньосхідної культури ділової взаємодії та комунікації є те, що окремо взята особистість (або більшість людей, непозначених згори "печаткою" обраності) не може впливати на світобудову, хід історії, являє собою піщинку у світовому океані. Тому найважливішим є "загальне" (країна, сім'я, родичі, суспільство тощо), а не "приватне" (людина, особистість, особисті інтереси, особиста свобода тощо). При цьому для "східного" учасника перемовин зовсім необов'язковим є нехтування власними інтересами на догоду "західному" партнеру. Тому, якщо переговори будуть складатися вдало, то, незважаючи на всю свою доброзичливість і ввічливість, "східний" парламентар з легким серцем схитрує чи приховає щось від свого західного контрагента, оскільки же не може підвести свою сім'ю, країну, родичів. З його точки зору йдеться не про обман, а про комерційну спритність. Але якщо чесність по відношенню до ділового партнера вигідна "східному" перемовнику, то він буде виключно щирий. Західну ж традицію відкритого, довірчого ділового процесу східні партнери часто сприймають як невміння вести справи. 
В протилежність східній філософії ділових відносин, яка заснована на перевазі "загального" над "окремим", західна культура ділових комунікацій надає перевагу, перш за все, інтересам особистості. Вільна і особистість є головною складовою вільного і справедливого суспільства. Суспільство, що цілком складається з пригноблених особистостей або більшість якого є людьми, цілком або частково залежними від будь-яких зовнішніх умов, умовностей і впливів, не може бути процвітаючим і ефективним. Все, що добре для окремої особистості (що є невід'ємною частиною загального, і добровільно визнає свою підпорядкованість загальному), добре і для суспільства в цілому, яке аж ніяк не є головною парадигмою.

Особливості поведінки ділових американців зумовлені рисами власне національного характеру, системою освіти, лідерством США у світі. З раннього дитинства у них виховують незалежність, самостійність, вміння змагатися і вигравати. Останнє притаманне будь-якому виду діяльності – роботі, спорту, відпочинку і т. д. Мірилом успіху є достаток. Цим обумовлені їх енергійність, наполегливість, владність, що не завжди сприймається представниками інших націй. Зазначені риси чітко проявляються під час переговорів з американцями: вони наполегливо ведуть свою лінію, жорстко захищаючи свої позиції та інтереси. Втім, можуть і люблять поторгуватися. У стилі ділового спілкування переважають професіоналізм і компетентність. Маючи зазвичай більшу свободу у прийнятті остаточних рішень, ніж представники інших країн, американські партнери нерідко намагаються нав'язати свої правила гри, проявляючи певну агресивність і навіть грубість. На переговорах дотримуються трьох правил: аналізуй, розділяй обов'язки, перевіряй виконання. Переговори, як правило, відбуваються віч-на-віч. Пропозиції починають обговорювати з загального питання, поступово переходячи до деталей. Деталі для них дуже важливі, оскільки при організації будь-якої справи немає ніяких дрібниць.

Американці живуть за розкладом, який складають на кожен день, а тому дуже пунктуальні, на ділові зустрічі ніколи не спізнюються. Тривалість таких зустрічей і перемовин суворо обмежена, зазвичай складає не більше години. 

Канадці більш схильні до церемоній, ніж американці. Відмінна риса їх поведінки у справах – консерватизм. Офіційних мов дві: англійська і французька. Англійською говорять майже скрізь, крім провінції Квебек і деяких районів. Канадці дуже не люблять, коли їх сприймають за американців. Тому той факт, що вони говорять англійською, зовсім не означає, що вони вважають себе американцями. 

Імідж - це багатогранна і цілісна картина того, як людина презентуєте себе партнерам і зовнішньому світу. Імідж, стиль і образ визначається зовнішнім виглядом, манерою розмовляти, поводитись, триматись, національними традиціями в тому числі. Протягом усього життя люди виконують безліч різних ролей. Саме через цю різноманітність потрібно вміти точно оцінювати, як сприймають вас ті чи інші групи людей, а також визначати, який образ ви хочете створити, на кого і яке враження хотіли б справити.

УДК
37.091.212-053.6:316.614.5
ЖАДАН Анна, студентка магістратури 

1 року навчання
гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник  МАЦЕНКО Л. М., 

канд. пед. наук, доцент
ТЕОРЕТИКО-МЕТОДИЧНI АСПЕКТИ ПIДГОТОВКИ СТУДЕНТСЬКОЇ МОЛОДI ДО СIМЕЙНОГО ЖИТТЯ

Одним із основних завдань суспільства є підготовка молоді до створення повноцінної сім’ї. Така підготовка повинна ґрунтуватися на системі знань, умінь і навичок, здобутих за час навчання у загальноосвітній школі. Однак педагогічні дослідження свідчать про існування певних проблем щодо сприйняття студентами себе у сі​мейному житті: незнання елементарних норм сімейного права; хибне уявлення про особливості статеворольової поведінки; відсутність психологічної готовності до до​машньої праці, рівномірного розподілу домашніх обов’язків; несформованість психологічних рис, необхідних для гармонійного спілкування в шлюбі, невміння розв’язувати конфліктні ситуації у міжстатевому спіл​куванні; відсутність психологічної і практичної підго​товки до виховання і догляду дітей, виконання материн​ських і батьківських функцій.

Готовність до шлюбу і сімейного життя передбачає не лише бажання закоханих постійно бути разом, а й відпові​дальність і серйозні зобов’язання. Вона охоплює декілька аспектів (Л. Шнайдер):
- формування певного морального комплексу: готов​ність особистості прийняти на себе нову систему обов’язків щодо свого партнера, майбутніх дітей. Йдеться насамперед про розподіл ролей між подружжям;

- готовність до міжособистісного спілкування і спів​праці. Сім’я є малою групою, для її нормального функціо​нування необхідна узгодженість ритмів життя подружжя;

- готовність до самопожертви заради партнера, що пе​редбачає здатність до відповідної діяльності, заснованої на альтруїзмі (безкорисливість);

- наявність якостей, пов’язаних із проникненням у внутрішній світ людини (емпатійний комплекс);

- висока естетична культура почуттів і поведінки осо​бистості;

- уміння розв’язувати конфлікти конструктивним способом, здатність до саморегуляції власної психіки і по​ведінки.

У процесі підготовки до сімейного життя слід виховува​ти у молодих людей вміння уникати ситуацій, які спричи​нюють сімейні чвари, а часто – і розлучення. Йдеться про намагання партнерів домінувати у сім’ї; незадоволену по​требу в спілкуванні; несумісність партнерів, що зумовлено різними умовами проживання, перебуванням під впливом різних колективів, сімей, різними життєвими цінностями; недоліки виховання, характер і моральний розвиток сім’ї (споживацтво, егоїзм, надмірна критичність); нерівномір​ний розподіл обов’язків; незадоволені матеріальні потреби; порушення сімейної етики (ревнощі, подружня невір​ність), незадоволення сексуальних потреб тощо.

Підготовка молоді до шлюбу і сім’ї є багатогранним процесом, який охоплює кілька аспектів (В. Кравець): загальносоціальний, моральний, психологічний, правовий, господарсько-економічний, естетичний, інтимно-сексуаль​ний. Усі вони тісно пов’язані між собою, доповнюють один одного, мають за мету формування хорошого сім’янина.

Загальносоціальна підготовка молоді до сімейного життя передбачає завершення освіти, здобуття професії, початок самостійної трудової діяльності. З цим нерозрив​но пов’язана соціально-економічна готовність до шлюбу, сутність якої полягає в можливості молодих людей само​стійно матеріально забезпечити себе і свою сім’ю, і усві​домлення ними відповідальності за партнера, за сім’ю, за дітей. Загальносоціальна підготовка передбачає також ознайомлення молоді із суспільною сутністю шлюбно-сімейних стосунків, із значенням сім’ї в житті людини і суспільства, соціальними ролями подружжя і батьків.

Моральна підготовка до сімейного життя передбачає формування готовності будувати сім’ю, серйозного став​лення до шлюбу, почуття відповідальності, доброти, чуй​ності, обов’язку, терпеливості, турботливості тощо, а та​кож ознайомлення з правилами подружнього етикету, культурою і етикою поведінки в сім’ї тощо.

Правова підготовка до сімейного життя має на меті ознайомлення молодих людей з основними положеннями сі​мейного права: моногамія (одношлюбність); досягнення шлюбного віку, визначеного в Україні: для дівчат 17 — років, для юнаків — 18 років; запобігання кровозмішуванню (неможливий шлюб між родичами по прямій лінії, а також між тими, хто усиновлював, і тими, кого усиновили); психіч​не здоров’я партнерів (дієздатність); обопільна згода партне​рів (добровільність); рівноправність незалежно від похо​дження, соціального і майнового стану, національності тощо.

У процесі підготовки до сімейного життя студенти за​своюють права і обов’язки подружжя, особисті правовід​носини, майнові відносини, правовідносини між батьками і дітьми. Ознайомлюються також зі змістом державних актів про позбавлення материнських і батьківських прав, усиновлення, правові основи і наслідки розлучення, шлюбний контракт. Важливо розкрити студентам поло​ження кримінального права про кримінальну відповідаль​ність за ухиляння від лікування венеричних хвороб, зґвал​тування, розбещення неповнолітніх тощо.

Господарсько-економічна підготовка до сімейного життя передбачає формування умінь і навичок економіч​ного і господарського характеру, необхідних у домашньо​му побуті: ведення домашнього господарства, рівномірний розподіл обов’язків між членами сім’ї, подолання хибних установок щодо поділу домашньої праці на жіночу і чоло​вічу, планування і дотримання сімейного бюджету тощо.

Естетична підготовка молоді до сімейного життя зорієнтована на формування уявлень про естетичну культуру сім’ї, ознайомлення з естетикою міжстатевих стосунків, основами етикету у взаєминах чоловіка і жінки; на ви​ховання поваги до сімейних традицій, бажання їх примножувати, вміння організовувати сімейні свята. У її процесі формуються правильні уявлення про естетику побуту, з’являється бажання вносити прекрасне у свій побут, роз​вивається хороший смак (вміння одягатися, користуватися прикрасами, косметикою). Дуже важливо, щоб студенти усвідомили значення мистецтва в житті сім’ї, що допоможе їм цікаво організовувати дозвілля та відпочинок людини.

Психологічна підготовка до сімейного життя спрямо​вана на формування здатності розуміти іншу людину, підтримувати її і психологічно розвантажувати. А це передбачає виховання в собі таких якостей, як емпатія (здатність співпереживати), емоційна гнучкість, розуміння потреб партнера, вміння пристосуватися до його звичок, особливостей характеру. Важливим також є вміння створювати спокійний морально-психологічний клімат в сім’ї, готовність підтримувати обстановку радості, бадьорості і оптимізму, здатність регулювати складні конфліктні ситуації. Цій меті підпорядковано розвиток психологічної приваб​ливості особистості, її здатності до контактів з іншими людьми, вміння спілкуватися і співпрацювати.

Підготовка молоді до виконання материнських і батьківських функцій передбачає освоєння нею репродуктивної функції сім’ї. Це усвідомлення ролі дітей в подружньому житті, їхнього впливу на родинне життя: діти урізноманіт​нюють і збагачують міжособистісні стосунки, розширюють сферу інтересів і потреб сім’ї, дають батькам емоційне задоволення самою своєю появою на світ, а відтак – своїми успіхами, задовольняють почуття материнства і батьків​ства, підносять престиж сім’ї як мікроосередка суспільства.

Студентська сім’я – це мала соціальна група, членами якої є студенти денної форми на​вчання і їхні діти. Створивши сім’ю, студент змушений поєднувати навчальні обов’язки з виконанням сімейних функцій. Назріває рольовий конфлікт між обов’язками сім’янина, батька (матері) і студента. Нові труднощі і суперечності з’являються у зв’язку з народженням дитини, що вимагає великих затрат часу і сил, додаткового мате​ріального і психічного навантаження, певних жертв, змі​ни стилю життя. Серйозною проблемою є матеріальні та житлові умови. Часто це позначається на навчанні, на становленні молодих людей як фахівців.

Успішно готувати студентську молодь до сімейного життя можуть лише компетентні викладачі вищого навчального закладу, чиї життєві принципи не розходяться з декларованими, яким студенти довіряють і яких пова​жають. Окрім того, якими б системними, цілеспрямовани​ми й результативними щодо цього не були виховні впливи, важливо пробудити у студента прагнення до самовдоско​налення, опанування культурою шляхетної статевої пове​дінки у найрізноманітніших життєвих ситуаціях.

Список використаних джерел
1. Фiцула М.М. Педагогiка вищої школи : навч. посiб. / М. М. Фіцула. –  К. : «Академвидав», 2006 – 352с.

2. Психология семейных отношений : курс лекцій /  Л.Б. Шнайдер. – М., 2000.

3. Вихор С.Т. Гендерне вихованя учнiв старшого пiдлiткового та раннього юнацького вiку: Автореф. дис. канд. пед. наук. – Тернопiль, 2006.

4. Теорiя i практика дошлюбноi пiдготовки молодi / В.П. Кравець. – К., 2000.

УДК 376  

ІВАЩЕНКО Ольга, магістрант 1 року навчання 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( ВАСЮК О. В., 

докт. пед. наук, доцент
ТЕОРЕТИЧНІ АСПЕКТИ ПОНЯТТЯ «ПРОБЛЕМНЕ НАВЧАННЯ»

Для сучасної освіти характерним є пошук нових педагогічних можливостей, що пов’язано насамперед з відмовою від традиційного навчання та виховання, з ідеєю цілісності педагогічного процесу як системи, що спирається на теорії загальнолюдських цінностей, гуманізації, особистісно-орієнтованого підходу, пріоритету суб’єкт-суб’єктних відносин. У зв’язку з цим в педагогіці та психології все частіше й частіше вживається поняття «проблемне навчання».

Проблемне навчання пройшло довгий шлях розвитку і становлення. Його елементи використовували Платон, Сократ, які обґрунтували значення добровільного, активного і самостійного оволодівання знаннями. У своїх судженнях вони виходили з того, що розвиток мислення людини може успішно відбуватися тільки у процесі самостійної діяльності. 

У 60–70 рр. ХХ ст. стали появлятися ґрунтовні теоретичні дослідження з проблемного навчання, в яких розкривалися основні поняття та шляхи організації. Це дослідження М. Арстанова, А. Брушлінського, Д. Вількеєва, Л. Вяткіна, М. Гарунова, В. Заботіна, І. Ільницької, Т. Кудрявцева, З. Калмикової, І. Лернера, М. Махмутова, А. Матюшкіна, Н. Мочалової, В. Оконя, Л. Путляєвої, А. Фурмана та ін.

Під проблемним навчанням розуміють сукупність таких дій, як організація проблемних ситуацій, формулювання проблеми, надання учням необхідної допомоги у вирішенні проблем, перевірка цих рішень і керівництво процесом систематизації і закріплення набутих знань (В. Оконь); тип розвиваючого навчання, який поєднує систематичну самостійну пошукову діяльність учнів з урахуванням цілеспрямованості й принципу проблемності, процес взаємодії викладання і учіння, орієнтований на формування світогляду учнів, пізнавальної діяльності й самостійності, стійких мотивів учіння і розумових, зокрема творчих здібностей у формі засвоєння ними наукових понять і способів діяльності, детермінованої системи проблемних ситуацій (М. Махмутов). 

Використання проблемного навчання покликано забезпечити реалізацію таких найважливіших функцій як: глибоке засвоєння знань на основі їх творчого застосування; оволодіння методами пізнання і наукового мислення; оволодіння досвідом, рисами, операціями творчої діяльності [3]. 

Особливість проблемного навчання полягає в тому, що воно змінює мотивацію пізнавальної діяльності: провідними стають пізнавально-спонукальні (інтелектуальні) мотиви. Інтерес до навчання виникає у зв’язку з проблемою і розгортається у процесі розумової праці, пов’язаної з пошуками та знаходженням рішення проблемного завдання або сукупності завдань. На цих засадах виникає внутрішня зацікавленість, що перетворюється у чинник активізації навчального процесу та ефективності навчання. Пізнавальна мотивація спонукає людину розвивати свої схильності та можливості [4]. Проблемне завдання, що ставиться перед студентами, має відповідати їх інтелектуальним можливостям: бути досить складним, але водночас можливим до розв’язання завдяки тим навичкам, які вже сформовано у студентів. 

У вищій школі розрізняють такі основні форми проблемного навчання: проблемний виклад навчального матеріалу в монологічному режимі (лекції) чи діалогічному режимі (семінар), сутність якого полягає в тому, що викладач ставить проблемні питання, висуває проблемні завдання і сам їх вирішує, при цьому студенти лише уявно підключаються до пошуку рішення; частково-пошукова діяльність здійснюється у процесі виконання експерименту, лабораторних робіт, під час проблемних семінарів, евристичних бесід; викладач заздалегідь визначає проблему, вирішення якої спирається на ту базу знань, яку повинні мати студенти; самостійна дослідна діяльність передбачає самостійне формулювання студентами проблеми і розв’язання її (в курсовій чи дипломній роботі), вимагає подальшого контролю викладача [2].

У дослідженнях науковців визначилися також найважливіші (основні) етапи проблемного навчання [3]. До них відносять такі: виникнення проблеми і перших спонукальних стимулів до її вирішення; глибоке усвідомлення (розуміння) і «прийняття» проблеми особистістю; процес пошуку відповіді на проблему – аналіз умов проблемної задачі, актуалізація попередніх знань і умінь, висування гіпотез, їх обговорення і перевірка; отримання кінцевого результату і його всебічна оцінка з погляду вимог, що висуваються умовою поставленої задачі, яка складає проблему. 

Отже, проведений аналіз психолого-педагогічних досліджень дозволяє стверджувати, що проблемне навчання передбачає таку організацію навчальної діяльності, в результаті якої відбувається засвоєння знань щодо майбутньої професії (у вигляді умінь, навичок і звичних дій) в процесі самостійної (або під контролем викладача) та пізнавальної діяльності, у вирішенні проблемних ситуацій. Воно спрямоване на розвиток професійно-пізнавального інтересу та творчого мислення особистості.

Список використаних джерел

1. Лептіна І. Використання ефективних технологій навчання / І. Лептіна, Н. Семенова // Вчитель. – 2003. – №1. – С. 35–38.

2. Столяренко Л. Д. Педагогика / Л. Д. Столяренко. – Ростов н/Д : Феникс, 2003. – С. 271–246.

3. Наволокова Н. П. Енциклопедія педагогічних технологій та інновацій / Н. П. Наволокова. – Харків: Вид. група «Основа», 2012. – 176 с. 

4. Оконь В. Введение в общую дидактику / В. Оконь. – М. : [б. и.], 1990. – С. 218–237.
УДК 378.147:37.017.4

ІЛЛЮЧЕНКО Олена, студентка магістратури 
1 року навчання 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КАНІШЕВСЬКА Л.В., 
докт. пед. наук, професор

ФОРМУВАННЯ ГРОМАДЯНСЬКОЇ ПОЗИЦІЇ СТУДЕНТІВ АГРАРНИКІВ ЯК НАУКОВА ПРОБЛЕМА

Громадянське виховання є найважливішою проблемою сучасного українського суспільства. Навчальний заклад, окрім просвітницької, навчальної функцій виконує й виховну функцію, виховуючи активного, корисного для суспільства громадянина. Актуальність громадянського виховання у студентів аграрників є пріоритетною в освітній політиці держави. Реалізація державних програм, спрямованих на виховання людини, як громадянина своєї країни, вимагає переосмислення всієї педагогічної й соціальної діяльності державних інститутів, причетних до виховання й освіти молоді.
Позиція особистості (  це система ціннісних орієнтацій та настановлень людини, які відображають спосіб її ставлення до когось або до чогось. 

Громадянська позиція людини ( це ставлення людини до політичних та соціальних питань. 

Сучасні тенденції розвитку України як демократичної правової держави актуалізували проблему громадянського виховання особистості в суспільстві. Перед соціальними інституціями освіти поставлено завдання – формувати громадянина, найвищою цінністю якого є любов до Батьківщини та свого народу.

Як вказано в педагогічному словнику: «Громадянськість – це усвідомлення кожним громадянином своїх прав і обов’язків щодо держави, суспільства і почуття відповідальності за їх становище». Звідси, громадянське виховання спрямоване на формування особистості, яка відповідально ставиться до власних громадянських обов’язків, глибоко усвідомлює, що від її дій залежить як і власне життя, так і доля близьких людей, народу й держави. Отже, в процесі громадянського виховання формується громадянин держави, від суспільної активності якого залежатиме доля нашої країни, її майбутнє.
У «Концепції громадянського виховання особистості в умовах розвитку української державності» зазначається, що громадянське виховання – це процесс формування громадянськості як інтегрованої якості особистості, що надає людині можливість відчувати себе морально, соціально, політико, юридично дієздатною та захищеною.

Національне та громадянське виховання має забезпечити всебічний розвиток, гармонійність і цілісність особистості, розвиток здібностей і обдарувань, збагачення на цій основі інтелектуального потенціалу народу, його духовності й культури, формування громадянина України, здатного до самостійного мислення, суспільного вибору і діяльності.

Суспільна потреба у громадянському вихованні молодої особистості займає важливе місце у низці державних документів (Конституція України; Закон України «Про освіту» ; Закон України «Про загальну середню освіту»; Концепція виховання дітей та молоді в національній системі освіти; Концепція громадянського виховання особистості в умовах розвитку української державності тощо).

Формування активної громадянської позиції особистості одночасно органічно поєднується з вихованням здатності до критичного мислення, умінням відстоювати свої права та переконання, усвідомлювати свої обов’язки, виявляти толерантність до поглядів іншої людини, керуватися у вияві соціальної та громадянської активності демократичними принципами. Саме на базі демократичних цінностей, як зазначається у Концепції громадянського виховання особистості в умовах розвитку української державності, можливе об’єднання різних етносів і регіонів України задля розбудови й вдосконалення суверенної, демократичної держави та громадянського суспільства.
Сучасна законодавча і нормативна база демократичної держави розглядає громадянина як людину, яка реалізовує і захищає свої конституційні громадянські права і свободи, дотримується існуючого порядку і разом з тим критично і вимогливо ставиться до влади, бере активну участь у суспільно-політичному житті держави з метою захисту демократичних цінностей і громадянських свобод.

Звідси, виховуючи громадянина, необхідно формувати у нього комплекс інтегрованих якостей особистості, навчити його приймати обгрунтовані рішення, бути відповідальним, брати участь у вирішенні соціальних проблем. Адже ці складові є основою формування його активної громадянської позиції.

Агроном – це найважливіший спеціаліст сільського господарства. Він розробляє нові методи підвищення врожайності. Агроном – це вчений-селекціонер і бригадир на сільськогосподарських роботах.

Навчаються аграрної справи, в основу, молодь із сільської місцевості. Саме за цими людьми наше майбутнє, адже вони забезпечують нашу державу основними харчовими ресурсами. 

УДК 305-055.1/2
КАСАТКІНА Олена, студентка 4 курсу 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів 

і природокористування України

Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент
ГЕНДЕРНА РОЛЬ ЧОЛОВІКІВ ТА ЖІНОК В УКРАЇНСЬКОМУ СУСПІЛЬСТВІ
У багатьох країнах світу останні десятиріччя ХХ століття ознаменувалися істотними зрушеннями в розумінні рівності потенційних можливостей чоловіків і жінок та правового забезпечення цієї рівності в постіндустріальному суспільстві.

Вперше термін «гендер» було введено в соціальні науки в 70-ті роки XX століття. Гендер – це соціальна стать людини на відміну від біологічної статі. Поняття гендер означає комплексне поєднання соціально-культурних відносин, стосунків і процесів, які відображають відмінності в поведінці; ментальних і емоційних характеристиках між чоловіком і жінкою.

Аналіз теоретичних і методологічних джерел, присвячених проблемі дослідження гендерної ролі чоловіків та жінок в українському суспільстві дозволило організувати емпіричне дослідження. Провідним методом дослідження виступав опитувальник «Розподіл ролей в сім'ї», в якому взяло участь 12 сімейних пар.

У ході нашого дослідження було визначено, що у всіх опитаних сім’ях різна картина рольової структури, але все ж таки більшу частину обов’язків виконує жінка. Особливо на її плечі покладено таку низку, як уся хатня робота, діти, затишок та зручність в домі, виписка журналів, газет, походи в кіно, театр, тощо. Чоловік в свою чергу, повинен дбати про фінансове забезпечення сім’ї, ремонтні роботи, інтимне життя. В інших галузях сімейних стосунків роль чоловіка і дружини сходилась до збалансованої середини. 

Термін «гендерні ролі» пов'язаний з тим, у якій ступені людина приймає й слідує формам поведінки, що пропонуються йому або їй культурою. Кожний індивід розвивається як представник конкретної статі. З'явившись на світ дівчинкою або хлопчиком, дитина в процесі соціалізації засвоює комплекс норм, правил, моделей поведінки, які наближають ії до прийнятих в даному суспільстві зразкам фемінності або маскулінності, сприяють формуванню відповідних якостей особистості. Таким чином, дитина здобуває гендерні характеристики.

Існує багато агентів гендерної соціалізації, які допомагають соціалізувати дитину згідно стереотипів, відповідно закріплених за кожною статтю. Серед них на першому місці знаходиться сім’я, система батьківських впливів на дитину, стиль сімейного виховання. На гендерну самореалізацію істотно впливають власні гендерні стереотипи та цінності батьків, їхні життєві сценарії, характер стосунків у подружжі та між батьками і дітьми. Можна без перебільшення сказати, що сім’я – це початок формування гендеру. Гендерні ролі батьків – найперший зразок гендерної поведінки для дітей, які часто будують власну гендерну ідентичність згідно з батьківськими моделями життя. Інколи життєвий сценарій дітей повторює сценарії батьків, тому що в ранньому дитинстві маленька людина вирішила: «Буду таким, як тато (або такою, як мама)». Також діти багато в чому копіюють ставлення батьків один до одного, формуючи стиль стосунків з протилежною статтю.

Статеві та гендерні ролі мають надзвичайно велике значення для нормальної соціалізації особистості серед безлічі засвоюваних людиною ролей. Ці ролі тісно пов’язані з усвідомленням себе представником певної статі та з нормативами поведінки, характерної для представників цієї статі. 

У процесі гендерного розвитку перед хлопчиком постають численні проблеми, пов’язані насамперед із визнанням в оточенні однолітків, лідерством, суперництвом тощо. Якщо для дівчинки проблема лідерства полягає в тому, що вона, з погляду суспільних стереотипів, не повинна до нього прагнути, то для хлопчика – навпаки. Суспільна думка змушує хлопчика вважати лідерство невіддільною цінністю свого буття. Чоловік, що не реалізувався як лідер, вважається менш компетентним, ніж чоловік із високим соціальним статусом, а інколи – навіть невдахою. Ця думка нерідко тисне на свідомість, змушує відмовлятися від покликання на користь сходження щаблями влади. Для хлопчика прагнення відповідати взірцям маскулінності (крім влади, це необхідність бути сильним, хоробрим, компетентним, емоційно стриманим тощо) є не так внутрішньою потребою, як суспільною нормою. 

Для жінки, згідно з історично сформованими патріархальними стереотипами, які попри суспільний прогрес ще трапляються, важливою є орієнтація на сім’ю та сімейні цінності, ведення домашнього господарства тощо. Для чоловіка, згідно з тими ж стереотипами, нормативно бажаною є більша активність за межами сім’ї: професійна діяльність, суспільна активність. Адже недаремно кажуть, що «для жінки сім’я – це друга робота, а для чоловіка робота – це друга сім’я».

Список використаних джерел
1. Гендер і культура/ упоряд. В. Агеєва, С. Оксамитна. – К.: Факт, 2001.– 224 с.

2. Таран Л. Гендерні проблеми і засоби масової інформації / Л. Таран // Гендер і культура:зб. ст. / [упоряд. В. Агеєва, С. Оксамитна]. – К. : Факт, 2801. – 157 с.

УДК 
378147:331.4


КОЗАЧЕНКО Ганна, студентка 1 року навчання

 гуманітарно-педагогічного факультету, 

Національний університет біоресурсів 

і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
МЕТОДИКА ПРОВЕДЕННЯ НАВЧАЛЬНИХ ЗАНЯТЬ З ДИСЦИПЛІНИ «ОХОРОНА ПРАЦІ» ДЛЯ ІНЖЕНЕРІВ-МЕХАНІКІВ

Процес входження України до Болонської співдружності несе за собою позитивні зміни в організації навчального процесу вищих навчальних закладів. В Україні повинен відбуватися стрімкий розвиток вищої освіти до рівня розвинутих країн світу та інтеграція у міжнародне науково-освітнє співтовариство. Рівень підготовки наших фахівців з аграрного сектору на даний момент свідчить про те, що для задоволення професійних вимог якість освіти є недостатньою.

Проблемам  вивчення змісту методики  проведення навчальних занять присвячені дослідження таких учених, як С. Батишев, В. Дідух, О. Коберник, В. Курок, В. Ледньов, Л. Патрушева, В. Сидоренко, Н. Слюсаренко, О. Торубара, Д. Тхоржевський, Ю. Хотунцев, В. Юрженко та ін.
Аграрна освіта повинна забезпечувати зростання особистості, формувати  заохочувальне ставлення до майбутньої професії, виробити в студента прагнення до самовдосконалення, самоосвіти. Майбутньому фахівцеві необхідно створити такі освітні умови, які б дозволяли навчатися з захопленням,  без примусу, допомагали розвивати  його пізнавальні потреби.

Методика – галузь педагогічної науки, що покликана забезпечити інтеграцію суміжних наукових знань за умови аналізу та обґрунтування ефективних шляхів навчання на кожному його етапі, у кожній конкретній ситуації. Педагогіка й методика співвідносяться як родове й видове поняття. Перша визначає загальні закономірності навчання й виховання, а друга інтерпретує їх відповідно до свого навчального предмета .
Головна особливість методики полягає в дидактичній обробці конкретного матеріалу й зумовлюється змістом майбутньої професійної діяльності фахівців. Теоретичні й практичні знання, які створюють основу для майбутньої професійної діяльності, майбутні інженери отримують за допомогою різних форм і методів навчання різним дисциплінам, зокрема й дисципліни «Охорона праці». Вивчення цієї дисципліни передбачає такі аудиторні заняття: лекційні, практичні, лабораторні, а також самостійну роботу студентів.

Провідною організаційною формою теоретичного навчання є лекція. Цей термін веде походження від латинського "lectio", що у перекладі означає читання, а похідне "lector" – читець. Таке значення обумовлено тим, що спочатку у Давній Греції, Давньому Римі, а потім і в університетах середньовічної Європи основною формою роботи викладача було коментоване читання текстів книг. 

На сучасному етапі лекція виступає і як організаційна форма навчання – «специфічний спосіб взаємодії викладача і слухачів (курсантів, студентів), у межах якого реалізується різноманітний зміст і різні методи навчання», і як метод навчання – «монологічний виклад навчального матеріалу в систематичній і послідовній формі, сконцентрований в основному навколо фундаментальних проблем науки».

Значне місце в системі підготовки майбутніх інженерів посідають практичні заняття з охорони праці. Головне їх завдання – закріплення, переведення у довготривалу пам’ять теоретичних знань, формування навичок і вмінь, оволодіння апаратом наукових досліджень.

Практичне заняття (лат. praktikos – діяльний) – форма навчального заняття, під час якої науково-педагогічний працівник організовує для студентів аналіз окремих теоретичних положень навчальної дисципліни та формує навички і вміння їх практичного застосування через індивідуальне виконання відповідно сформульованих завдань. Цю форму занять проводять у лабораторіях або аудиторіях, обладнаних необхідними технічними засобами навчання, обчислювальною технікою. Науково-педагогічний працівник, якому доручено практичні заняття, за погодженням із лектором навчальної дисципліни завчасно готує необхідний методичний матеріал – тести для виявлення рівня оволодіння відповідними теоретичними положеннями, набір завдань різного ступеня складності.

Основні завдання практичних занять: поглиблення та уточнення знань, здобутих на лекціях і в процесі самостійної роботи; формування інтелектуальних навичок і вмінь планування, аналізу й узагальнень, опанування навичок організації професійної діяльності; накопичення первинного досвіду організації виробництва та технікою управління ним; оволодіння початковими навичками керівництва, менеджменту та самоменеджменту.

Структура практичного заняття включає в себе попередній контроль знань, навичок і вмінь студентів; формулювання загальної проблеми та її обговорення за участю студентів; розв’язування завдань та їх обговорення; розв’язування контрольних завдань, їх перевірка й оцінювання. Оцінки за окремі практичні заняття враховують, виставляючи підсумкову оцінку з відповідної навчальної дисципліни.

У процесі проведення практичних занять використовують різні методи навчання. Оскільки головне завдання цього виду навчальної роботи – формування навичок і вмінь, то основними мають бути різноманітні вправи (підготовчі, пробні, за зразком, тренувальні, творчі, практичні, графічні, усні, письмові, професійні, технічні та ін.).

Лабораторні заняття сприяють поглибленню та узагальненню у студента знань, отриманих на лекціях та при вивченні матеріалу самостійно; формуванню умінь і навичок, аналізу та узагальнення; накопиченням досвіду організації виробництва і оволодінням технікою управління тощо.

Лабораторні заняття дають студентові можливість глибше вивчати механізм застосування отриманих знань, оволодіти уміннями, вкрай необхідними для фахівця, вникнути в технічні та виробничі процеси, що проводяться на лабораторному занятті. При проведенні такої форми занять у студентів можуть виникати нові ідеї наукового і технічного змісту, які вони надалі можуть використовувати у своїх працях. 

Отже, глибокі знання і навички  майбутніх інженерів-механіків безпосередньо залежать від професійної підготовки викладача, вмінням його володіти педагогічними здібностями і технікою викладання, зокрема дисципліни «Охорона праці».

Список використаних джерел

1. Виговська С.В. Педагогіка вищої школи : навч. посіб. (у схемах і таблицях) / С.В. Виговська. – К. : Аграр Медіа Груп, 2015. – 381 с.
2. Нагаєв В.М. Методика викладання у вищій школі : навч. посіб. / В.М. Нагаєв. –  К. : ЧП, 2007. – 211 с.

УДК 
378.147:712


КОЛІНЬКО Анастасія, студентка 1 року навчання

 гуманітарно-педагогічного факультету, 

Національний університет біоресурсів 

і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ОСОБЛИВОСТІ ПРАКТИЧНОЇ ПІДГОТОВКИ МАЙБУТНІХ ФАХІВЦІВ САДОВО-ПАРКОВОГО ГОСПОДАРСТВА

Спираючись на нові дослідження педагогіки, практична підготовка студентів вищої школи – важливий компонент освітньо-професійних програм, що ставить за мету набуття студентами практичних умінь та навичок шляхом безпосереднього їх залучення до процесу професійної діяльності. Проходження практики є одним з необхідних елементів професійного становлення майбутнього фахівця. На жаль, вищім навчальним закладам України не завжди вдається максимально ефективно організувати практичну підготовку студентів. 

Практика (навчальна, виробнича, технологічна або переддипломна, стажування) – це одна з форм організації навчання,  практична підготовка студентів, що є обов’язковим компонентом освітньо-професійної програми для здобуття освітнього рівня. Обсяг і термін проведення практичної підготовки визначаються навчальним планом кожної спеціальності.

Навчальна практика – частина навчального процесу відповідної дисципліни, під час якої студенти набувають реальної обізнаності щодо втілення тих знань, які вони одержали протягом вивчення дисципліни. Завданням навчальної практики є отримання первинних професійних умінь у виробничих умовах і проводиться у формі залучення студентів до виконання певної роботи за обраною спеціальністю на базах практики.

 Виробнича практика проводиться після опанування теоретичної частини відповідної дисципліни. Метою виробничої практики є закріплення знань, відпрацювання вмінь і навичок в умовах майбутньої фахової діяльності. Під час виробничої практики студент виконує обов’язки фахівця на робочому місці (при безпосередньому керівництві з боку спеціаліста); усвідомлює організаційну структуру підприємства, де відбувається виробнича практика, сприймає загальну картину всього об’єкту практики.

У процесі професійної підготовки фахівців садово-паркового господарства в ННІ лісового та садово-паркового господарства НУБіП України студенти проходять 630 годин практики. 

На першому курсі заплановано навчальну практику з  таких дисциплін: «Інформатика» (30 годин), «Основи фахової підготовки» (30 годин), «Ботаніка» (30 годин), «Геодезія» (60 годин). Загальний обсяг навчальної практики складає 5 кредитів (150 годин).

На другому курсі студенти проходять навчальну практику також обсягом 5 кредитів з дисциплін: «Механізація» (30 годин), «Лісова селекція» (30 годин), «Ґрунтознавство» (30 годин), «Декоративна дендрологія» (60 годин).

На третьому курсі на практичне навчання відведено 8 кредитів (240 годин), з них 5 кредитів навчальної практики та 3 кредити виробничої. Дисципліни з яких проходили навчальні практики: «Декоративне розсадництво» (30 годин), «Квітникарство» (30 годин), «Газони та луківництво» (30 годин), «Шкідники та збудники хвороб» (30 годин), «Рекреаційне лісівництво» (30 годин).

На четвертому курсі заплановано 3 кредити навчальних практик: «Ландшафтна архітектура» (30 годин), «Інвентаризація садово-паркових об’єктів» (30 годин), «Садово-паркове будівництво» (30 годин).

Метою зазначених практик є розвиток у студентів уміння використовувати практично свої теоретичні знання, розпочати опанування своєї майбутньої професії не в навчальних лабораторіях, а на справжньому підприємстві. На третьому курсі студенти розподіляються за спеціалізаціями, відповідно до яких проходять виробничу практику, де вони отримують змогу практично спробувати втілити набуті теоретичні знання.

Отже, під час практики відбувається перенесення засвоєних знань і вмінь студентів  у реальну професійну дійсність, а також проявляється професійна спрямованість студентів, їх професійно важливі якості. Методологічною основою проектування практичної підготовки майбутніх фахівців, як системного об’єкта, повинен бути особистісно-діяльнісний підхід до процесу професійного становлення особистості. Саме включення студента до різних видів діяльності, що мають чітко сформульовані завдання, його активна позиція сприяють успішному становленню майбутніх фахівців садово-паркового господарства. 

Список використаних джерел

1. Виговська С.В. Педагогіка вищої школи : навч. посіб. (у схемах і таблицях) / С.В. Виговська. – К. : Аграр Медіа Груп, 2015. – 381 с.
2. Кузьмінський А.І. Педагогіка вищої школи : навч. посіб. / А.І. Кузьмінський. –  К. : Знання, 2005. – 486 c.

УДК
392.3:316.454.52-021.475.4


КОЛУМБЕТ Анна, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КРУЧЕК В. А.,

д. пед. наук, доцент

ТРУДНОЩІ В  СІМЕЙНОМУ СПІЛКУВАННІ
Труднощі в спілкуванні часто виникають через низьку комунікативну компетентність подружжя та використання ними висловлювань, що формують комунікативні бар'єри та ускладнюють процес ефективного спілкування.

В якості основних видів порушень подружнього спілкування, що призводить до конфліктів, психологи виділяють:

1) суперечливість вербальної і невербальної комунікації;

2) порушення і спотворення передачі почуттів (пов'язано з наявністю актуальної потреби одного з членів сім'ї в допомозі або сприяння партнера і неадекватністю способу передачі інформації про цю потребу) ;

3) маніпулювання партнером у процесі комунікації, зловживання управлінням комунікацією;

4) виникнення комунікативних бар'єрів; 

5) відхилена комунікація (представляє собою односторонній процес, в якому один з партнерів займає позицію ізоляції та мовчазної відмови від комунікації. Зовні така комунікація виглядає як монолог, в спілкуванні партнерів відсутній зоровий контакт);

6) парадоксальна комунікація (представляє собою передачу комунікаційним каналом одночасно двох повідомлень, що виключають одне одного, і кожне з яких має бути сприйнято партнером як істинне); 

7) замаскована комунікація - містифікація (використовується подружжям в умовах актуального або хронічного сімейного конфлікту і являє собою маскування і затушовування суперечностей і конфліктів у відносинах з метою зберегти статус-кво, що не об'єктивувати конфліктну ситуацію. Містифікація полягає в тому, що один член сім'ї відкидає адекватну інтерпретацію сімейної ситуації, своїх почуттів і переживань, пропоновану партнером);

8) боротьба за комунікаційний канал (проявляється як спроба одного з членів сім'ї встановити безумовне домінування і верховенство над партнером у формі прагнення зберегти за собою "останнє слово", затвердити першість і створити відчуття, що саме йому належить право на вирішення всіх сімейних проблем незалежно від їх рангу).

У сім’ї не варто надто часто з’ясовувати стосунки. По​ведінка одного не завжди зустрічає абсолютне розуміння іншого. Краще запитати партнера, чому він вчиняє саме так, а не інакше. Якщо відповідь не задовольняє, не слід силкуватися осягнути всю правду. Партнер бажає про неї не говорити, це його право, а притиснутий до стінки він іноді вибовкає те, про що думав подумки. Цілком імовірно, він би ніколи не сказав цього, аби не засмучувати людину, котру кохає.
УДК 377.3:629.3027.526

КРАВЕЦЬ Володимир, студент магістратури 

1 року навчання 

спеціальності «Педагогіка вищої школи»

гуманітарно-педагогічного факультету

Науковий керівник ( КАНІШЕВСЬКА Л.В., 

докт. пед.наук, професор

МЕТОДИЧНІ АСПЕКТИ ВИКЛАДАННЯ ДИСЦИПЛІНИ «СИСТЕМА ТЕХНІЧНОГО ОБСЛУГОВУВАННЯ І РЕМОНТ МАШИН» В АГРАРНОМУ ЛІЦЕЇ

Відомо що «народження» машин відбувається в два етапи:

 – інтелектуальне створення машин (дослідження, проектування), яке починається з вивчення вимог до нової машини і закінчується докладною розробкою проекту, технології виготовлення машини і майбутніх експлуатаційних якостей;

 – фізичне створення машин, тобто їх виробництво. Розмежування «народження» машин на інтелектуальний і фізичний етапи є особливо важливим з погляду з’ясування принципових питань і значення ремонту та технічного обслуговування машин, оскільки вказує на те, що під час ремонту і технічного обслуговування не тільки можлива, але й безумовно необхідна як інтелектуальна (нове проектування, вдосконалення), так і фізична (відновлення працездатності машин, що відмовили) репродукція машин.

Після виготовлення починається практичне використання машин, експлуатація, тобто досягнення тих цілей, для яких і були створені ці машини. Експлуатація складається з двох чітко розмежованих інтервалів, які чергуються: роботи машини і технічного обслуговування та ремонту цієї машини.

Навчальна дисципліна «Система технічного обслуговування і ремонту машин» є нормативною і входить до циклу професійно-технічних дисциплін.

Мета вивчення дисципліни – підготувати учнів в області загальних основ експлуатації і технічного обслуговування машин для забезпечення високого технічного рівня, безпеки та максимальної ефективності їх виробничого використання.

У результаті вивчення дисципліни учень повинен знати: основні прийоми виконання робіт з розбирання простих вузлів сільськогосподарських машин і тракторів; призначення і правила застосування простого слюсарного та контрольно-вимірювального інструменту, кріпильних деталей; найменування та маркування металів, мастил, мийних складів, палива, змазок; призначення, будову, принцип дії, правила послідовного розбирання на вузли та підготування до ремонту сільськогосподарських машин, комбайнів і тракторів; призначення і правила застосування найбільш поширених універсальних та спеціальних пристосувань і середньої складності вимірювальних інструментів; призначення і застосування охолоджувальних та гальмових рідин, мастил, палива; механічні властивості матеріалів, які обробляє; основи знань про допуски і посадки, квалітети (класи точності), параметри шорсткості (класи чистоти оброблення); основи електротехніки і технології металів в обсязі роботи, яку виконує; будову сільськогосподарських машин, устаткування, обладнання комбайнів і тракторів, які обслуговуються; призначення та взаємодію їх основних вузлів і деталей;

технологічну послідовність розбирання, ремонту, складання машин та устаткування; методи виявлення та способи усунення дефектів у роботі машин і окремих агрегатів, технічні умови на випробування, регулювання та приймання вузлів та механізмів після ремонту; основні властивості матеріалів, які обробляє; будова універсальних, складних пристосувань і середньої складності контрольно-вимірювальних інструментів; допуски і посадки; квалітети (класи точності) і параметри шорсткості; електротехнічні матеріали і правила зрощування, зпаювання та ізоляції проводів.

Вміти. Розбирати прості вузли сільськогосподарських машин і тракторів. Обпилювати зовнішні і внутрішні поверхні, зачищати задирки у деталей. Рубати метал вручну. Різати заготовки з прутка, листа і труб ручними ножицями, ножівками. Готувати вироби під зварювання та зачищати після зварювання. Промивати, очищати та змащувати деталі машин. Мити та зливати мастило з машин. Очищати машини і трактори від бруду. Брати участь у ремонті простих машин під керівництвом слюсаря більш високої кваліфікації;
розбирати сільськогосподарські машини, комбайни і трактори, готувати їх до ремонту; ремонтувати, складати прості з’єднання і вузли сільськогосподарських машин, комбайнів і тракторів із заміною окремих частин і деталей; знімати і встановлювати освітлювальну арматуру; виконувати слюсарне оброблення та підганяння деталей за 12-14 квалітетами (5-7 класами точності); виконувати роботи з використанням пневматичних і електричних інструментів та на свердлильних верстатах; нарізати різьби мітчиками і плашками; брати участь у ремонті машин середньої складності  під керівництвом слюсаря більш високої кваліфікації; ремонтувати, складати і регулювати вузли і агрегати середньої складності сільськогосподарських машин, комбайнів, тракторів із заміною окремих частин і деталей; складати прості і середньої складності сільськогосподарські машини, комбайни, трактори на колісному ходу та здавати їх відповідно до технічних умов; ремонтувати; проводити технічне обслуговування та регулювання простих машин і обладнання тваринницьких ферм і комплексів; розбирати агрегати електрообладнання і прилади; виконувати слюсарне оброблення і пригонку деталей за 11 – 12 квалітетами  (4-5 класами точності); з’єднувати та паяти проводи, виготовляти і заміняти пошкоджені ділянки.

Загальнопрофесійні вимоги. Повинен знати і застосовувати на практиці: раціонально і ефективно організовувати працю на робочому місці; додержуватися норм технологічного процесу; не допускати браку в роботі; знати й виконувати вимоги нормативних актів про охорону праці та навколишнього середовища, додержуватися норм, методів і прийомів безпечного ведення робіт; використовувати в разі необхідності засоби попередження і усунення природних і непередбачених негативних явищ (пожежі, аварії, повені тощо); знати інформаційні технології.

Критерії успішності – отримання позитивної оцінки при складанні контрольної роботи у письмовій формі.

УДК
37.013.42-052:39.3


КУЧЕРОВСЬКА Антоніна, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КРУЧЕК В. А.,

д. пед. наук, доцент

КУЛЬТУРА СПІЛКУВАННЯ СОЦІАЛЬНОГО ПЕДАГОГА
Спілкування – це мистецтво взаємодії людей. Його культуру можна визначити як наявні в суспільстві та житті людини форми плекання спілкування як такого, форми його структурування й ціннісно-смислової організації, а також їх реалізацію безпосередньо в стосунках між людьми. Ядром діяльності соціального працівника є спілкування, яке розгортається у вигляді комунікації, інтеракції та перцепції. Вміння спілкуватись передбачає щирий інтерес до людей, їхнього способу життя, емоцій, думок, вміння добирати правильні слова й тон, які забезпечують встановлення необхідного контакту, вміння слухати, терпіння.

Структура професійної реалізації соціального працівника вимагає розвиненого уміння повно і правильно сприймати людину (спостережливість); уміння розуміти внутрішні властивості і особливості людини (інтуїція); уміння співпереживати (емпатія); уміння аналізувати власну поведінку (рефлексія); вміння керувати собою і процесом спілкування. Обмін інформацією можливий тоді, коли партнери використовують єдиний код. Інформація виходить від донора (це суто наукове визначення) до реципієнта. Донор передає не тільки відомі йому факти, а й своє ставлення до них, власний погляд, обирає якнайточніші слова,  інтонацію. Реципієнт повинен розшифровувати це повідомлення, тобто під зовнішньою словесною оболонкою побачити саме те, що «транслює» йому партнер. Розбіжність між тим сенсом, який вкладає в повідомлення учасник, і тим, що прочитує в цьому повідомленні його партнер, нерідко призводить до конфліктів. Однакові слова, дії, звертання можуть нести для двох людей різні смисли, які до того ж суттєво доповнюють інтонація, міміка і пантоміміка, різний життєвий досвід партнерів, різні прогнози на майбутнє. Нерідко виховний вплив на дитину виявляється невдалим тому, що дитина не може правильно «розшифрувати» висловлювання дорослого, бо ще не вміє цього робити. 

Для ефективної соціально-педагогічної роботи фахівець має досконало володіти знаннями й уміннями професійної комунікації, а також вміти адекватно їх застосовувати у професійній діяльності та ситуаціях, тобто володіти відповідними компетентностями. Поняття «компетентність» у широкому розумінні цього слова означає досконале знання своєї справи, суті роботи, яка виконується, складних зв'язків, явищ і процесів, можливих способів і засобів досягнення окреслених цілей. У зміст компетентності включається рівень базової і спеціальної освіти, стаж роботи, уміння акумулювати широкий життєвий і професійний досвід, знання можливих наслідків конкретного способу впливу на особистість. Виходячи із загальних теоретичних положень та особливостей діяльності соціального педагога, можна визначити перелік особистісних якостей працівника, необхідних для успішного спілкування та ефективної організації своєї роботи:

· стриманість, урівноваженість (володіння собою, уміння керувати емоціями і організовувати рівне, спокійне спілкування без прояву роздратування, гострого тону тощо);

· доброзичливість, привітність у спілкуванні з людьми (готовність сприяти добробуту інших людей, прояв співучасті і щирості у спілкуванні з ними);

·  повага (прояв поваги до інших у процесі спілкування, шанобливе ставлення до них, визнання їх гідності тощо);

· довіра, відкритість (прояв довіри до клієнта);

· оптимізм (соціальне світовідчуття, яке концентрує життєлюбство у домінанті добра);

· внутрішня енергія, впевненість у собі, які поєднуються з високим рівнем контролю, справедливість, організаторські уміння і навички;

· педагогічний такт, який підказує фахівцю найбільш делікатну лінію поведінки;

· емпатія (здатність до співпереживання).

Соціально-педагогічне спілкування, як і будь-яка діяльність, має певну структуру і логіку самого процесу, який включає: задум, втілення задуму, аналіз, оцінка. Це потребує від соціального працівника уміння дотримуватись певних етапів, які можна трансформувати на його діяльність, зокрема:

1. Моделювання спілкування з клієнтом у процесі підготовки до безпосередньої діяльності (прогностичний етап). Відбувається своєрідне планування комунікативної діяльності соціального працівника відповідно до цілей і завдань взаємодії та соціально-педагогічної ситуації, з урахуванням особливостей клієнта.

2. Організація безпосереднього спілкування з клієнтом у період початкової взаємодії з ним (комунікативна атака). При цьому враховується настрій клієнта, готовність до спілкування, прогнозується темпоритм, ініціативність з боку соціального працівника.

3. Управління спілкуванням у соціально-педагогічному процесі – важливий елемент професійної комунікації. На етапі управління спілкуванням соціального працівника необхідне вміння спонукати клієнта до взаємодії, організовувати діалог, здійснювати корекцію спілкування з урахуванням реальних умов.

4. Аналіз реалізованої системи спілкування (співвіднесеність мети, засобів і результатів) та моделювання спілкування на прогнозовану діяльність.

Тож, організовуючи процес роботи із клієнтом, найголовніша місія соціального педагога – зрозуміти, що доля людини залежить від його роботи. При повному аналізі цієї думки та усвідомленні вагомості своєї роботи усі необхідні знання активізуються та знайдуть найефективніший прояв у спілкуванні. 

УДК 004.031.42:378.147 

ЛЕГІН Іванна, магістрант 1 року навчання 
гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( ВАСЮК О. В., 
докт. пед. наук, доцент
ЗАСТОСУВАННЯ ІНТЕРАКТИВНИХ МЕТОДІВ НАВЧАННЯ У ВНЗ

Соціально-економічні перетворення, що відбуваються в Україні, висувають нові вимоги до підготовки фахівців. Входження України в Болонський процес привело до зміни цілей, задач та умов здійснення навчання у вищих навчальних закладах. Відповідно до цього широко впроваджуються інтерактивні методи навчання. 
До дослідження проблеми інтерактивного навчання зверталися Л. Артемова, А. Богуш, Г. Бєлєнька, Л. Загородня, І. Рогальська, О. Пометун, Л. Піроженко та ін. Метою цієї роботи є розкриття поняття «інтерактивні методи» та їх класифікації, принципів. 
Насамперед наголосимо, що донині не існує єдиного підходу до визначення понять «інтерактивні методи навчання» та «інтерактивні технології навчання». Їх часто ототожнюють.

Слово «інтерактив», як пояснюють О. Пометун та Л. Пироженко, прийшло до нас із англійської від слів «inter» – взаємний і «act» – діяти. Отже, інтерактивний – здатний до взаємодії, діалогу. Інтерактивне навчання – це специфічна форма організації пізнавальної діяльності, яка має передбачувану мету – створити комфортні умови навчання, за яких кожен учень відчуває свою успішність, інтелектуальну спроможність [3]. 

Подібною є думка дослідника М. Кларіна, який розглядаючи проблеми інтерактивного навчання, стверджує, що це спеціальна форма організації пізнавальної діяльності учнів, що включає конкретні цілі, зокрема створення комфортних умов навчання, за допомогою яких учень відчуває свою успішність, свою інтелектуальну здатність, що робить продуктивним сам процес навчання [4]. 

Розглядаючи використання інтерактивних методів навчання, Ю. Фокін наголошує, що вони орієнтовані на широку взаємодію учнів не тільки з учителем, а й один із одним і на домінування активності учнів у процесі навчання [6]. Він переконаний, що роль учителя під час інтерактивних уроків зводиться до керування діяльністю учнів на досягнення цілей уроку. 

Нині поняття «інтерактивне навчання» здебільшого розглядається як: навчання, побудоване на взаємодії учня з навчальним оточенням, навчальним середовищем; навчання, що ґрунтується на психології людських взаємин і взаємодії; навчання, сутність якого полягає в організації спільного процесу пізнання, коли знання здобуваються в спільній діяльності через діалог студентів між собою й викладачем [1].

Отже, за інтерактивного навчання відбувається взаємонавчання (колективне, групове, у співпраці), при якому і студент, і викладач є рівноправними, рівнозначними суб'єктами навчання. Під час інтерактивного навчання викладач є організатором процесу навчання, консультантом, фасилітатором, який ніколи не концентрує навчальний процес на собі. 

Інтерактивні методи навчання сприяють інтенсифікації та оптимізації навчального процесу. Вони дозволяють студентам навчитись формулювати власну думку, правильно її виражати, доводити власну точку зору, аргументувати й дискутувати, уважно слухати іншу людину, поважати альтернативну думку; моделювати різні професійні й соціальні ситуації; будувати конструктивні стосунки в групі, визначати своє місце в ній, уникати конфліктів, розв’язувати їх, шукати компроміси, прагнути до діалогу; аналізувати навчальну інформацію, творчо підходити до засвоєння навчального матеріалу; знаходити спільне розв’язання проблеми; розвивати навички проектної діяльності, самостійної роботи, виконання творчих робіт. Окрім того, застосування інтерактивних методів дозволяє реалізувати ідею співробітництва між викладачем і студентом, конструктивну взаємодію, сприяє оздоровленню психологічного клімату на занятті, створює доброзичливу атмосферу.

До інтерактивних методів навчання, які нині використовуються у вищій школі відносять: роботу в парах, роботу в малих групах, карусель, акваріум, мікрофон, обговорення проблеми в спільному колі, незакінчене речення, мозковий штурм, аналіз ситуацій, навчаючи – навчаюсь, ажурну пилку, імітаційні ігри, розігрування ситуації за ролями, дискусію, дебати тощо.

Інтерактивні технології навчання поділяють:

– за рівнем застосування на загальнопедагогічні та особистісно орієнтовані;

– за концепцією засвоєння – асоціативно-рефлекторні та розвивальні;

– за орієнтацією на особистісні структури – інформаційно-операційні;

– за характером змісту та структури – навчальні, світські й загальноосвітні;

– за типом управління пізнавальною діяльністю в інтерактивних технологіях навчання виокремлюють систему малих груп, вербальну організацію пізнання студентів; 

– за підходом до людини інтерактивні технології навчання є особистісно орієнтованими;

– за методом, що переважає – розвивальні, саморозвивальні, діалогічні, комунікативні, ігрові, творчі [5].

Залежно від мети заняття та форм організації навчальної діяльності інтерактивні технології навчання можна об'єднати у такі групи: інтерактивні технології кооперативного навчання; інтерактивні технології колективно-групового навчання; інтерактивні технології ситуативного моделювання; інтерактивні технології відпрацювання дискусійних запитань [3, с. 33].

До основних принципів інтерактивного навчання відносять:

– принцип діалогічної взаємодії;

– принцип кооперації і співробітництва;

– принцип активно-рольової (ігрової) і тренінгової організації навчання.

Застосування інтерактивних методів навчання у вищих навчальних закладах залежить від певних умов: 

– минулого і теперішнього досвіду студентів; 

– наявності мотивації навчання; 

– атмосфери комфорту і взаємоповаги; 

– визначення цілей навчання; 

– активного прилучення учасників до процесу навчання; 

– врахування здібностей (темперамент, сприймання, спеціальність); 

– учасники заняття керують навчальним процесом (погляд, ідея, тема реферату); 

– надання можливості самореалізації і самоконтролю учасникам навчального процесу [2].
Отже,  інтерактивні технології навчання сприяють засвоєнню студентами всіх рівнів пізнання (знання, розуміння, застосування, оцінка), підвищенню їхнього інтересу до навчання; розвитку комунікативних навичок і умінь, формуванню емоційних контактів між студентами тощо. За інтерактивного навчання його результати досягаються взаємними зусиллями учасників навчального процесу: студенти займають активну позицію в засвоєнні знань. Значно підвищується і особистісна роль викладача – він виступає як лідер, організатор. Існують різні підходи до класифікації інтерактивних технологій навчання та їхнє застосування ґрунтується на певних принципах.

Список використаних джерел

1. Великий тлумачний словник сучасної української мови / [уклад. В. Т. Бусел]. – Київ; Ірпінь : ВТФ – Перун, 2003. – 1440 с.
2. Пометун О. І. Сучасний урок. Інтерактивні технології навчання. / О. І. Пометун, Л. В. Пироженко. – Київ : А.С.К., 2004 – 192 с.

3. Пометун О. Інтерактивні технології навчання: теорія, практика, досвід / О. Пометун, Л. Пироженко. – Київ [б. в.], 2002. – 135 с.

4. Кларин М. В. Инновации в мировой педагогике: обучение на основе исследования, игры и дискуссии / М. В. Кларин. – Рига : НПЦ «Эксперимент», 1995. – 176 с.

5. Радченко М. А. Інтерактивні технології навчання в професійному становленні майбутніх спеціалістів / М. А. Радченко // Педагогіка формування творчої особистості у вищій і загальноосвітній школах. – 2014. – Вип. 34 (87). – С. 299–306.

6. Фокин Ю. Преподавание и воспитание в высшей школе: методология, цели и содержание, творчество : учеб. пособ. [для студ. высш. учеб. заведений] / Ю. Фокин – М. : Изд-й центр «Академия». – 2002. – 224 с.

УДК 37.013.42/.018.32
ЛЕОНЧУК Юлія, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КАНІШЕВСЬКА Л.В., 

докт. пед. наук, професор
ОСОБЛИВОСТІ СОЦІАЛІЗАЦІЇ ВИХОВАНЦІВ ІНТЕРНАТНИХ ЗАКЛАДІВ

Актуальність досліджуваної проблеми обумовлена рядом суперечностей між: об’єктивним ускладненням процесу соціалізації вихованців школи-інтернату та підготовкою їх до майбутнього самостійного життя; зростанням ролі стихійних чинників соціального середовища у формуванні особистості та недостатньою розробленістю методик організації педагогічного процесу школи-інтернату як інституту соціалізації. Саме закладам інтернатного типу доводиться вирішувати проблеми соціального захисту, соціалізації вихованців.
Проведений теоретичний аналіз поняття «соціалізація» дозволяє нам уточнити сутність даного феномена, під яким ми розуміємо процес включення особистості в соціальну практику, набування нею соціальних якостей, засвоєння соціального досвіду завдяки мікро-макро-мега функціональних структур (середовищ), що дозволяє особистості функціонувати у суспільстві в якості повноправного члена. Соціалізація є двобічним, рівноспрямованим процесом. Кожний індивід народжується в об’єктивній соціальній культурі, в межах якої він зустрічає «значущих інших», які є відповідальними за його соціалізацію (батьків, педагогів та інших). Ці «значущі інші» впливають на нього, виступають своєрідними посередниками між ним та оточуючим світом (А. Мудрик) [4].

Важливою соціально-педагогічною функцією школи-інтернату є подолання труднощів соціалізації у вихованців. Дана функція передбачає організацію певної системи педагогічної роботи, що спрямована на те, щоб випускник школи-інтернату не став «жертвою соціалізації». У якості найбільш розповсюджених причин, за яких старшокласник школи-інтернату стає жертвою соціалізації, Т. Аксьоненко [1] називає: асоціальну сім’ю, рівень життя нижче за прожитковий; самотність; помилки педагогів і батьків; втрату перспективи; непорозуміння оточуючими; знущання однолітків; романтичні невдачі; суіцидальну спрямованість. Основний результат ефективної соціалізації, на думку багатьох дослідників, навчити вихованців бути продуктивними членами суспільства, залучити їх до прав та обов’язків, успішно адаптувати їх до соціального середовища, інтегрувати у життя суспільства.

Аналіз досліджень із проблем соціалізації вихованців шкіл-інтернатів дозволяє назвати основні труднощі цього процесу: дефекти в організації виховання, що призводять до розвитку асоціальної мотивації [3, с. 191]; труднощі у спілкуванні (спілкування в замкненій групі, неможливість задоволення потреб в емоційному контакті, самоствердженні); брак індивідуального, соціального досвіду, що обумовлений специфікою спілкування в біологічній сім’ї, помилками у вихованні або повною відсутністю соціального досвіду; труднощі, пов’язані з розумінням і виконанням соціальних ролей, що призводять до заперечення ролі, нерозуміння її соціальної значущості, ухилення від соціальних ролей.

Говорячи про соціалізацію вихованців шкіл-інтернатів, ми маємо на увазі, що людина як член суспільства повинна стати не тільки об’єктом соціалізації. Саме як суб’єкт, саморозвиваючись і самореалізуючись у суспільстві, вона інтеріоризує соціальні норми й культурні цінності. Людина не тільки адаптується до оточуючого середовища, а й впливає на самого себе, на свої життєві обставини [2, с. 137–139].
Слід враховувати, що соціалізація вихованців шкіл-інтернатів проходить у нестабільному суспільстві, тому школа-інтернат повинна зменшити тяжкі соціальні удари, що обрушуються на її вихованців.

Функцію подолання труднощів соціалізації старшокласників шкіл-інтернатів можливо здійснити за умови безпосереднього педагогічного регулювання, що проводиться на груповому рівні за умови взаємоспрямованих дій вихованців та вихователів, що сприяє формуванню таких соціально значущих рис вихованця, як соціальна активність, соціальна відповідальність, толерантність, солідарність; обмін соціальним досвідом; взаємодопомога та взаємозаміщеність вихованців у діяльності; сенсорна узгодженість взаємних дій вихованців і вихователя; взаємна прив’язаність вихованця і педагога; адекватна взаємооцінка один одного [2]; вільний вибір вихованцями видів діяльності; моральне стимулювання, творчий підхід до організації життєдіяльності вихованців.

Отже, важливими показниками реалізації функції подолання труднощів соціалізації вихованців інтернатних закладів є: активна життєва позиція вихованця у процесі вирішення соціальних проблем, стійкість до несприятливих соціальних впливів, готовність до адекватного сприйняття й вирішення виникаючих соціальних проблем, збереження власної індивідуальності.

Список використаних джерел

1. Аксененко Т. А. Педагогические условия социализации воспитанников школ-интернатов: дисс. … канд. пед. наук: 13.00.01 / Татьяна Александровна Аксененко. – Пенза. – 20002. – 136 с.
2. Канішевська Л. В. Виховання соціальної зрілості старшокласників загальноосвітніх шкіл-інтернатів у позаурочній діяльності : монографія / Любов Вікторівна Канішевська. – К. : ХмЦНП, 2011. – 368 с.

3. Маханько А. И. Особенности социализации воспитанников интернатных учреждений / А. И. Маханько, Н. А. Иванюк. – МОО «Понимание», 2004. – 473с.

4. Мудрик А. В. Введение в социальную педагогику / Анатолий Викторович Мудрик. – М., 1997. – 368 с.

УДК 17:37:808.5


ЛИННИК Вікторія, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КРУЧЕК В. А.,

д. пед. наук, доцент

ЕТИКА ПЕДАГОГІЧНОГО СПІЛКУВАННЯ
Людське життя не можливе без спілкування, оскільки це є важливою частиною буття людини. Спілкування було завжди, в будь-якому історичному періоді життя людей. Тому за цей час сформувалися певні усталені норми спілкування. 

Етикет спілкування – це система вимог, регламентацій стосовно вживання мови в мовленнєвій діяльності. Етикет спілкування зустрічається у будь-якій людській діяльності і відіграє важливу роль в ній. Комунікативна компетентність педагога, майстерність психологічного спілкування є необхідним інструментом гуманізації освіти. Високих результатів в своїй діяльності може досягти лише той педагог, який вміє налагодити стосунки з вихованцями, якому притаманні вміння зрозуміти своїх партнерів, спрямувати процес спілкування на досягнення педагогічних завдань. 

В основі педагогічної етики спілкування лежить здатність співчувати, а це означає поділяти радість чи сум іншого, захоплюватися його успіхами, жаліти при невдачах. З поняттям “співчуття” тісно пов’язане поняття “милосердя”, що може бути визначене як діяльне прагнення допомогти кожному, хто має в тому потребу. Любов педагога до вихованців – ще одна з головних передумов досягнення належної результативності виховання через те, що вона має величезну силу позитивного впливу. Якщо ж педагог не любить дітей, він не зможе захопити їх своїми інтересами, прагненнями, зрозуміти їхню душу.

Що ж до правил спілкування педагога з учнями, то їх перелік включає: єдність слова і діла, вимогливість до себе і інших, зібраність у справах, вчинках, словах, чесність, обов’язок, педагогічна і громадська відповідальність, увага, чуйність, терпіння, наполегливість, самоаналіз ефективності педагогічного впливу, самокритичність, вміння виправляти власні помилки, педагогічний оптимізм, відвага в педагогічній творчості, мудра влада над вихованцями. До всього вищезазначеного можна додати ще декілька показників, які відіграють у спілкуванні педагога з вихованцями найбільшу роль. По-перше, чемність – форма взаємовідносин між людьми, яка включає в себе такі людські прояви, як уважність, готовність стати в нагоді кожному, хто цього потребує. У житті можуть зустрічатися ситуації, коли педагог змушений мати справу з людиною, котра з різних причин не заслуговує на повагу. Але це не дає йому права принижувати її. Коректність – це здебільшого офіційна, суха чемність, уміння “тримати себе вруках” у будь-яких ситуаціях, навіть конфліктних. Проявляти коректність – означає зберігати свою гідність і свого партнера зі спілкування. Люб’язність – чемність, у якій виразно проявляється прагнення бути приємним і корисним іншим. Делікатність – чемність, що виявляється педагогом особливо м’яко, чутливо стосовно неврівноважених, вразливих, егоїстичних, навіть злих дітей. Часто це діти з проблемних або неповних сімей, де панують жорстокі взаємини, 

По-друге, тактовність – почуття міри, якої слід дотримуватися у стосунках з іншими людьми. Для її належного прояву педагогові необхідно уміти відчувати ту межу, за якою в дитини, колеги чи в когось із батьків може виникнути почуття образи; не робити зауважень у присутності інших людей, не ставити запитань, які можуть викликати біль у співрозмовника або поставити його в незручне становище.

Величезне значення у спілкуванні має скромність – уміння зіставляти власну самооцінку з думкою інших, не переоцінювати себе, свою значимість.

Слід мати на увазі, що всі вище зазначені принципи потрібно використовувати доцільно, і лише в необхідній мірі. Інакше, приємні відчуття від спілкування можуть зруйнувати штучність, недовіра, завелика театральність, а навчання стане для учня мукою, непотрібним емоційно непривабливим заняттям.

Список використаних джерел:

1. Сайт професійного розвитку [Електронний ресурс] / Режим доступу: URL http://cpr-slavutich.at.ua/psyh_slyg/prosv_pedag/kkp.htm

2. Бех І. Наукові засади створення особистісно орієнтованих виховних технологій // Початкова школа. – 1997. - № 9.

3. Зязюн І. Сучасна освіта в контексті гуманістичної філософії// Діалог культур: Україна в новому контексті: філософія освіти. - Львів, 1999.

4. Литвинюк К. Педагогічне стимулювання професійного зростання вчителів із низьким рівнем самооцінки // Рідна школа. – 2004. - №11.

5. Луценко В. Учитель XXI ст. Двадцять років поспіль // Шкільний світ. – 2004. - №48.
УДК 37.091:177.72

МАГЕЙ Ірина, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КАНІШЕВСЬКА Л.В., 

докт. пед. наук, професор

ВИХОВАННЯ МИЛОСЕРДЯ ЯК ПЕДАГОГІЧНА ПРОЛБЛЕМА

У наш час особливої актуальності набуває проблема виховання в молодого покоління милосердя як моральної якості особистості.
Вивчення педагогічних праць із проблеми виховання милосердя дозволяє стверджувати, що це поняття науковці розглядають як: 

 – один із проявів гуманності, реальний прояв любові до людей; індивідуальна цінність особистості (О. Рязанцева, В. Шутова); 

 – суб’єктивне ставлення, що виявляється у співчутті (співпереживанні), діяльнісній участі в долі нужденного, в усвідомленні своєї співпричасності до того, що відбувається (Л. Ощепкова); 

 – виявлення м’якості, поблажливості або співчуття до людини (О. Скриль);

 – здатність людини до співчуття, співпереживання, турботливого ставлення до оточуючих, надання активної допомоги (І. Княжева);

 – здатність особистості до співпереживання, співчуття, жалісливості, реальної допомоги ближньому і всьому живому на основі людинолюбства, терпимості, доброти, вміння пробачати й не осуджувати (Ю. Глінчук). 

Отже, у визначенні сутності поняття «милосердя» наявне гуманістичне підґрунтя – в його основі лежить любов до людей, яка виявляється у доброті, співчутті, співпереживанні, чуйності, турботі про оточуючих.
Доброта – це здатність проявляти позитивний зустрічний душевний відгук стосовно інших, жалість, співчуття, висока людяність у ставленні до всього живого, зацікавленість і діяльна участь в долі ближнього (Н. Новікова).

Доброта – це здатність людини до самопожертви, безкорисливе прагнення приносити користь. Захистити, допомогти, утішити, вберегти, поділитися останнім – ось прагнення доброї людини.
Співчуття – якість людини як суспільної істоти, що дозволяє їй ставити себе на місце іншого, бачити в ньому подібного собі, і, таким чином, глибше розуміти його душевний стан. Ця якість спонукає до співпереживання, до безкорисливої підтримки іншого (К. Гавриловець).

Ми підтримуємо позицію Л. Бабенко, яка вбачає відмінність у поняттях «співчуття» і «співпереживання». Оскільки, виходячи із визначень понять почуття і переживання вважаємо, що співчуття можна схарактеризувати як стійку здатність людини, що відбивається у співпереживанні як ситуативному виявленні першого. Отже, співпереживання і співчуття – це тісно пов’язані поняття, спрямованість яких, відповідно, відбивається у співчутті та «співрадості» [1, с. 46].

Для нашого дослідження важливою є думка Л. Бабенко про те, що співпереживання виникає внаслідок мимовільного емоційного зараження й охоплює суб’єкта під час безпосереднього контакту з людьми, що переживають ті чи інші емоції. «Співпереживання розглядаємо як ситуативне фактичне емоційне виявлення відповідної спрямованості щодо іншої особистості (групи), воно може бути як наслідком розвиненої здатності людини до співчуття, так і результатом тієї емоційної ситуації, що склалася» [1, с. 46–47].

Співчуття спонукає до активності. Як правило, це живе відчуття, переживання чужого стану як власного, що викликає імпульсивне прагнення допомогти іншому: позбавити страждань, полегшити їх, визволити, врятувати, захистити [1, с. 47].
Чуйність – це моральна риса особистості, яка виявляється у процесі відчуття, розуміння емоційного стану іншої людини за допомогою усвідомлення власних переживань і вибору на основі знань засобів адекватної поведінки.

Турбота – це не власне почуття – це конкретне виявлення почуття  любові, дружби, доброти. Закон турботи наголошує: турбуватися – це означає бути уважним щодо потреб людей, які оточують; захищати їх інтереси. Людина має бути турботливою. Нетурботлива чи безтурботна людина – імовірніше людина недобра, яка нікого не любить. Турбота виховує милосердя. Це моральна категорія, що найтісніше пов’язана із поняттям «милосердя» (М. Станчиц). 

Вважаємо правомірним визначення сутності феномена «милосердя» Н. Вишнівської [2], яка розглядає його як інтегративну моральну якість особистості, в основі якого лежить любов до оточуючих, що виявляється в доброті, співчутті, співпереживанні, чуйності, турботі про інших; умінні надавати безкорисливу допомогу тим, хто її потребує; відмовитися від будь-чого на користь ображеного, допомогти, пробачити кривдника.
Список використаних джерел:
1. Бабенко Л. В. Педагогические условия формирования чувства милосердия у учащихся профтехучилищ : дисс. на соискание учен. степени канд. пед. наук : спец. 13.00.01 «Теория и история педагогики» / Любовь Владимировна Бабенко. – К., 1993. – 206 с.

2. Вишнівська Н. В. Виховуємо милосердя : науково-методичний посібник для педагогів початкової школи загальноосвітніх шкіл-інтернатів / Наталія Володимирівна Вишнівська – К. : Ін-т проблем виховання НАПН України, 2014. – 85 с.
УДК 37.013.42:376.5(1-22)

МАНТУЛА Аліна, студентка 4 курсу 

гуманітарно-педагогічного факультету, 
Національний університет біоресурсів і природокористування України

Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент

СОЦІАЛЬНО-ПЕДАГОГІЧНА РОБОТА ІЗ ДІТЬМИ ГРУП РИЗИКУ
Підготовка майбутніх учителів до роботи з дітьми різного шкільного віку в ситуації педагогічної занедбаності є надзвичайно актуальною. Сучасні тенденції розвитку національної системи освіти України потребують теоретичного осмислення і практичного оновлення змісту та методики професійної підготовки вчителя. У зв’язку із збільшенням проблемних сімей, відсутністю елементарної психолого-педагогічної освіченості батьків, негативним впливом засобів масової інформації спостерігається тенденція до зростання кількості дітей груп ризику.

«Групи ризику» ‒ це категорії дітей, чий соціальний стан за тими або іншими ознаками не має стабільності, які практично не можуть поодинці перебороти труднощі, що виникли в їхньому житті. Це в результаті може призвести до втрати ними соціальної значущості, духовності, морального образу, біологічної загибелі. На думку Л.Я. Оліференко «діти групи ризику» може вважатися сьогодні загальноприйнятим та мається на увазі, що ці діти перебувають під впливом деяких небажаних чинників [5, с. 40].

Зазвичай до «групи ризику» відносять такі категорії дітей:

1) діти з проблемами у розвитку, які не мають різко вираженою клініко-патологічної характеристики;

2) діти, які залишилися без піклування батьків у силу різних обставин;

3) діти з неблагополучних, асоціальних сімей;

4) діти з сімей, які потребують соціально-економічної та соціально-психологічної допомоги та підтримки;

5) діти з виявами соціальної та психолого-педагогічної дезадаптації.

Процес перевиховання дітей груп ризику досить складний і тривалий, ґрунтується на загальних принципах, етапах виховання.
У роботі з дітьми  груп ризику варто акцентувати увагу на таких принципах: 1) зв'язок перевиховання з цікавою продуктивною працею; 2) організація дитячого колективу, який забезпечував би позитивний вплив на вихованців; 3) опора на позитивні якості й позитивний соціальний досвід важковиховуваних дітей; 4) органічне поєднання поваги до вихованців з прийнятою системою вимог; 5) єдність і систематичність педагогічних впливів на вихованців; 6) індивідуальний підхід до вихованця; 7) гуманне ставлення до важковиховуваних у процесі перевиховання [3].

Як правило, в школі через порушення дисципліни та небажання вчитися вчителі не приділяють належної уваги дітям групи ризику, вважаючи їх пропащими, тобто такими, які нічого не зможуть досягти у житті. На сьогоднішній день ми розглянули досвід реалізації виховної роботи з педагогічно занедбаними дітьми в навчальних шкільних закладах. Ми можемо сказати, що робота навчальних закладів спрямована на виявлення, запобігання та надання необхідної консультативно-методичної та психолого-педагогічної допомоги дітям групи ризику. Головною метою класних керівників є: створення шкільного соціально-культурного освітнього середовища, яке сприяє розвитку інтелектуальних здібностей, зміцненню фізичного та духовного здоров'я, формуванню навичок здорового способу життя у вихованців.

Кожен класний керівник веде щоденник індивідуальної роботи, куди записує всі бесіди, зустрічі з учнями та їх батьками. Класними керівниками двічі на рік здійснюється контроль за умовами проживання дітей, які опинилися у складних життєвих обставинах. Із батьками проводяться бесіди роз’яснювального характеру про недопущення неналежного виконання ними батьківських обов’язків по відношенню до своїх дітей.

Практичні психологи виявляють персональні, міжособистісні, сімейні труднощі і конфлікти, дитячі угрупування соціального ризику, надають необхідну консультативно-методичну і психолого-педагогічну допомогу.

Отже,для того, щоб запобігти виникненню дітей групи ризику, вчителям необхідно використовувати індивідуальний підхід до учнів, формувати позитивні стосунки педагогічно занедбаних дітей з колективом класу, позитивні стосунки між дітьми та батьками, перевиховувати в процесі занять спортом, формувати довіру у такої категорії   дітей до вчителів, вихователів.

Список використаних джерел

1. Зайченко В. І.Педагогіка: [навч. посіб.] / І.В. Зайченко. – К.: Освіта України, 2008. – 528 с.

2. Кузьмінський А.І. Педагогіка: підручник / А.І. Кузьмінський, В.Л. Омеляненко. – 2-ге вид., перероб. і доп. – К. : Знання, 2004. – 357 с.

УДК 378.147:40.418
МЕЛЬНИК Людмила, вихователь 
студентського гуртожитку, 
студентка гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник – МАЦЕНКО Л. М, 
канд. пед. наук, доцент
МЕТОДИКА ВИХОВНОЇ РОБОТИ ВИХОВАТЕЛЯ У СТУДЕНТСЬКОМУ ГУРТОЖИТКУ В УМОВАХ ТАЛЬЯНКІВСЬКОГО АГРОТЕХНІЧНОГО КОЛЕДЖУ УМАНСЬКОГО НАЦІОНАЛЬНОГО УНІВЕРСИТЕТУ САДІВНИЦТВА

Повноцінне студентське життя неможливо уявити без гуртожитку. Студентський гуртожиток – це те місце, де студенти проводять позаурочний час та вихідні, де відбуваються цікаві історії, де формуються навички поваги до ближнього та засвоюються правила громадського співжиття. Студенти, що проживають у гуртожитку, знаходяться під опікою директора навчального закладу, його заступника з виховної роботи, вихователів, що є учасниками виховного процесу. Основна виховна роль належить вихователю гуртожитку, так як він більше часу проводить зі студентами в гуртожитку. Саме від педагогічного досвіду вихователя, його моральних якостей, рівня культури, залежить якість виховного процесу в гуртожитку. 

Головне у вихованні учнів, що проживають в гуртожитку – це не кількість проведених масових заходів, а вірна організація життєдіяльності колективу. Розвиток учнів, їх духовний ріст у значній мірі залежить від вибору організаційних форм і методів роботи в гуртожитках, координації спільної роботи вихователів, учнівського самоврядування, педагогічного колективу на основі чіткого комплексного планування виховної роботи в гуртожитку як складової частини всієї навчально-виховної роботи навчального закладу. Все це допоможе виховати у учнів, майбутніх робітників, уміння працювати не просто дисципліновано, але і результативно та красиво. Якщо вихователь не тільки розуміє значення суспільної активності хлопців і дівчат, але і знає, як залучити їх до суспільної роботи, тоді його діяльність буде успішною [4].
Вихователь зобов’язаний мати широкий кругозір, щоб допомогти учням розвивати їх творчість, здібності, задовольняти інтереси і потреби в організації вільного часу, запобігаючи дрібній опіці, не допускаючи втручання в особисті питання, володіти педагогічним тактом. Педагогічний такт – це перш за все турботливе відношення до учнів, яке ґрунтується на взаєморозумінні, довірі і вимогливості [4].

 Виховна робота з мешканцями гуртожитку є органічною складовою єдиного навчально-виховного процесу і здійснюється на основі комплексного підходу. До активної та різноманітної виховної діяльності залучаються учні з урахуванням їх індивідуальних особливостей. В цілому, життя колективу гуртожитку повинно спиратись на принципи самоврядування та самообслуговування, а вихователь при цьому повинен проявити вміле педагогічне керівництво [3].
Період проживання у гуртожитку для більшості молоді  співпадає з періодом формування характеру, звичок, поглядів, фізичного становлення, зміною системи стосунків з оточуючими. В цей час зменшується або зовсім зникає контроль з боку сім’ї та рідних, а життєвого досвіду та знань не вистачає. Виходячи з цього, виховна робота має бути спрямована на виховання моральних принципів, національно-патріотичної свідомості, етичної, естетичної, фізичної і правової культури [1].

Робота вихователя багатогранна та складна і охоплює всі сторони формування особистості. Вихователь постійно проводить індивідуальну роботу зі студентами, співпрацює з батьками, студентам, які потребують підвищеної уваги, приділяє особливу увагу.

У роботі вихователя ми використовуємо різні форми виховання, зокрема: проведення бесід, тематичних лекцій, вечорів відпочинку, свят, вечорів запитань і відповідей, дискусій, перегляд відеоматеріалів виховного характеру. Вихователь гуртожитку  присутній на спільних засіданнях Ради з організаційно-виховної роботи, батьківських зборах.

Важливу допомогу у роботі вихователю надає студентське самоврядування. Студентська рада гуртожитку є ініціатором і організатором переважної більшості виховних заходів. Це суспільний орган самоврядування, який допомагає організовувати позакласну роботу, покращувати умови проживання студентів. Рада гуртожитку забезпечує виконання правил внутрішнього розпорядку, проводить перевірку санітарного стану кімнат, конкурсу на кращу кімнату. Також важливою складовою роботи студентської ради є вирішення конфліктів, які виникають між мешканцями, чи розгляд незначних порушень. Досвідчені вихователі майбутній план роботи гуртожитку складають разом із студентською радою гуртожитку. Така взаємодія вихователя з учнями враховує інтереси учнів та здійснює комплексний підхід для реалізації виховання [2].
Отже, правильно побудована виховна робота  у гуртожитку сприяє тому, щоб виховати різнобічно розвинену та гармонійну особистість, яка буде гідним громадянином своєї держави.


Список використаних джерел:

1.  Марюхніч Т. Система виховної роботи щодо формування особистості / Світельська С.Ф., Цибенко Н.В., Салмай Н.М. // Виховна робота в технікумах, коледжах. – 2005. – №3. -  С. 13-18.

2. Марюхніч Т. Система виховання особистості / Світельська С.Ф., Цибенко Н.В., Салмай Н.М., Головатенко Ю. М. // Виховна робота в технікумах, коледжах. – 2006. – №4. -  С. 62-67.

3. Методика організації виховної роботи в гуртожитку [Електронний ресурс] / Григорян Ірина Вазгенівна //  Методичні рекомендації. – 2013. -Режим доступу: http://bibl.com.ua/turizm/29454/index.html.
4. Совінська Р.М. Методичні рекомендації з організації виховної роботи в гуртожитках професійно-технічних навчальних закладів [Електронний ресурс] / К.Б. Мірошниченко // Методичні рекомендації. – 2012. – С.16-17. - Режим доступу: http://refdb.ru/look/1418045-p16.html.

УДК 37.014.6:005.6:378
МИХНЮК Сергій, студент 1 року навчання  

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів

 і природокористування України 

Науковий керівник ( НІКОЛАЄНКО С.М.,

докт. пед. наук, професор
КАТЕГОРІАЛЬНІ ОЗНАКИ ПОНЯТЬ «ЯКІСТЬ ОСВІТИ» ТА 

«ЯКІСТЬ ОСВІТНЬОГО ПРОЦЕСУ»

Активна освітня політика держави протягом останніх років зумовила виникнення цілої низки реформ, зокрема прийняття нового Закону України «Про вищу освіту». Його ключові положення стосуються безпосередньо якості вищої освіти та якості освітнього процесу. 
Згідно ЗУ «Про вищу освіту»: 

· якість вищої освіти – рівень здобутих особою знань, умінь, навичок, інших компетентностей, що відображає її компетентність відповідно до стандартів вищої освіти; 

· якість освітньої діяльності – рівень організації освітнього процесу у вищому навчальному закладі, що відповідає стандартам вищої освіти, забезпечує здобуття особами якісної вищої освіти та сприяє створенню нових знань [2]. 

Дослідженням питання якості освіти на рівнях держави, регіону і школи наразі присвячено ряд праць вітчизняних науковців: В.  Бегей, Є. Березняк, В. Бондар, Л. Даниленко, Г. Єльнікова, В. Звєрєва, Ю. Конаржевський, Т. Лукіна, Н. Островерхова, В. Панасюк, В. Пікельна, М. Поташник, А. Субетто, Т. Шамовата ін. 
Нами встановлено, що поняття «якість освіти» трактується науковцями у різних вимірах наукових вчень (рис. 1). 
[image: image1.png]SIKicTh OCBITH

OMATbHO-
HCHXOTOriMHiH BHMID
Bavip (C. Iumok, B.

Buwip exrocti Coniaeruit BAMID

npomecyaTbHOITA (¥0.KpaB4eHKo) Ppe3yIBTATHEHOCTI KaseHui)
pesyaLTaTHEHO - Garatosmipra yozes oceiTh (M. HoTamunKk) - KaTeropis, mo BH3RATAC
I CONATBHIX HOPM i BIMOT - CIBBIIHOMICHRS MeTH CTaH i pesy/BTaTHEHICTS
(11- Cﬂgﬂmk, 110 0COGHCTOCTi, Ta pesyIbTaTy, Mipa Tpomecy OCEiTH B
BT OCBITHEOrO CepeIOBHIIa, nocsTHeHHs mne 32 cycrinberei, Horo

JLTpeTHAKOE,
C.Illumok, T. MaMoBa
Tain)

- EMHICTB AKOCTI TIpoTIECy
(mimbHOCT) i MIKOCT
pesymbTay [3, c. 44].

¥ AKOMY BiZOYBaCTECS
PO3BHTOK, Ta CHCTEMH
OCBITH, IO peanizye mi
‘HOpMI if BIMOTH Ha
TIeBHNX €TATAX HABYAHEA
o [1, c. 35].

MO, o nini BiTOBiTEICTS TOTPEGaM i
(pesymsTaTh) sanani osiKyBamEsM
TUIBKH ONlepaniiiRo i CycrinECTBa B OSBHTKY i

cnporso3oBai & 30K dopMysarHi MBITERILX,

IOTCHIHROrO POIBHTKY THoGyToBX i

‘mxonspa [4, c. 33].

KOMIIeTeHIil

ocobucrocri[5. ¢. 9]


Рис. 1. Сутність поняття «якість освіти» 

Отже, якість освіти – це комплекс характеристик освітнього процесу, що визначають послідовне та практично ефективне формування особистісної компетентності. 
Проте, якщо дефініцію «якість освіти» достатньо ґрунтовно розглянуто науковцями, то поняття «якість освітнього процесу» найчастіше ототожнюють із поняттям «якість освітньої діяльності». 

Така суперечність у трактуваннях і викликала необхідність наукового пошуку значення категорії «якість освітнього процесу». Нами встановлено, що поняття «діяльності» є ширшим від поняття «процес» і описує алгоритм діяльності людини, завдяки якому вона досягає поставленої мети. Процес же є сукупністю ряду послідовних дій, спрямованих на досягнення певного результату. 

Згідно Закону України «Про вищу освіту» якість освітньої діяльності – це рівень організації освітнього процесу у вищому навчальному закладі, що відповідає стандартам вищої освіти, забезпечує здобуття особами якісної вищої освіти та сприяє створенню нових знань [2]. Під якістю освіти ми розуміємо комплекс характеристик освітнього процесу, що визначають послідовне та практично ефективне формування особистісної компетентності. 

У результаті аналітико-синтетичної роботи зі всім вище викладеним масивом даних, нами виокремлено змість категорії «якість освітнього процесу» (рис. 2). 
[image: image2.png]SIKICTB OCBITH


Рис. 2. Сутність поняття «якість освіти» 

Якість освітнього процесу – сукупність характеристик вищої освіти, що визначають послідовне та практично ефективне формування особистісної компетентності. 
Таким чином, нами було встановлено, що між поняттями «якість освіти», «якість освітнього процесу» та «якість освітньої діяльності» є суттєві відмінності, на які ми вказали вище. 
Список використаних джерел: 

1. Борисова Є. Якість освіти і місце вищої школи в суспільстві / Є. Борисова // Альма-матер. – 2003. – № 11. – С. 27–33. 
2. Закон України «Про вищу освіту» вiд 01 липня 2014 року № 1556 – VIІ [Електронний ресурс]. Режим доступу : http://zakon2.rada.gov.ua/laws/show/1556-18. – Hазва з екрану. 
3. Кравченко Ю. Качество образования – фактор повышения качества жизни / Ю. Кравченко, О. Лебедев // Стандарты и качество. – 2007. – № 6. – С. 20–22. 
4. Лунячек В. Е. Якість освіти в контексті державної кадрової політики / В. Е. Лунячек // Проблеми сучасної педагогічної освіти. – 2007. – № 16. – С. 177–185. 

5. Субетто А. Качество образования : проблемы оценки и мониторинга / А. Субетто // Образование. – 2000. – № 2. – С. 62–66. 
УДК 37-053.6:351.858
УДК 37-053.6:351.858

ОЛЕЙНІЧЕНКО Аліса, студентка 4 курсу 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів

 і природокористування України
Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент
ОСОБЛИВОСТІ ФОРМУВАННЯ НАЦІОНАЛЬНИХ ПОЧУТТІВ У СУЧАСНОЇ МОЛОДІ

У часи активних суспільних перетворень та змін у національно-політичному житті України формування національних почуттів у сучасної молоді займає важливе місце у діяльності соціального педагога. З огляду на це постає необхідність вивчення  національних почуттів з різних точок зору, а також дослідження особливостей їх формування у молодих людей.

Як у вітчизняній, так і у зарубіжній психології дану проблему досліджували такі науковці як Є.Н. Рєзніков, О.Бауер, Н.Джандільдін, П.Тольятті, В.Д. Бородінов, Ю.А. Пащенко та інші. 

Національні почуття і настрої – це емоційно забарвлене ставлення як до людей своєї етнічної спільноти, її інтересів, цінностей і форм життя, так і до інших народів. Національне почуття ‒ це складний комплекс багатосторонніх, спрямованих не тільки на свій власний, але на інші народи, специфічних проявів людської психіки, що змінюється залежно від змін характеру людського буття. 
У основі національного почуття лежить емоційна сторона усвідомлення своєї етнічної приналежності. Національні почуття виступають системоутворюючим компонентом національної психіки, вони є статичними, мають емоційне забарвлення і виражають ставлення до своєї етнічної спільноти, її інтересів та цінностей.

Національні почуття істотно впливають на прояв національного характеру, будучи основою і передумовою формування установок і стереотипів. Вони створюють емоційно-психологічний фон прояву національного характеру. Варто зазначити, що національні почуття можуть мати  позитивне або  негативне забарвлення.

Національні почуття характерні для представників кожної нації і служать віддзеркаленням в психіці людей своєрідних умов життя етносу. Вони стійко простежуються в характерних особливостях побутового устрою, в образах фольклору, що відображають специфіку духовної подоби| народу через подобу своїх героїв.

Національні почуття тісно взаємопов’язані з національною самосвідомістю. Формування національної самосвідомості як і формування національних почуттів має певні компоненти, критерії, а також рівень сформованості. До компонентів національної самосвідомості відносять:

- когнітивний (теоретичний рівень знань, які охоплюють все те, що складає зміст національного характеру, національної культури та історії народу);

- емоційно-ціннісний (емоційно-чуттєва сфера, яка має безпосередній зв’язок з усвідомленням особистістю своєї національної приналежності, ставленням до культурної спадщини свого народу, його способу життя, ціннісних орієнтацій тощо);

- поведінковий або діяльнісно-практичний (психологічна готовність особистості до реалізації своїх функцій як представника нації, готовність до самореалізації у сфері національної культури тощо).

На їх основі і виділяють критерії– рівні сформованості національної самосвідомості та національних почуттів. 

У формуванні національних почуттів сучасної української молоді просліджується ряд особливостей: 

У сучасної молоді відсутні цілісні уявлення про український національний психотип, його основні характеристики та особливості.

У своєму майбутньому українська молодьорієнтується в основному на можливість переїхати жити до іншої країни, хоча не збираються відмовлятися  від своєї національності навіть за кордоном; велика частина молоді не займає активну громадську позицію і  не бере участь у політичному житті країни, мають негативне ставлення до армії;

Більшість молодих людей виявляють свідоме бажання бути українцем, готовність вживати рідну мову, а також захоплюється українською літературою, окрім цього, важливими є зовнішні атрибути патріотизму, (вишиванка, народна та національна символіка тощо).

Серед молодих людейпросліджується позитивне ставлення до традицій, звичаїв народу, вони активно вболівають за українських спортсменів, науковців, митців, і прагнуть займатися творчою, науковою або спортивною діяльністю, щоб це сприяло розвитку їхньої держави;

Загалом когнітивний компонент національної самосвідомості сформований на низькому рівні, причому, самі молоді люди оцінюють свій рівень вище, ніж він є насправді. Поведінковий компонент має середній рівень сформованості. Найвищий рівень сформованості виявляється у емоційно-ціннісному компоненті національної самосвідомості молоді;

Список використаних джерел

1. Бауер О. Національне питання і соціал-демократія / Отто Бауер. – К.: Основні цінності, 2004. – 120 с.   

УДК 37.013.42-053.6:616.89-008.441.44

ОСТРОВСЬКА Олена, студентка 4 курсу 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України

Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент
ПРОФІЛАКТИКА СУЇЦИДАЛЬНОЇ ПОВЕДІНКИ У ПІДЛІТКІВ
Явище самогубства завжди привертало увагу філософів, теологів, соціологів, психологів і митців.Суїцидальна поведінка в даний час є глобальною суспільною проблемою. Високий рівень самогубств в більшості розвинених країн світу і районах СНД ставить питання про причини виникнення цього явища і способах його запобігання.

Суїцид як соціальне явище – стійкий статистичний факт. Дослідження суїцидальної смертності впродовж багатьох років у різних країнах і різних районах однієї держави показують подібні значення соціального відсотка самогубств (кількість завершених суїцидів на 100 тис. жителів) для країн з однаковим рівнем культури, схожими політичними, економічними і соціальними системами.

Суїцид – виключно людський акт. Особи, які вчиняють суїцид, зазвичай страждають від сильної душевного болю і перебувають у стані стресу, а також відчувають неможливість впоратися зі своїми проблемами. Вони часто страждають психічними хворобами, емоційними порушеннями, особливо депресією, і дивляться в майбутнє без надії.

Людина вчиняє самогубство через емоційні розлади чи порушення, недостатню увагу приділену людині, неможливість вирішення життєвих проблем, певні невдачі.

Ознаками емоційних порушень є:

– втрата апетиту або імпульсивне переїдання, безсоння або підвищення сонливості протягом, в крайньому випадку, останніх днів;

– часті скарги на соматичні недомагання (на біль в животі, головний біль, постійна втомленість);

– незвичайно зневажливе ставлення до свого зовнішнього вигляду;

– постійне відчуття одинокості, безкорисності, провини або сумніву;

– відчуття нудьги при проведенні часу в звичайному оточенні або виконанні роботи, яка раніше приносила задоволення;

– ухиляння від контактів, ізоляція від друзів, в сім'ї, перетворення в людину-одинака;

– порушення уваги зі зниженням якості виконуючої роботи;

– поринають в роздуми про смерть;

– відсутність планів на майбутнє;

– раптові приступи гніву, які часто виникають з-за дрібниць.

Суїциди діляться на три основні групи: істинні, демонстративні і приховані.

Істинний суїцид направляється бажанням померти, не буває спонтанним, хоча іноді і виглядає досить несподіваним. Такому суїциду завжди передують пригнічений настрій, депресивний стан або просто думки про відхід з життя. Причому оточуючі такого стану людини можуть не помічати. Іншою особливістю дійсного суїциду є роздуми і переживання з приводу сенсу життя.

Демонстративно суїцид не пов'язаний з бажанням померти, а є способом звернути увагу на свої проблеми, покликати на допомогу, вести діалог. Це може бути і спроба своєрідного шантажу. Смертельний результат в даному випадку є наслідком фатальною випадковістю.

Прихований суїцид  – вид суїцидальної поведінки, що не відповідає його ознаками в строгому сенсі, але має ту ж спрямованість і результат.

Завдання загальної профілактики суїциду: підвищення групової згуртованості дитячих та педагогічного колективів, оптимізація психологічного клімату.Вони можуть бути реалізовані в наступних заходах: діагностика учнівських та педагогічного колективів з метою уточнення особливостей соціально-психологічного клімату; тренінги згуртування та комунікативної компетентності в дитячих колективах; групові заняття з профілактики емоційного вигорання для педагогів; а також інші заходи для оптимізації психологічного клімату (акції, великі психологічні ігри, конкурси та ін).

Взаємовідносини з учнями повинні будуватися на основі поваги, переконання, спокійному, доброзичливому тоні спілкування.

Оскільки причинами суїцидів серед підлітків є також і порушення міжособистісних відносин у школі, необхідно вжити заходів по формуванню класних колективів, нормалізації стилю спілкування педагогів з учнями, оптимізації навчальної діяльності учнів, залучення учнів в соціально-значущі види діяльності, організації шкільного самоврядування, формування установок.

Список використаних джерел

1.Менделевич В.Д. Психологія девіантної поведінки : [навч. посіб.] / В.Д.Менделевич. – К.: Освіта, 2005. – 140 с.

УДК 
37.091.212-053.6:172.15


ПАВЛЮК Аліна, студентка 1 року навчання 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів 

і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент

ШЛЯХИ РЕАЛІІЗАЦІЇ ПАТРІОТИЧНОГО ВИХОВАННЯ СТУДЕНТСЬКОЇ МОЛОДІ

Серед виховних напрямів сьогодні найбільш актуальними виступають патріотичне, громадянське виховання як стрижневі, основоположні, що відповідають як нагальним вимогам і викликам сучасності, так і закладають підвалини для формування свідомості нинішніх і прийдешніх поколінь [3].

Головною метою виховання сучасної студентської молоді є формування цілісної та гармонійно розвиненої особистості з високою патріотичною свідомістю, широким світоглядом, розвинутим інтелектом, належним рівнем загальної, правової та професійної культури. Завдання вищого навчального закладу – загальнотеоретична підготовка, а також духовний розвиток кожного студента.

Теоретичні основи національно-патріотичного виховання закладено у дослідженнях українських учених, психологів та педагогів: М. Боришевського, Д. Віконської, І. Сікорського, Я. Яреми та ін. Національно-патріотичне виховання на традиціях українського народу розглядають сучасні педагоги Ю. Бондарено, Р. Захарченко, П. Ігнатенко, М. Косарєва, Л. Крицька, О. Онищук та ін. Формування національних і загальнолюдських цінностей в учнівської та студентської молоді в процесі освіти досліджують О. Вишневський,  В. Іванчук, О. Попова, Л. Рибалко, М. Таланчук, А. Троцко та ін. Взаємозв’язок патріотичного, громадянського та національного виховання висвітлено в працях українських науковців В. Гонського, М. Качури, І. Мартинюка, Ю. Римаренка та ін.

Проблема національно-патріотичного виховання знаходила відображення на законодавчому рівні, проте не втратила актуальності. Зокрема,  було розроблено низку концепцій: Концепція національної системи виховання (1996 р.), Концепція національно-патріотичного виховання (2009 р.), Концепція громадянської освіти та виховання в Україні (2012 р.), Концепція Загальнодержавної цільової програми патріотичного виховання громадян на 2013-2017 рр. Проте, жодна з них не була розгорнута і не втілилася в конкретні кроки з реалізації через постійні зміни напрямів розвитку освіти.

Національно-патріотичне виховання дітей та молоді – це комплексна системна і цілеспрямована діяльність органів державної влади, громадянських організацій, сім’ї, освітніх закладів, інших соціальних інститутів щодо формування у молодого покоління високої патріотичної свідомості,  почуття вірності, любові до Батьківщини,  турботи про благо свого народу, готовності до виконання громадянського і конституційного обов’язку із захисту національних інтересів, цілісності, незалежності України, сприяння становленню її як правової, демократичної, соціальної держави [3].

Останнім часом все більше підвищуються вимоги суспільства до громадянина України,  у якого, окрім загальнолюдських якостей, тобто поряд з мораллю, національною свідомістю, повинні бути сформовані національна духовна культура,  патріотичні почуття. 

Головною складовою патріотичного виховання є формування у молоді любові до рідної країни, що здійснюється в першу чергу сім’єю, безпосереднім соціальним оточенням через передавання певних культурних традицій, звичаїв, обрядів, вірувань  [2].

Як зазначав В. Сухомлинський: «Виховання громадянина патріотом – це гармонія розуму, думки, ідей, почуттів, духовних поривів, вчинків» [4; с. 16]. 

Дослідник О. Вишневський виділяє три етапи реалізації національно-патріотичного виховання:

I етап. Формування раннього етнічного самоусвідомлення, яке розпочинається в родині шляхом передачі традицій та обрядів.

II етап. Національно-політичне самоусвідомлення, яке відбувається під впливом усвідомлення соціального життя, вивчення історії та культури.

III етап. Державно-політичне самоусвідомлення. Передумовою успішного становлення державного патріотизму є почуття  причетності до своєї нації і розбудова власної державності [1; с. 97].

У вищому навчальному закладі повинна приділятись значна увага актуалізації та підвищенню мотивації вивчення студентами дисциплін гуманітарного блоку: історії української державності, політології, соціології, культурології. Саме ці предмети сприяють формуванню у студентської молоді цілісного розуміння таких засадничих принципів патріотичного виховання як відданість рідній Вітчизні, гордість за її соціокультурні та історичні здобутки.

Щодо виховної роботи, то потрібно проводити  заходи громадянсько-патріотичної спрямованості, які відіграють важливу роль у виробленні в студентської молоді суспільно значущої мети – побудови громадянського суспільства та правової незалежної Української держави. Наприклад, виховна година «Голодомор 1932-1933 рр. – незагоєна рана України», інформаційно-просвітницька година «Екологічні проблеми світу», круглі столи присвячені правам людини за участі працівників правоохоронних органів, українські вечорниці, свято української вишиванки «Веселі барви вишиванки» та ін.

В організації позанавчальної роботи зі студентською молоддю куратори академічних груп мають використовувати такі методи й організаційні форми, як екскурсії, бесіди, тематичні диспути та дискусії, «круглі столи», конференції, лекції, тренінги, безпосередньо пов’язані з тематикою національно-патріотичного виховання.

Дієвим засобом патріотичного виховання є пісня. Г. Ващенко зазначав, що українська пісня за змістом і глибиною посідає одне з перших місць серед народів світу. Саме вона підтримує свідомість національної єдності українського народу, любов до Батьківщини і пошану до себе. У вищих навчальних закладах функціонують різноманітні ансамблі пісні і танцю. Метою творчої діяльності таких ансамблів є відродження українського народного фольклору.

Отже,  змістом патріотичного виховання у вищому навчальному закладі є  формування особистості зорієнтованої на національні цінності, прагнучої розбудови демократичної, незалежної української держави.

Студенти впродовж навчання повинні усвідомити свою приналежність до українського народу, поважати традиції та звичаї своєї Батьківщини. Визначений зміст патріотичного виховання реалізуються у ході проведення різноманітних культурно-просвітницьких заходів.

Тому, лише комплексний підхід до питання реалізації патріотичного виховання студентської молоді може привести до бажаного результату.

Список використаних джерел

1. Вишневський О. Сучасне українське виховання. Педагогічні нариси / О. Вишневський. – Львів: Львівське педагогічне товариство імені Г.Ващенка. – 1996. – 215 с.

2. Кухаренко П.М. Формування громадської позиції сучасної молоді / П.М. Кухаренко, О.О. Резнікова // Україна на зламі тисячоліть – 20 років незалежності (1991-2011): зб. наук. пр. / Редкол.: Кобець А.С. (відп. ред. та ін.) – Д.: Придніпров’я, 2011. – Вип. 3. – 283 с.

3. Наказ Міністерства освіти і науки України від 16 червня 2015 року № 641 «Концепція національно-патріотичного виховання дітей і молоді» [Електронний ресупс]. – Режим доступу : http://mon.gov.in.ua/usi-novini/2015/06/16/naczionalno-patriotichne-vixovannya/

4. Сухомлинський В. А. Родина в серце / В. А. Сухомлинський. – 2–е изд. – М : Молодая гвардия,1980. – 374 с.

УДК 37.014.553:37.091.212:378.41.6
ПЕРЕХРЕСТ Анна,студентка 1 року навчання 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник – МАЦЕНКО Л. М., 
канд. пед. наук, доцент
ОРГАНІЗАЦІЯ СТУДЕНТСЬКОГО САМОВРЯДУВАННЯ 

(НА ПРИКЛАДІ НУБІП УКРАЇНИ)

Процес демократизації вимагає забезпечення прав та свобод всіх громадян. Демократизація торкнулася різних верств населення та сфер діяльності громадян України, а тому не обійшла стороною і освіту. Згідно з Болонським процесом студентство, що завжди було передовою когортою населення і мало свої погляди на життя, проблеми держави, розглядається, як партнер, і тим самим воно не лише має свої погляди, а і має право їх проголошувати, обговорювати та приймати досить серйозні дорослі і дуже важливі рішення. Болонський процес орієнтує вищі навчальні заклади на залучення студентів як компетентних, активних і конструктивних партнерів до формування зони європейської вищої освіти [1].

Питанню організації студентського самоврядування приділяли увагу видатні вчені: Кремень В.Г., Ніколаєнко С.М., Буяльська Т.Б., Потопа К.Л., Кулінченко О.С., Корнієнко О.С., Романцова О.В. та інші.

Самоврядування у вищому навчальному закладі – це самостійна громадська діяльність студентів із реалізації функцій управління вищим навчальним закладом, яка визначається ректоратом (адміністрацією), деканатами (відділеннями), здійснюється студентами відповідно до мети і завдання, що стоять перед студентськими колективами. Студентське самоврядування здійснюється на рівні групи, відділення, факультету, гуртожитку, вищого навчального закладу. Залежно від контингенту, типу та специфіки навчального закладу студентське самоврядування може здійснюватися на рівні курсу, спеціальності, студентського містечка, іншого структурного підрозділу [2].

Принципи, що покладені в основу самостійної діяльності, є основними критеріями оцінки ефективності роботи студентського самоврядування, за якими буде доцільно проводити оцінювання. Тобто, студентське самоврядування є дієвою формою самовиховання.

Студентські організації є посередниками між адміністрацією вищих навчальних закладів та студентськими колективами. Оскільки студентське самоврядування є соціальною моделлю, то звідси слід зробити такі висновки: вплив на свідомість є різностороннім, де основним принципом є різноманітність форм взаємодії об’єктів та суб’єктів процесу виховання, метою яких є підготовка до самостійної діяльності з урахуванням потреб та вимог учасників процесу.

Студентська організація Національного університету біоресурсів і природокористування України є добровільним об’єднанням органів студентського самоврядування відокремлених підрозділів університету, органів студентського самоврядування факультетів базового вищого навчального закладу та клубів і центрів за інтересами, консультативно-дорадчим органом при ректораті університету, утвореним для широкого залучення молоді до соціально-значущих видів діяльності. Діє на засадах добровільності, самоврядування, законності та гласності і рівноправності всіх її членів. Студентська організація незалежна від впливів політичних, релігійних та громадських об’єднань чи організацій. При Студентській організації функціонує центр, основною метою його діяльності є забезпечення студентства можливістю самореалізації у різних сферах суспільного буття. Це є принципово нова структура, що об’єднує в собі всі центри та клуби за інтересами Студентської організації: науковий клуб, клуб знавців, туристичний клуб «Барс», соціальний центр, медіа-центр «Фокус».

Основними цілями діяльності органів студентського самоврядування є: 

· захист прав та представлення інтересів усіх студентів ВНЗ; 

· сприяння у вирішенні освітніх, соціальних, побутових та інших питань студентів; 

· залучення студентів до вирішення всіх питань навчально-освітнього процесу; 

· підвищення якості освіти у ВНЗ.

Виключно за згодою студентської ради у вищому навчальному закладі приймаються рішення про: відрахування студента, аспіранта з вищого навчального закладу; переведення студента, аспіранта, який навчається за державним замовленням, на навчання за контрактом за рахунок коштів фізичних та юридичних осіб; підвищення плати за навчання; поселення студента, аспіранта в гуртожиток та виселення з гуртожитку; затвердження правил внутрішнього розпорядку вищого навчального закладу; затвердження нормативних документів з питань студентських містечок та гуртожитків для проживання студентів і аспірантів [2].
Отже, досвід самоврядування для українського студентства є не звичним і новим, відтак найпершим завданням, що постало перед усіма без винятку першопрохідниками українського студентського самоврядування, є осягнення й усвідомлення природи самоврядування, усвідомлення того, що криється за гаслом "Університет для студентів" на противагу слогану "Студенти для університету".
Список використаних джерел
1. Вища освітаУкраїни і Болонський процес. Навчальний посібник // За ред. В.Г. Кременя. – Тернопіль: Навчальна книга – Богдан, 2004. – 383 с.

2. Вища освіта в Україні. Навчальний посібник // За ред. В.Г. Кременя, С.М. Ніколаєнка – К.: Знання, 2005. – 327 с.

3. Положення про студентське самоврядування у вищих навчальних закладах. Інформаційний вісник. – К.: Вища освіта, 2002. – № 7.

УДК 
378.147:378.41.6


ПОЛУПАН Ольга, студентка 1 року навчання 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент

РЕТРОСПЕКТИВНИЙ АНАЛІЗ МЕТОДІВ ТА ОРГАНІЗАЦІЙНИХ ФОРМ НАВЧАННЯ У ВИЩІЙ ШКОЛІ

Методи навчання пов’язані з рівнем розвитку суспільства, науки, техніки й культури. Ефективність навчання в сучасній школі залежить не лише від уміння викладача обрати метод чи прийом навчання, а й від форм організації навчальної роботи. Загальні форми організації навчання часто називають організаційними системами навчання. До сучасної форми навчання людство прийшло не відразу. Історії світової педагогічної думки і практиці навчання відомі найрізноманітніші форми організації навчання. Їх виникнення, розвиток, поступове відмирання окремих із них пов’язане з вимогами, потребами суспільства, що розвивається. Кожний новий історичний етап в розвитку суспільства накладає свій відбиток і на організацію навчання. У результаті педагогічна наука накопичила значний емпіричний матеріал в цій області [4]. 

У давні часи і на початку середніх віків у навчанні використовувалися догматичні методи, що ґрунтувалися на заучуванні навчального матеріалу. Епоха великих відкриттів і винаходів покликала до життя потребу в знаннях, украй необхідних людині. Формуються і розвиваються методи, що спираються на наочність, методи, зверненні до свідомості й активності учнів у навчанні, практичні методи навчання [2].

Найстаршою формою організації навчального процесу, яка бере свій початок у глибокій давнині, є індивідуальна форма навчання. Прикладом безпосередніх та індивідуальних контактів учителя з учнем у сучасних умовах є репетиторство. У середньовічних школах домінувала індивідуально-групова система навчання: в одній групі збирали учнів з різним рівнем підготовки, заняття проводили без установленного розкладу, дітей приймали впродовж року.

У XVI-XVII ст. у братських школах України й Білорусії виникла нова форма організації навчальних занять, яка передбачала певні елементи класно-урочної системи навчання. Доцільність класно-урочної системи навчання та шляхи її впровадження обґрунтував у XVII ст. Я.-А. Коменський. Ця система давала можливість учителеві водночас навчати багатьох учнів. Вона передбачала комплектування навчальних груп дітьми одного віку і з однаковою підготовкою та навчання їх за однією програмою.

У XVIII ст. у Західній Європі, Америці робилися спроби відмовитися від класно-урочної системи, стала розвиватися белл-ланкастерська система навчання, розроблена англійськими педагогами А. Беллом та Дж. Ланкастером. Суть її полягала у взаємному навчанні, коли старші учні початкової школи й ті, що добре вчилися, були помічниками вчителя і під його керівництвом навчали решту учнів. Однак ця система не забезпечувала належної якості навчання, тому проіснувала недовго.

На початку XX ст. у США, Англії, деяких інших країнах Заходу стали впроваджуватися системи індивідуалізованого навчання, найпоширенішою з яких був дальтон-план. Вперше запровадила і описала цю форму навчання вчителька з м. Дальтона Е. Паркхерст. Згідно з нею скасовувалися уроки, навчальні класи ставали предметними «лабораторіями», кожен учень працював самостійно, виконував тижневі чи місячні завдання відповідно до своїх індивідуальних можливостей, а вчителі були консультантами й контролерами.

У ІІ пол. XX ст. основні ідеї були втілені в лабораторно-бригадній організації навчання, за якої замість класів створювали «лабораторії», учнів поділяли на невеликі групи-бригади (по 5-7 осіб), вчилися у цих групах за спеціальними підручниками, виконували складені вчителем денні, тижневі, місячні «робочі завдання» з кожного навчального предмета [2].

Але ці системи не виправдали себе, хоча окремі їх елементи заслуговують на увагу й сьогодні: самостійна робота з підручником, опрацювання довідкової та допоміжної літератури, виконання групових завдань на лабораторних і практичних заняттях тощо.

Сучасні ВНЗ будують процес навчання студентів на базі поєднання різних форм його організації. Основними є такі: лекції, практичні, семінарські, лабораторні заняття, спецкурси, спецсемінари, практика, консультації, колоквіуми, контрольні, курсові, дипломні й магістерські роботи. Зауважимо, що лекція посідає важливу роль в організації навчально-виховного процесу сучасного вишу. Ця роль виявляється у тісній єдності лекції з усіма іншими формами організації навчально-виховної роботи, насамперед у її взаємодії з семінарськими, практичними і лабораторними роботами [4].

У дидактиці існують різні критерії, підходи до класифікації методів навчання. У 1955 р. Д.О. Лордкіпанідзе запропонував таку класифікацію методів: словесні, наочні та практичні [1]. Пізніше були й інші спроби дидактів класифікувати методи навчання (А. Алексюк, Ю. Бабанський, Г. Ващенко, М. Данилов, Б. Єсипов, І. Лернер, М. Махмутов, В. Паламарчук, М.  Скаткін, І. Харламов та ін.).

Найпоширеніші в педагогіці такі класифікації методів навчання:

· за джерелом передачі та сприймання навчальної інформації – словесні, наочні, практичні (Д.О. Лордкіпанідзе);

· за характером пізнавальної діяльності учнів – пояснювально-ілюстративний, репродуктивний, проблемне викладання, частково-пошуковий, дослідницький (І. Лернер, М. Скаткін);

· за основними дидактичними завданнями, які необхідно вирішувати на конкретному етапі навчання: методи оволодіння знаннями, формування умінь і навичок, застосування отриманих знань, умінь і навичок (М. Данило, Б. Єсипов).

Відомий дослідник педагогіки Ю. Бабанський виділяє три великі групи методів навчання, в основу яких покладено:

а) організацію та здійснення навчально-пізнавальної діяльності;

б) стимулювання і мотивацію навчально-пізнавальної діяльності;

в) контроль і самоконтроль навчально-пізнавальної діяльності.

Отже, існують різні підходи до класифікації методів навчання, але кожен з них має своє дидактичне значення, і тільки за умови оптимального поєднання викладачем методів і прийомів навчання можна досягти ефективності у засвоєнні знань, умінь і навичок у суб’єктів учіння. 

Список використаних джерел

1. Виговська С.В. Педагогіка вищої школи : навч. посіб. (у схемах і таблицях) / С.В. Виговська. – К. : Аграр Медіа Груп, 2015. – 381 с.

2. Фіцула М. М. Педагогіка : навч. посіб. для студентів вищ. пед. закладів освіти / М. М. Фіцула. – К. : Академвидав, 2000. – 528 с.

3. Форми, види, методи і засоби навчання у вишій школі [Електрон. ресурс]. – Режим доступу : https://nenc.gov.ua/doc/vvv/lectures/fvmzn.pdf.

4. Щербакова К. Принципи і основні форми організації навчального процесу у вузі / К. Щербакова // Вступ до спеціальності. – К., 1990. – С. 19–26.

УДК 37:37.015.31-057.874


РИБАКОВА Анастасія, студентка 2 курсу 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ДИДАКТИЧНІ УМОВИ ФОРМУВАННЯ ТВОРЧИХ ЗДІБНОСТЕЙ ШКОЛЯРІВ

Нині перед суспільством гостро стоїть проблема виявлення закономірностей і механізмів формування та розвитку здібностей. Природну основу розвитку здібностей становлять задатки – природ​жені анатомо-фізіологічні особливості нервової системи й мозку, які проявляються в типологічних особливостях людини. Однак задатки є лише передумовою здібностей. Лише своєчасний вияв і розвиток задатків людини через виховання зумовлює формування у неї здібностей. Для цього найчастіше застосовують систематичні тренування, які передба​чають активне включення в діяльність.
  Про необхідність стимулювання й розвитку творчих сил, умінь  і можливостей учнів у навчальному процесі писали відомі педагоги А. Макаренко, В. Сухомлинський, К. Ушинський, та такі науковці як Є. Кутирьова, П. Лаврова, Б. Мейхала, І. Павлова, С. Рубінштейна та ін.

Підлітковий вік є одним з найбільш нестабільних періодів розвитку особистості, але в той самий час це період найбільш інтенсивного розвитку, період коли можна найкраще розвинути здібності особистості. Здібності – це те, що не зводиться до знань, умінь і навичок, але пояснює (забезпечує) їх швидке придбання, закріплення і ефективне використання на практиці. Це визначення прийнято зараз і найбільш поширене. Творчість – це психічний процес створення нових цінностей, це вища ступінь психічної активності, самостійності, здатності створювати щось неповторне та оригінальне [1].

У дослідженні проблеми творчих здібностей дослідники виділяють основні з них:

1. Як таких творчих здібностей немає взагалі, а в якості необхідної (але недостатньої) умови творчої активності особистості досліднки вбачають інтелектуальну обдарованість, головну роль в детермінації творчої поведінки відводять мотивам, цінностям, особистісним рисам (А. Маслоу, А. Олох, А. Танненбаум та ін.).

2. Творча здібність (креативність) є самостійним фактором, незалежним від інтелекту (Дж. Гілфорд, Г. Грубер, К. Тейлор, Я. Пономарьов). У більш «м’якому» варіанті ця теорія стверджує, що між рівнем інтелекту та рівнем креативності існує незначна кореляція. Представником цього підходу є П. Торренс з його «теорією інтелектуального порогу» та Д. Паркінс, згідно концепції якого існує нижній допустимий рівень розвитку інтелекту для кожної професії.

3. Високий рівень розвитку інтелекту передбачає високий рівень творчих здібностей і навпаки. Цю концепцію редукції творчих здібностей до інтелекту, на думку В. Дружиніна, поділяють практично всі спеціалісти в галузі інтелекту (Г. Айзенк, Д. Векслер, Л. Термен, Р. Стернберг, Р. Уайсберг та ін.).

Творчі здібності є одним з компонентів загальної структури особистості. Розвиток їх сприяє розвитку особистості дитини в цілому. Якщо дитина вміє аналізувати, порівнювати, спостерігати, розмірковувати, узагальнювати, то у нього, як правило, виявляється високий рівень інтелекту. Така дитина може бути обдарованим і в інших сферах: художній, музичній, сфері соціальних відносин (лідерство), психомоторній (спорт), творчій, де його буде відрізняти висока здатність до створення нових ідей. 

Дидактика заперечує тотожність здібностей і істотно важливих компонентів діяльності – знань, умінь і навичок, але підкреслює їхню єдність. Здібності виявляються тільки в діяльності, і притому тільки в такій діяльності, що не може здійснюватися без наявності цих здібностей [2]. Елементарними здібностями є сприйняття, пам’ять, мислення, здатність до елементарних комунікацій на рівні експресії. Ці здібності безпосередньо пов’язані з вродженими задатками, але не тотожні їм, а формуються на їх основі при наявності елементарного життєвого досвіду через механізми навчання [3].

Творчі здібності особистості – це синтез її властивостей і рис характеру, які характеризують ступінь їх відповідності вимогам певного виду навчально-творчої діяльності і які обумовлюють рівень результативності цієї діяльності. Творчі здібності самі по собі не гарантують творчих здобутків. Для їх досягнення необхідний «двигун», який запустив би в роботу механізм мислення, тобто необхідні бажання і воля, потрібна «мотиваційна основа».

Як уже зазначалося, найбільш продуктивним періодом розвитку творчих здібностей є підлітковий вік. Розвиток творчих здібностей у підлітковому віці визначається взаємодією низки чинників: внутрішніх (вікові й індивідуально-психологічні особливості особистості (самооцінка, рівень тривожності, агресивність, спрямованість особистості, акцентуації характеру, властивості ВНД тощо), статеві відмінності, стилі (стратегії) організації розумової діяльності); зовнішніх (представлені чинниками мікросередовища: характером і системою сімейного виховання, впливом школи і спілкування з однолітками) [1]. 

Для того, що б розвинути творчі здібності школярів педагог повинен ставити на заняттях перед собою такі завдання: запалити в дитячому серці вогник допитливості; збагачувати знання школярів про природу, суспільне життя, трудову діяльність людей; розвивати різні види пам’яті; розвивати уяву і фантазію; розвивати увагу, спостережливість; формувати мовленнєві вміння, комунікативно-творчі здібності; пробуджувати інтерес до навчання, робити його цікавим, пізнавальним, розвивальним; розвивати творче мислення; навчити працювати з навчальною і дитячою книгою; виховувати національну самосвідомість, духовність.

На основі вище сказаного розвиток творчих здібностей має бути невід’ємною умовою змісту усіх навчальних предметів школи, органічно доповнювати навчальний процес, щоб забезпечити єдність знань, умінь і навичок учнів та їхніх творчих можливостей. 

Дидактичні умови розвитку творчих здібностей учнів на заняттях зумовлюються сукупністю компонентів процесу навчання-пізнання та творчості: соціально детерміновані цілі художнього навчання; зміст, структурні зв’язки всіх ланок навчання; протиріччя, принципи навчання; методи навчання; психологічна своєрідність навчання; види навчання та їх психолого-педагогічне обґрунтування; форми організації навчання та учіння; оцінка результатів навчання-учіння [1]. Таким чином, виховання сприйняття, як і розвиток творчих здібностей в цілому повинно базуватися не стільки на розвитку фізіологічних почуттів, перцептивних властивостей людини, що більш є доцільним для розвитку образотворчих здібностей, стільки на розвитку специфічних особливостей творчого мислення.

Список використаних джерел

1.
Василенко М. В. Розвиток творчої особистості яка вміє самостійно вчитися / М. В. Василенко // Світ виховання. – 2012. – № 4. – С. 32–33.

2.
Зайченко О. Творчі здібності молодших школярів: корекція та творчий розвиток / О. Зайченко // Психолог. – 2014. – № 20. – С. 12–20.

3.
Максимович О. Педагогічні умови розвитку творчих здібностей / О. Максимович // Початкова освіта. – 2011. – № 28. – С. 14–16.

4.
Ткаченко В. А. Розвиток творчих здібностей учнів / В. А. Ткаченко // Трудове навчання в школі. – 2013. – № 4. – С. 9–12.

УДК 37.014.553:37.091.212:377
САХНЮК Юлія, студентка 2 року навчання 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник –  МАЦЕНКО Л. М., 
канд. пед. наук, доцент
ЕКСПЕРИМЕНТАЛЬНЕ ДОСЛІДЖЕННЯ ОРГАНІЗАЦІЇ СТУДЕНТСЬКОГО САМОВРЯДУВАННЯ 

 (НА ПРИКЛАДІ РІВНЕНСЬКОГО КООПЕРАТИВНОГО ЕКОНОМІКО-ПРАВОВОГО КОЛЕДЖУ)

Метoю даного екcперименту булo виявлення рівня знань студентів про діяльність органів студентського самоврядування. Oдним з найпoширеніших видів oпитування є анкетування, яке передбачає cамocтійне запoвнення анкети. 

Екcпериментальнoю рoбoтoю передбачалocь рoзв’язання таких завдань: 

–  вивчити діяльніcть cтудентcькoгo cамoврядування у кoледжі;

–  вивчити діяльніcть активу і мікрoгруп у cтудентcькoму cамoврядуванні; 

– рoзрoбити рекoмендації наcтавникам щoдo рoбoти  у cтудентcькoму cамoврядуванні та виявити, щo безпocередньo впливає на прийняття рішення брати учаcть у cтудентcькoму cамoврядуванні;

– провести соціометричний тест.

Ми запропонували студентам відповісти на запитання анкети "Розвиток студентського самоврядування – важливий чинник вдосконалення молоді", яка складалася з 13 запитань. Опитування було проведено 4 січня 2016 року зі студентами Рівненського кооперативного економіко-правового коледжу.

За результатами анкетування студентів  1-го та 4 -го курсів, (всього 42 особи) ми зробили висновок, що не всі студенти  задіянні у студентському самоврядуванні.
Велику рoль відіграє cтарocта групи. Дуже чаcтo на першoму курcі cтарocту вибирає наставник групи, або за власним бажанням студент може стати старостою на деякий час. Якщо він виконує дані йому обовʼязки і має авторитет у групі, то залишається на даній посаді. Тoму cлід дoбре придивлятиcь наcтавникам до cтарocт, а ще краще прoвеcти coціoметричний теcт.

Ми прoвели  соціометричний тест зі студентами двох груп першoгo курcу спеціальності "Виробництво харчової продукції" та спеціальності "Організація обслуговування в закладах ресторанного господарства". 

Ми задали студентам запитання «З ким Ви хотіли б із групи бути разoм у групі під чаc прoхoдження практики? Назвіть трьох студентів». За результатами coціoметричнoгo теcту був підрахoваний соціометричний cтатуc cтудентів.

У першій групі спеціальності "Виробництво харчової продукції"  cтарocта не є лідерoм, група дocить різна і поділена  на мікрoгрупи, відтoргнутих 2 cтудента. На нашу думку, наставнику групи – Петрук Євгенії Василівні, пoтрібнo зібрати студентів і прoвеcти збoри групи, переoбрати cтарocту та задіяти cтудентів у cамoврядуванні, наприклад організувати похід в обласну наукову бібліотеку або інші культурно-масові заходи.

У студентській групі спеціальності "Ресторанне обслуговування" cтарocта є 100% лідерoм. Мабуть учаcть у шкільнoму cамoврядуванні вcе ж дає прo cебе знати. Наставник  і староста групи зуміли знайти підхід до студентів, які беруть активну участь у студентському самоврядуванні. Колективна робота студентів згуртовує та розкриває потенціал у прийняті власних ідей та рішень.

Роблячи висновок із проведеного дослідження можна сказати, що студентське самоврядування ще в процесі розвитку, оскільки не всі ще здатні повірити у його силу, не всі розуміють, що являє собою студентське самоврядування і для чого воно взагалі існує. Але можна помітити таку тенденцію, що старші студенти більш обізнані і більше вірять, як в студентське самоврядування, так і в його силу.

Звичайно, сучасне студентське самоврядування у Рівненському кооперативному економіко-правовому коледжі, як і в більшості навчальних закладів України, не є досить самостійним, що і не дозволяє студентам повністю повірити в нього і розкрити себе, реалізувати свої права та обов’язки.


На нашу думку, активна участь у самоврядуванні, в його організації, тобто активне студентське життя, звичайно позитивно впливають на особистість, на її особисті якості. Самоврядування допомагає розкрити таланти лідера, організатора, творчої особистості, яка не боїться висловити свою думку, відстояти її і реалізувати чи хоча б намагатись зробити це. Гадаємо, мине ще декілька років і наші студенти зможуть повністю реалізовувати свої права, з честю і гідністю виконувати обв’язки. Все це допоможе виховати хороших громадян, розвинути наше суспільство і зміцнити його.

УДК 37.017:176-053.6

СИДОРЕНКО Вікторія, студентка 4 курсу 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України

Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент
ОСОБЛИВОСТІ СТАТЕВОГО ВИХОВАННЯ ПІДЛІТКІВ
Серед сучасних педагогічних проблем однією з суспільноважливих є зниження віку початку неповнолітніми статевого життя, що супроводжується зростанням кількості штучного переривання вагітності, розширенням діапазону венеричних захворювань, появою серед школярок матерів-одиначок.

Ці явища свідчать про недостатню ефективність роботи, яка здійснюється педагогічними працівниками із школярами у напрямі статевого виховання, про недостатню теоретичну й методичну підготовку вчителів, про низький рівень педагогічної культури батьків. Як наслідок виникають суперечності між значним виховним потенціалом школи та сім’ї щодо статевого виховання та недостатнім його використанням у виховній практиці, а також організованим виховним процесом школи і стихійним впливом на учнів навколишнього соціального середовища (вуличні підліткові групи, шкідливі художні фільми тощо).

Знання вихователями проблем, що можуть виникати на різних етапах статевого розвитку, дає змогу краще зрозуміти стан особистості школяра і педагогічне доцільно будувати стосунки з ним, організовувати виховний вплив [1].

У статевому вихованні підлітків важливо зосередитися на формуванні моральних «гальм», які б запобігали відхиленням від норми у статевій поведінці, підготовці до сімейного життя. Педагоги повинні акцентувати на морально-психологічних питаннях, розв'язання яких сприяло б формуванню правильних взаємин між статями, унеможливлювало статеву розпусту, закладало підвалини міцної сім'ї в майбутньому. Передусім необхідно виховувати в учнів повагу до себе, чоловічу та жіночу гідність. 

Виняткове значення у статевому вихованні має формування у хлопців і дівчат сором'язливості, почуття відповідальності за свої дії. Вони мають усвідомити, що статеві зв'язки без справжнього почуття є вульгаризацією статевих бажань, яка позбавляє людину високого і прекрасного почуття. Легковажне статеве життя може стати причиною трагедій майбутньої сім'ї. 

Паралельно повинна відбуватися загальносоціальна, моральна, психологічна, правова та господарсько-економічна підготовка молоді до сімейного життя. Кожен з цих видів підготовки передбачає ознайомлення учнів з певними питаннями життя й діяльності сім'ї. 

Загальносоціальна підготовка включає:виховання правильного розуміння дорослості, почуття відповідальності за свої вчинки; ознайомлення з особливостями сучасної сім'ї, її значенням у житті людини та суспільства; формування у школярів здатності планувати і реалізовувати свій життєвий шлях, самостійно приймати рішення з життєво важливих питань; виховання бережливого ставлення до свого здоров'я і піклування про здоров'я інших, уміння вести тверезий спосіб життя; проблеми виховання дітей в сім'ї. 

Моральна підготовка включає: виховання готовності будувати сім'ю і рис сім'янина (доброти, чуйності, ніжності, турботливості, доброзичливості, терплячості, принциповості, вміння слухати й розуміти іншу людину, вірності й обов'язковості); виховання почуттів честі та гідності у міжстатевих стосунках, критичного ставлення до неправильних установок стосовно протилежної статі – негативізму, споживацтва, байдужості тощо; ознайомлення з системою вимог, яким повинна відповідати кожна стать, з правилами подружнього життя, культурою та етикою поведінки в сім'ї; організація досвіду нестатевої любові. 

Психологічна підготовка ‒ спрямованість на іншу людину, розуміння її зовнішніх виявів і внутрішніх станів; розвиток уміння помічати переживання іншої людини, психологічно підтримувати її, формування таких рис, як симпатія, емоційна гнучкість, емоційна стабільність, розуміння потреб партнера, поблажливість, адаптивність, здатність поступатися; розвиток психологічної привабливості особистості, здатність до контакту з іншими людьми, вміння спілкуватись і співпрацювати; ознайомлення учнів з психологічними основами дружби і кохання, морально-психологічного клімату в сім'ї, етапами досягнення подружньої сумісності, умовами гармонізації сімейних стосунків; навчання розуміння психологічних відмінностей чоловіка і жінки, вміння враховувати їх у міжстатевому спілкуванні, готовності долати конфліктні ситуації у цих стосунках; ознайомлення з прийомами саморегуляції, зняття стресів, самоконтролю та самокорекції поведінки [2].

Список використаних джерел

1. Абраменкова В.В. Половая дифференциация и сексуализация детства: горький вкус запретного плода / Абраменкова В.В. – Москва: «Педагогика» 2003. ‒ 203 с.
УДК 
37.091.31-059.2


СТАДНИК Ніка, студентка 2 курсу 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ФОРМУВАННЯ КОЛЕКТИВУ УЧНІВСЬКОЇ ГРУПИ

Сучасність диктує нові умови для ефективної соціалізації особистості, суттєвої уваги зазнає особистісно орієнтована педагогіка, що спрямована на формування свідомості майбутнього громадянина. Проте не менш вагомим у навчально-виховному процесі є виховання учня в колективі й через колектив. Досвід попередніх поколінь учених-педагогів та психологів вказує на значне зацікавлення проблематикою створення та функціонування колективу. У цьому контексті актуальною залишається проблема розробки шляхів формування колективу учнівської групи.

На cьoгoднi у лiтературних джерелах вiдcвiтлюютьcя рiзнi пoгляди на проблему формування учнівського колективу. Педагогічні засади функціонування і згуртування колективу розробили А.С. Макаренко та В.О. Сухоминський. Здійснено ряд педагогічних досліджень стосовно колективу, які спрямовані на виявлення ефективних форм організації, методів згуртування та формування виховних якостей колективу (О. Богданова, М. Виноградова, Л. Новікова, Л. Маценко, А. Мудрик, І. Первін та ін.). Розробці принципів і методів стимулювання колективної діяльності присвячено дослідження таких учених, як Л. Гордін, М. Шульц та ін.). Розвиток виховних функцій колективу та самоврядування у колективі також був предметом дослідження низки вчених (В. Кротов, Є. Кузнєцова, Н. Щуркова та ін.).

Учнівський колектив –  це група учнів, об’єднана загальною соціально значущою метою, діяльністю, організацією цієї діяльності, що має загальні виборні органи і відрізняється згуртованістю, загальною відповідальністю, взаємною залежністю при рівності всіх членів у правах і обов’язках [1].

Учнівський колектив має певну структуру. Усі учні школи складають загальношкільний колектив, вчителі – педагогічний. В умовах школи первинними колективами є класи. Окрім того, у межах загальношкільного колективу функціонують групи за інтересами, гуртки, клуби, спортивні команди, колективи художньої самодіяльності. Це теж первинні колективи, але їх називають тимчасовими через коротку тривалість їх існування.

Як загальношкільний, так і класні учнівські колективи виконують низку функцій:

- організації навчально-виховної, дозвіллєвої діяльності учнів із метою розвитку їхніх нахилів та здібностей, підготовки до майбутнього повноцінного життя;

- формування досвіду спілкування, реалізації існуючих суспільних відносин, ділових стосунків, які передбачають вимогливість, відповідальність, контроль, взаємозалежність, взаємоповагу тощо;

- реалізації у процесі виховання моральної сутності особистості;

- виховання колективістських стосунків на основі взаємоприйняття членами учнівського колективу один одного, формування завдяки цьому гуманістичних якостей особистості;

- виконання ролі первинної референтної групи в умовах первинних ситуацій успіху членів колективу;

- коригування та регулювання поведінки та діяльності на основі загальноприйнятих у колективі норм [2].

Із урахуванням сказаного можна виділити такі соціально-педагогічні чинники, що впливають на розвиток і становлення колективу:

1. Глибоке знання вихователями наукових психолого-педагогічних основ теорії та практики формування і розвитку колективу.

2. Забезпечення наступності та єдності у роботі педагогів з колективом.

3. Володіння технікою формування перспективних напрямів [3].

4. Забезпечення педагогічно доцільної роботи з активом та органами самоврядування [4].

5. Наявність соціально-педагогічних умов для ефективної діяльності колективу, формування традицій, вироблення належного стилю і тону.

Колектив – не застигла структура, він постійно розвивається, проходячи певні стадії. Стадійність розвитку колективу є вираженням внутрішньої діалектики його становлення, в основі якої – рівень взаємовідносин між вихователем і вихованцями, між членами колективу.

Із огляду на зазначене серед основних шляхів згуртування учнівського колективу є формування в ньому традицій. Особливо важливі так звані щоденні традиції – дотримання певних правил поведінки у повсякденному житті. Різноманітна спільна діяльність робить життя колективу цікавим, сприяє налагодженню стосунків між первинними колективами, загальношкільним і первинними колективами, що згуртовує і первинні колективи, і загальношкільний. Продумана організація дозвілля учнів – колективні відвідування кіно, театру, організація екскурсій, турпоходів, підготовка та проведення шкільних свят і вечорів відпочинку, участь у художній самодіяльності й інших заходах – допомагає об’єднати їх у повноцінний колектив.

Про рівень розвитку учнівського колективу свідчать: мобільність у виконанні колективних справ і доручень, прагнення до вирішення складніших завдань, активна участь кожного в їх розв’язанні; товариські взаємини, уважність один до одного, готовність допомогти слабшому, поважання гідності однокласників, здатність до порозуміння без сварок і образ; бажання дітей бути разом, задоволення від спілкування, життєрадісність, бадьорість, зібраність, почуття гумору, вміння вирішувати конфліктні ситуації, готовність долати труднощі, виконувати відповідальні доручення; відповідальність за колективну справу; самостійне висунення суспільно значущих цілей і досягнення їх на основі самоврядування [5].

Список використаних джерел

1. Підласий І. П. Педагогіка / І. П. Підласий. – М. : Владос, 1999. – 254 с.

2. Ягупов В. В. Педагогіка : навч. посіб. / В. В. Ягупов. – К. : Либідь, 2002. – 560 с.

3. Маргулис Е. Д. Колективна діяльність учнів / Е. Д. Маргулис. – К. : Вища школа, 1990. – 138 с.

4. Фіцула М. М. Педагогіка: навч. посіб. / М. М. Фіцула. – К. : Академія, 2001. – 352 с.

5. Мельничук Т. В. Лідерство в групі / Т. В. Мельничук. – К. : Рідна школа, 2000. – 312 с.
УДК 
373.5:796.011.3


ТИТОВСЬКА Анна, студентка 2 курсу 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів

 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
РЕАЛІЗАЦІЯ ФІЗИЧНОГО ВИХОВАННЯ В ЗАГАЛЬНООСВІТНЬОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ

У наш час фізичний розвиток людей, їхнього тіла зокрема, дуже важливий, адже сучасні діти переважно проводять велику кількість свого часу  в сидячому стані. Через неправильне положення тіла, страждає їхня осанка,  погіршується зір,  тому проблема фізичного виховання  є актуальною.
Проблемам реалізації фізичного виховання учнів присвячено чимало робіт: форми організації занять (уроки фізкультури), які можуть певною мірою компенсувати дефіцит рухової активності, що виникає в умовах насиченого загальноосвітнього процесу досліджували (І. В. Бакіко, О. Т. Литвин, О. Б. Логвиненко, І. В. Хрипко та ін.); формування в учнів потреби в безперервному фізичному вдосконаленні, в щоденних заняттях фізичними вправами стало предметом вивчення таких дослідників, як
Ю. С. Молчанова, О. В. Тимошенко, Т. Д. Трущина та ін.
Фізи́чна культу́ра, фізкультура − складова частина культури, пов’язана з системою фізичного виховання, організації спорту, спеціальних наукових дослідів, технічних засобів, потрібних для фізичного виховання і спорту, суспільної та особистої гігієни, раціональної організації активного відпочинку тощо.

Фізична культура, на думку С. Самоукової, є «важливим засобом підвищення соціальної і трудової активності людей, задоволення їх моральних, естетичних та творчих запитів, життєво важливої потреби взаємного спілкування, розвитку дружніх стосунків між народами і зміцнення миру» [4].

Реалізація фізичного виховання здійснюється шляхом застосування різноманітних методів і методичних прийомів.
Методи — «це способи взаємної діяльності учня і вчителя спрямованої на вирішення навчально-виховних завдань» [1, с. 98].

Методичні прийоми − «це шляхи реалізації методів у конкретних випадках і умовах процесу фізичного виховання» [1, с. 99] Педагог повинен досконало володіти всіма методами фізичного виховання. Діапазон застосування методу залежить від запасу методичних прийомів. Творчістю вчителів створюються щораз нові прийоми, тому їх багато, і вони не підлягають суворому обліку. Обсяг методичних прийомів, які знаходяться в арсеналі вчителя, значною мірою, визначає його професіоналізм і ефективність викладання.
У процесі фізичного виховання «використовують три групи методів: практичні методи (методи вправляння), методи використання слова та методи демонстрації» [3]. Особливе значення у фізичному вихованні мають практичні методи.

Згідно із навчальною програмою, розробленою ініціативною групою вчених на замовлення Міністерства освіти України, у процесі фізичного виховання у загальноосвітніх закладах використовуються традиційні і нетрадиційні засоби і методи фізкультурної освіти та фізичного удосконалення.

Добір засобів і методів здійснюється викладачами з урахуванням фізкультурних і спортивних інтересів та індивідуальних особливостей тих, хто займається спортом, рівня їхнього здоров'я, фізкультурної освіти, фізичної підготовленості, наявності умов для занять, екологічного добробуту.

Урок фізичної культури є «основною формою фізичного виховання, на якому вирішуються освітні, оздоровчі, виховні завдання, а так само завдання забезпечення безпеки життєдіяльності дітей в сучасних умовах» [2, с.48].

Уроки фізичної культури (навчальна робота), позакласна, масова фізкультурно-оздоровча та спортивна робота в школах тісно взаємопов’язані і становлять єдиний освітньо-виховний педагогічний комплекс, який підпорядкований загальній меті фізичного виховання учнів – формування фізичної культури особистості. 

Отже, особливостями реалізації фізичного виховання у загальноосвітньому навчальному закладі можна віднести є те, що:
· на уроках фізичної культури вчитель створює найкращі умови для розв’язання усіх завдань фізичного виховання та спрямовує самостійну роботу учнів;

· уроки визначають основний зміст інших форм фізичного виховання школярів;

· на уроках яскраво виражена дидактична спрямованість, зумовлена вирішенням освітніх завдань;

· керівна роль належить вчителю, який викладає предмет і здійснює виховання учнів;

· діяльність учнів чітко регламентується, а навантаження строго дозується згідно з їхніми індивідуальними можливостями;

· на уроках присутній постійний склад учнів, яким притаманна вікова однорідність;

· уроки зумовлені розкладом занять.

Список використаних джерел

1. Бондар В. І. Дидактика : підручник / В. І. Бондар. – К. : Либідь, 2005. – 264 с.
2. Варавко В. Д. Уроки фізичної культури в підготовчому класі /    В. Д. Варавко, І. І. Пузина. – Мн. :  УП «ІОЦ Мінфіну», 2002. – 95 с. 
3. Вульфов Б. З. Основы педагогики в лекциях, ситуациях, первоисточниках / Б. З. Вульфов, В. Д. Иванов. – М. : Изд-во УРАО, 1997. – 288 с.
4. Самоукова С. История физической культуры / С. Самоукова. – М. : ФИС, 1956.
УДК 373.5.091.2
ТКАЧЕНКО Ірина, студентка 2 курсу 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ОРГАНІЗАЦІЯ ПОЗАКЛАСНОЇ РОБОТИ У ЗАГАЛЬНООСВІТНЬОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ

Важлива роль у вихованні учнів, розширенні й поглибленні їхніх знань, розвиткові творчих здібностей належить спеціально організованій виховній роботі у позанавчальний час. Правильно побудована позакласна робота є запорукою успішного розвитку здібностей дитини, її інтересу до начально-виховного процесу та подальшої успішної адаптації у суспільстві. Вона розвиває лідерські якості, уміння працювати в колективі та дає безмежний простір для реалізації творчого потенціалу дитини. 

Виcвiтленню рiзних пoглядів на проблему організації позакласної роботи присвячені праці ряду вчених, таких як: Н.П. Волкова, С.Г. Карпенчук, Л.В. Суходольська, М. М. Фіцула та ін. Низка досліджень вітчизняних вчених і педагогів-практиків присвячена проблемі взаємодії позакласної роботи з навчальним та виховним процесом широко (П.М. Мальковська, В.Г. Немирівський, Л.Є. Нікітіна А.Г. Харчев, та ін.).

Позакласна робота – це організована на добровільних засадах діяльність учнів, спрямована на розширення й поглиблення їхніх знань, умінь і навичок, розвиток самостійності, творчих здібностей. Ця діяльність базується на інтересі і бажанні дітей її виконувати, тому вона необов’язкова для всіх учнів класу.

Головними напрямками позакласної роботи є:

– розширення й поглиблення знань, умінь і навичок, передбачених програмою, розвиток самостійності, творчих здібностей, інтересу до вивчення предметів, формування у дітей позитивного ставлення до пізнавальної діяльності;

– виявлення найпростіших творчих закономірностей;

– встановлення зв’язків і взаємозв’язків між окремими мистецькими елементами та явищами;

– розширення уявлень дітей про єдність природи і мистецтва;

– забезпечення застосування знань і вмінь на практиці [2].
Найголовнішою умовою організації позакласної роботи є керівна роль учителя. Завдання вчителя полягає в тому, щоб формувати в дітей стійкий інтерес до мистецтва, захоплення різноманітними дослідженнями. Щоб зацікавити  школярів, учитель має досконало знати предмет і бути готовим відповісти на будь-яке запитання дитини [1].

Разом з тим він повинен багато чого вміти: спостерігати, аналізувати результати спостережень і використовувати їх у своїй навчальній роботі. І справді, без відповідних знань і вмінь, а також без прагнення та бажання з боку вчителя позакласну роботу організувати неможливо, адже вона ґрунтується на добровільній ініціативі та активності школярів. Тому все залежить від учителя і його активності.

Особливостями позакласних занять слід вважати: добровільність участі учнів у різних заходах; зміст занять не обмежується рамками програми; методи і форми занять базуються на творчій діяльності й інтересах учнів. За своїм змістом, формами організації та методами проведення позакласна робота різноманітна. За кількістю учасників в позакласної роботи  прийнято розрізняти такі її форми: масову, групову та індивідуальну. 

Масова форма позакласної роботи може проводитись епізодично і періодично; у всіх випадках, вона повинна включатися органічно в загальношкільний план позакласних заходів. До цієї форми належать: вечори, ранки, конкурси, олімпіади, КВК, вікторини та ін. У них беруть участь цілі класи, паралелі класів [3].

До правильно організованої групової роботи належать загальношкільні масові заходи – екскурсії, походи з вивчення мистецтва рідного краю; читацькі конференції з оглядом книг про мистецтво; проведення ранків, свят із різноманітної творчої тематики. У цих заходах беруть участь учні лише за бажанням, причому з різних класів.

Групова форма позакласної роботи характеризується стабільністю учасників, регулярністю занять. За змістом можна виділити такі групи позакласної роботи як: 1) змагальні форми роботи; 2) засоби масової інформації, 3) культурно-масові форми роботи. Четверта група, політико-масова, зазнала істотних змін у зв'язку з подіями в житті країни, зміною суспільно-економічної формації. Дослідники пропонують конкретні заходи в кожній з цих груп. Усі вони спрямовані на вирішення завдань морального, інтернаціонального, патріотичного, естетичного та трудового виховання.

Для заохочення учнів до виконання індивідуальних завдань слід використовувати на уроках знання і практичні вміння, яких діти набули в процесі позакласної роботи .

Отже, діти, які беруть участь у позакласній роботі, мають конкретніші знання, їх відповіді більш точні й виразні. Позакласна робота сприяє розвиткові мислення молодших школярів. Під час проведення позакласної роботи у дітей виховується повага до праці, в тому числі й до фізичної. В учнів, що беруть участь у позакласній роботі, виховується почуття відповідальності за доручену справу, дисциплінованість, діти привчаються виконувати роботу своєчасно. У позакласній роботі відкриваються широкі можливості для виявлення ініціативи, творчості, розвивається любов до мистецтва.

Список використаних джерел

1. Артеменко З. В. Азбука форм воспитательной работы : справочник / З. В. Артеменко, Ж. Е. Завадская. ‒ Мн, 2001. ‒ 250 с.

2. Волкова Н. П. Педагогіка : навч. посіб./ Н. П. Волкова. ‒  К. : Академвидав,  2007. – 235 с.

3. Концепція позакласної виховної роботи в загальноосвітній школі – К., 1991. – 12 с.

УДК 
373.5.091.33


ТРЕГУБ Марина, студентка 2 курсу 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів

 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ЗАСТОСУВАННЯ ІГРОВИХ ТЕХНОЛОГІЙ В НАВЧАЛЬНОМУ ПРОЦЕСІ ЗАГАЛЬНООСВІТНЬОГО НАВЧАЛЬНОГО ЗАКЛАДУ

Як відомо гра є найприроднішою, найпривабливішою і найдієвішою діяльністю для школярів. За словами В. Сухомлинського, «у грі розкривається перед дітьми світ, творчі можливості особистості. Без гри немає і не може бути повноцінного дитячого розвитку»  [3, с. 95].

Сучасна дидактика, спираючись на нові дослідження педагогіки, психології знаходить у грі великі можливості для навчання, розвитку особистості в цілому, оскільки гра впливає не лише на пізнавальну діяльність дитини, але й на її афективну сферу, посилює мотивацію, сприяє розвитку вольових якостей, формуванню характеру. Застосування в навчальному пізнанні ігрових технологій стимулює розвиток усіх сфер учня  –  потребнісно-мотиваційної, інтелектуальної, емоційно-вольової, комунікативної. А тому правомірно стверджувати, що ігри можуть ефективно використовуватися для навчання учнів, розвитку інтересів, а також для формування належних міжособистісних стосунків в учнівському колективі, поглиблення соціалізації особистості учнів.

     Дослідженню ігрових технологій присвячено наукові дослідження таких науковців:  С.Д. Василенко, А.О. Єрмоленко, О.П. Мокрогуз , О.І. Савченко, Н.Г. Савчук, І.О. Сікорський,  Н.П. Слюсаренко, Ю.Т. Чечітко та ін.               

  У сучасній школі, що робить ставку на активізацію та інтенсифікацію навчального процесу, ігрова діяльність використовується в таких випадках:

– як самостійні елементи в технології для засвоєння поняття, теми та навіть розділу навчального предмета;

–  як елемент більш загальної технології;

–  як урок або його частини (введення, контроль);

–  як технологія позакласної роботи.

Ігрова діяльність – це динамічна система взаємодії дитини з навколишнім середовищем, у процесі якої відбувається його пізнання, засвоєння культурно-історичного досвіду і формування дитячої особистості [1].

Використання ігрової діяльності з метою оптимізації навчання зумовило необхідність створення ігрових технологій навчання. Ігрова технологія навчання – це системний спосіб організації навчання, спрямований на оптимальну побудову навчально-виховного процесу та реалізацію його завдань [1] . 

Мета застосування технології ігрових форм навчання  –  розвиток стійкого пізнавального інтересу в учнів через різноманітні ігрові форми навчання.

Завдання гри: освітні (сприяти міцному засвоєнню учнями навчального матеріалу, сприяти розширенню кругозору через використання додаткових історичних джерел); розвивальні (розвивати творче мислення, сприяти практичному застосуванню вмінь і навичок, отриманих на занятті); виховні (виховувати моральні погляди й переконання, сприяти вихованню особи, яка саморозвивається і самореалізується)  [2].

У сучасній школі ігрова діяльність використовується в наступних випадках:  як самостійні технології для засвоєння понять, теми та навіть розділу навчальної дисципліни; як елементи (іноді доволі суттєві) більш різноманітної технології; як урок (заняття) або його частина (вступ, пояснення, закріплення, вправи, контроль); як технологія позакласної роботи тощо.
Реалізація ігрових прийомів і ситуацій при визначеній формі занять відбувається за такими основними напрямами:
· дидактична мета ставиться перед учнями у формі ігрового завдання;

· навчальна діяльність підкоряється правилам гри;

· навчальний матеріал використовується як  засіб;

· у навчальну діяльність уводиться елемент змагання, що переводить дидактичне завдання в ігрове;

· успішне виконання дидактичного завдання пов’язується з ігровим результатом.

За допомогою використання ігрових технологій навчання в навчальному процесі підвищується навчальна та творча активність учнів, організованість роботи в колективі та утвердження себе в ньому, ефективність засвоєння навчального матеріалу, поглиблюються та розширюються уявлення і знання учнів.

Отже, ігрова діяльність дітей має виняткове значення для розвитку дитячої особистості. Гра формує у дітей навички працювати з колективом, налагоджувати стосунки з іншими дітьми, а також з вчителем. Адже саме дидактичні ігри, ігрові заняття і прийоми урізноманітнюють їхню навчальну діяльність, вносять у неї елемент зацікавленості.

Список використаних джерел

1. Освітні технології : навч.-метод. посіб. / О. М. Пєхота, А. З. Кітенко, О. М. Любарська та ін. ; за заг. ред. О.М. Пєхоти. – Київ : А. С. К., 2002. – 255 с.
2. Нісімчук А. С. Педагогіка : підруч. / А.С. Нісімчук. – Київ : Атіка, 2007. – 344 с.
3. Сухомлинський В. О. Серце віддаю дітям // Сухомлинський В. О. Вибрані твори: в 5-ти томах. – Київ : Рад. школа, 1977. – Т. 3. – С. 95–98, С. 176–185.
УДК 378.091.8:613
ТУРЧИН Катерина, студентка 1 року навчання 
 гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник – МАЦЕНКО Л. М., 

канд. пед. наук, доцент
ФОРМУВАННЯ ЗДОРОВОГО СПОСОБУ ЖИТТЯ СТУДЕНСЬКОЇ МОЛОДІ (НА ПРИКЛАДІ НУБІП УКРАЇНИ)

Питанням формування здорового способу життя були присвячені праці видатних науковців, серед них: Амосов М.М., Бабич В.І., Волошко Н.І., Корнієнко О.В., Скороход Т.В. та ін.

Варто не забувати, що здоров'я – це стан повного фізичного, духовного і соціального благополуччя, а не тільки відсутність хвороби [1].

Протягом останніх десятиліть в Україні фіксується істотне погіршення стану здоров’я населення, що відображається у зростанні рівня захворюваності, смертності та скороченні тривалості життя. Складно переоцінити шкоду, яку приносить молоді вживання спиртних напоїв, тютюнопаління, вживання наркотичних речовин, нездорове харчування. Проте, не варто забувати, що проблема психологічної культури здоров’я і здорового способу життя (ЗСЖ) найбільш актуальна в період формування особистості [2,3].

У філософському розумінні спосіб життя – це синтетична характеристика сукупності типових видів життєдіяльності людей (індивідів та соціальних утворень) у поєднанні з умовами життя суспільства. Спосіб життя охоплює всі сфери суспільства: працю і побут, суспільне життя і культуру, поведінку (стиль життя) людей та їх духовні цінності. Тобто, поведінка, або стиль життя, є одним з найважливіших елементів способу життя в цілому, який не може не впливати на здоров’я окремої особи або на здоров’я тих чи інших соціальних груп населення [4].

Особистість має бути різносторонньо розвинена, а формування здорового способу життя, особливо для молодого покоління – запорука успіху країни. Про такий важливий елемент піклуються і в НУБіП України, де на допомогу приходять і куратори академічних груп, і викладачі відповідних навчальних курсів, і професійна команда кафедри фізичного виховання шляхом залучання не лише студентів, а й викладачів до регулярних фізичних занять та участі у фізкультурно-оздоровчих та спортивних заходах [5]. Фізкультурно-оздоровчу та спортивну роботу в університеті проводить кафедра фізичного виховання спільно із навчально-науковим центром культурно-виховної та соціальної роботи, студентською організацією, первинною профспілковою організацією НУБіП України відповідно до "Положення про фізкультурно-масову та спортивну роботу в НУБіП України". Розташування корпусів та гуртожитків університету у мальовничому Голосіївському лісі не лише плекає у студентів почуття прекрасного, а й є сильним мотивом займатися спортом, адже для цього є всі умови (спортивний комплекс на території навчальних корпусів університету, спортивні майданчики біля гуртожитків університету, спортивні кімнати у гуртожитках НУБіП України). Спортивні споруди університету прилягають до Голосіївського парку ім. М. Т. Рильського і Голосіївського лісу – чудового місця для активного відпочинку та занять кросовим бігом, лижними гонками, туризмом, спортивним орієнтуванням, спортивною радіопеленгацією, горнолижним спортом, кінним спортом, маунтенбайком та іншими екстримальними видами спорту.

Студенти НУБіП України також мають можливість займатися, у позанавчальний час, під керівництвом працівників кафедри фізичного виховання з 16 видів спорту: баскетбол, боротьба вільна та греко-римська, важка атлетика, гирьовий спорт, волейбол, карате кіокушин, легка атлетика,  теніс настільний, спортивна аеробіка, спортивне орієнтування, радіоспорт, лижні гонки, футбол, міні-футбол, пауерліфтинг, армреслінг, перетягування канату.

При проведенні профілактичної соціальної роботи з формування установок на здоровий спосіб життя повинні ставитися цілі формування у молоді навичок особистої відповідальності за своє здоров’я, розвиток умінь прийняття самостійних і незалежних від зовнішніх умов рішень. Складові здорового способу життя містять різноманітні елементи, що стосуються усіх сфер здоров’я – фізичної, психічної, соціальної і духовної. Найважливіші з них – харчування, побут, умови праці, рухова активність. Для усвідомлення здорового способу життя важливі поінформованість і можливість доступу до спеціальних профілактичних процедур, що мають уповільнювати природний процес старіння, наявність належних екологічних умов, інших складових здорового способу життя, що стосуються переважно не тільки фізичного і психічного, а також соціального і духовного здоров’я.

Список використаних джерел
1. Амосов М.М. Здоров’я / М.М. Амосов; під. ред. М. Халімоненка. – К., 2011. – 147 с.
2. Волошко Н.І. Психологія становлення здорового способу життя в навчально-виховному процесі: програма-практикум / Н. І. Волошко. – К. : Наук. світ, 2012. – 99 с.

3. Корнієнко О.В. Безпека життєдіяльності та підтримання психосоматичного здоров’я молоді : Монографія / О.В. Корнієнко. – ВПЦ «Київський університет», 2004. – 264 с.

4. Роль сім’ї у формуванні здорового способу життя дітей та молоді – К.: Держ. ін.-т проблем сім’ї та молоді, 2005. – 192 с.

5. Скороход Т.В. Формування здорового способу життя молоді : посібник / Т.В. Скороход; під ред. В.К. Романцевич. – Кіровоград : КДПУ ім. В. Винниченка, 2007. – 216 с.

УДК 378-057.175:808.5
ФЕДОСОВА Вікторія, студентка 4 курсу 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів
 і природокористування України

Науковий керівник ‒ ТЕСЛЮК В.М.,

канд. психол. наук, доцент
ОРАТОРСЬКЕ МИСТЕЦТВО ЯК ПРОФЕСІЙНА СКЛАДОВА ПІДГОТОВКИ МАЙБУТНЬОГО СОЦІАЛЬНОГО ПЕДАГОГА

Процеси, які відбуваються у сучасному суспільстві, зумовили інтерес до розвитку і соціального становлення людини у суспільстві. В результаті чого, в кінці ХХ ст. в Україні почалося відродження соціальної педагогіки. Відкритість педагогічної науки до соціальних явищ, взаємодія соціального середовища і середовища педагогічного є фундаментом для нового етапу розвитку педагогіки середовища, яка системно вивчає відносини таких компонентів, як час – соціум – виховання – соціалізація – особистість. Можна сказати, що на початку XXІ ст. соціальна педагогіка усталилася як самостійна галузь педагогічного знання [1]. Відокремлення соціальної педагогіки зумовило осмислення її змісту, окреслення напрямів роботи, визначення спеціальних методів і прийомів.

Нині, в нашій державі вже сформовано систему підготовки кадрів для соціально-педагогічної роботи, а саме: на психологічних, психолого-педагогічних, педагогічних, соціологічних факультетах вищих навчальних закладах України здійснюється підготовка фахівців за спеціальностями «Соціальна робота», «Соціальна педагогіка»; водночас здійснюється пошук шляхів удосконалення змісту підготовки майбутнього соціального педагога. 

Важливим завданням вищої школи України на сучасному етапі розвитку демократичного суспільства є підвищення мовної підготовки фахівців, формування творчого підходу і вміння застосовувати отримані знання у практичній діяльності. Відомий педагог В.О.Сухомлинський вважав, що «Мовна культура – живодайний корінь культури розумової, усього розумового виховання, високої справжньої інтелектуальності»[5, с.130]. Кожна освічена особистість має володіти високою культурою мови і вміння користуватися нею в процесі міжособистісної комунікації. На нашу думку, це є дуже актуальним у сучасних реаліях. Демократичні тенденції в розвитку українського суспільства зумовили також зміни в педагогічному процесі – авторитарне спілкування видозмінилось на демократичне, а з безособового на особистісно-орієнтований підхід до кожного клієнта, загалом – із педагогічного впливу педагогічний процес змінився на педагогічну взаємодію.

Соціальний педагог має володіти культурою мовлення, вміти добирати необхідні мовні засоби відповідно до мети та поставлених завдань, сфери і обставин спілкування з клієнтом, грамотно, точно і виразно передавати свою думку засобами мови. Тому виникає необхідність вивчення основ ораторського мистецтва. Термін «ораторське мистецтво» (від лат. Oratio ‒ мова, красномовство) античного походження. Під ораторським мистецтвом слід розуміти передусім високий ступінь майстерності публічного виступу, якісну характеристику ораторської мови, майстерне володіння живим словом[4]. Володінню мовленням як засобом професійної діяльності потрібно вчитися. Доречно у цьому сенсі згадати видатного педагога А.С. Макаренка, який відчувши безпорадність у спілкуванні, почав наполегливо працювати, удосконалюючи свій голос, дикцію, дихання: «Я став справжнім майстром тільки тоді, коли навчився говорити «Іди сюди» з 15-20 відтінками, коли навчився давати 20 нюансів на обличчі, в постаті і в голосі. І тоді я не боявся, що хтось до мене не підійде або не почує того, що треба». Видатний учений вважав, що педагог повинен так говорити, щоб слухачі відчули в його словах волю, культуру, особистість [2, с. 262].

У сучасній соціокультурній ситуації з-поміж форм спілкування перші місця посідає демократичний діалог, а його правильна побудова вимагає наявність комплексних знань з риторики, мовознавства, логіки, психології, етики та педагогіки. Поширення демократичних тенденцій в освіті сприяє тому, що педагог мусить глибоко вивчати, аналізувати такі аспекти діалогу: логіч​ний, соціальний і соціологічний, лінгвістичний, психологічний, історичний, аксіологічний, педагогічний, політологічний. Також педагог повинен розуміти, що провідна роль у діалозі належить саме йому, адже своїм словом він може створити подальші перспективи співпраці зі своїм клієнтом. У процесі взаємодії педагог має передбачати появу всіх можливих труднощів.

Технологія організації діалогу передбачає уявлення комунікативної ситуації («Де?», «Хто?», «Кому?», «Як?»). Така схема точно відображує стратегічний рівень розпізнавання жанрів у риториці. Поняття жанру, на наш погляд є головним у сучасній риториці, а ораторська майстерність передбачає вміння оратора орієнтуватися в жанрових різновидах промови. 

Також дотримання соціальним педагогом своїх обов’язків передбачає виконання комунікативної, організаційної, педагогічної, інформаційно-пропагандистської, дозвіллєво-виховної та профілактичної функцій вимагають від соціального педагога відповідних знань із риторики. Як бачимо, при підготовці соціального педагога необхідно орієнтува​тися не лише на його знання з риторики, а й на уміння використати їх у практичній роботі в різних сферах діяльності: 1) професійно-педагогічній; 2) навчально-пізнавальній; 3) громадсько-політичній; 4) культурно-естетичній.

Соціальні педагоги різних освітньо-кваліфікаційних рівнів на зазначених посадах реалізують такі напрями роботи: індивідуальна соціальна робо​та; групова соціальна робота; мікросоціальна робота; макросоціальна робота; подолання конфліктів між індивідами, між соці​альними групами, між індивідом і соціальними групами з використанням спеціальних маніпулятивних методик; формування особистості і поведінки спеціаліста із соціальної роботи [3, с. 20].

Узагальнюючи сказане вважаємо, що ораторське мистецтво є невід’ємною складовою підготовки майбутнього соціального педагога. Гарний фахівець зобов’язаний влучно оперувати своїм словом і бездоганно володіти технікою педагогічного спілкування, успішно реалізовувати її на практиці. Адже слово та мистецтво говорити має велику силу.

Список використаних джерел

1. Капська А. Й. Соціальна педагогіка : підручник / за ред. Капської А. Й.– К.: Центр учбової літератури, 2011 – 488 с.

2. Макаренко А. С. Педагогические сочинения: В 8-ми т. / [Сост. М.Д. Виноградова, А.А. Фролов.] / Антон Семёнович Макаренко. – М.: Педагогика, 1984. – Т. 4. – 400 с.
3. Нестерова Г. Ф. Технология и методика социальной работы / Г.Ф.Нестерова, И. В. Астэр. –СПб.: ИМЕНА, 2006. – 168 с.

4. Олійник О.Б. Сучасна ділова риторика :[навч.посіб.] / Ольга Борисівна Олійник.– К. : Кондор, 2010. – 166 с.
5. Сухомлинський В.О. Вибр. твори в 5-ти т. / Василь Олександрович Сухомлинський. – Київ: Радянська школа, 197.– Т. 1. – 319 с.
УДК 37.014.25(4+477)

ЧУЯН Людмила, студентка 1 року навчання 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КАНІШЕВСЬКА Л.В., 

докт. пед.наук, професор

РЕАЛІЗАЦІЯ ІДЕЙ БОЛОНСЬКОГО ПРОЦЕСУ В УКРАЇНІ

Болонський процес спрямований на формування єдиного відкритого європейського простору у сфері освіти, впровадження кредитних технологій на базі європейської системи трансферу кредитів, стимулювання мобільності і створення умов для вільного пересування студентів, викладачів, науковців в межах європейського регіону, спрощення процедури визначення кваліфікацій, що сприятиме працевлаштуванню випускників і студентів на європейському ринку праці. У зв’язку з проголошенням Україною про свій намір приєднатися до Європейського Союзу система вищої освіти потребує докорінного реформування. 

Болонський процес – це зближення і гармонізація систем вищої освіти країн Європи з метою створення єдиного європейського простору вищої освіти. Офіційною датою початку процесу прийнято вважати 19 червня 1999, коли була підписана Болонська декларація .

Рішення брати участь в добровільному процесі створення Європейського простору вищої освіти було оформлено в Болоньї представниками 29 країн. На сьогоднішній день до Болонського процесу приєдналося 48 країн-учасниць з 49 країн, які ратифікували Європейську культурну конвенцію Ради Європи (1954). Болонський процес відкритий для приєднання інших країн.

Основні цілі Болонського процесу: розширення доступу до вищої освіти, подальше підвищення якості та привабливості європейської вищої освіти, розширення мобільності студентів і викладачів, а також забезпечення успішного працевлаштування випускників вузів за рахунок того, що всі академічні ступені й інші кваліфікації повинні бути орієнтовані на ринок праці . 

19 травня 2005 року на конференції у норвезькому місті Берген Україна офіційно приєдналася до «Болонського процесу», що мала на меті створення єдиного європейського простору вищої освіти до 2010 року. Приєднання нашої країни до Болонського процесу надає можливість здійснити структурні перетворення вищої освіти та узгодити систему критеріїв, стандартів і характеристик, що дозволить Україні стати визнаною частиною європейського освітнього і наукового простору.

Отже, якщо посилатися на положення Болонського процесу, то в системі освіти країн учасниць існують зрозумілі, а головне порівнянні ступеня бакалавра (три роки), магістра і доктора філософії (post-gradual, PhD), три складові циклу. 

Але щось пішло не так: замість трьох років, які передбачені на здобуття ступеня «бакалавр» – українські студенти вчаться чотири роки.

До речі, ступінь бакалавра в Україні вважається не більш ніж «незакінченою вищою освітою», і в зв’язку з цим, випливає, звідки не візьмися, річна ступінь спеціаліста, наявність якого підтверджує повну вищу освіту.

До речі, а де ж гучна третя ступінь «доктора філософії»? У 99 % ВНЗ України такої взагалі не існує, а після закінчення магістратури бажаючі можуть вступити до аспірантури, а вже потім стати кандидатом наук.

Зазначимо, що в документах Болонського процесу прописано чорним по білому: «В Європі ВИЗНАЮТЬ ступінь, яка отримана в іншій країні, приєднаної до даної системи». Але... і тут, звісно, є свої нюанси: якщо подивитися правді в очі, то все зовсім не так. 

У багатьох іммігрантів, які переїжджають на ПМП в іншу країну, виникають вагомі труднощі з дипломом: наприклад, у Німеччині ступінь магістра одного з українських ВНЗ виявилася рівносильною за своєю значимістю радянському диплому.

Болонський процес вводить свої особливості викладання та оцінювання, які відрізняються від всім відомої п’ятибальною системи. Відповідно до положень Болонського процесу, навчання відбувається за 100 – бальною системою.

Теоретично це можна розглянути так: крім мізерного курсу лекцій, студент протягом семестру робить наголос на збільшенні кількості балів шляхом самостійного пошуку інформації, підготовки індивідуальних завдань, активної участі в семінарських заняттях тощо. До кінця семестру відбувається підведення підсумків. Якщо студент набрав максимум балів (в ідеалі 100 – А), він продовжує навчання із збереженням стипендії. Якщо ж він навчався незадовільно (мінімум Fx). Боротьба за виживання, в якій перемагає найсильніший, – ось принцип навчання в умовах Болонського процесу.

Однак чи працює цей принцип в Україні? Наведемо думку одного викладача: «Нову систему оцінювання впровадили, лекційні години скоротили. Ось тільки якість знань знизилася. Самі студенти часом кажуть, що на лекціях вони дізнаються набагато більше інформації від досвідчених викладачів, ніж від самостійної підготовки до семінарських занять. Плюс до всього в будь-якому предметі є тонкощі, які потребують додаткового роз’яснення. Як не крути, але часом набрати достатню кількість балів вдається не всім». 

Студент, який «провалився» по кредитно-модульній системі, може сміливо «реабілітуватися» під час сесії. А в цей час процвітають «неписані закони», а також «традиції» і «звичаї» радянської системи освіти, включаючи і хабарі, і плагіат. 

І тут назріває питання: «Чим Болонський процес краще системи, яка роками доводила свою якість?» Специфіка нової системи на даний момент Україні не «по зубах», і це більш ніж помітно. Ось чому, ймовірно, не слід сліпо копіювати законодавство, методики та стандарти у сфері освіти Європи.

УДК 373.5.011.3


ШПІРНО Альона, студентка 2 курсу 

гуманітарно-педагогічного факультету, 

Національний університет біоресурсів

 і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ОРГАНІЗАЦІЯ ВИХОВНОЇ РОБОТИ У ЗАГАЛЬНООСВІТНЬОМУ НАВЧАЛЬНОМУ ЗАКЛАДІ

Сьогодні в умовах змін в економічному, соціальному та політичному житті України постала проблема більш детального вивчення та перебудови сфери виховання, метою якої є формування всебічно й гармонійно розвиненої особистості. Провідна роль у виховній сфері належить школі, завданням якої є забезпечення всебічного розвитку особистості кожного учня, створюючи необхідні для цього умови. Реалізація цієї мети покладена на педагогічний колектив сучасної школи. Саме тому актуальною проблемою постає вивчення досвіду організації виховної роботи у загальноосвітньому навчальному закладі з метою покращення її ефективності.

На сьогодні у літературних джерелах відсвітлюються різні погляди на проблему організації виховної роботи у загальноосвітньому навчальному закладі. Зокрема вона стала предметом досліджень таких учених, як І.Ф. Гончаров, С.Г. Карпенчук, Л.В. Кондрашова, Й.Ю. Сележан, О.В. Сухомлинська та ін.

Виховання, за А. В. Петровським, – це діяльність із метою передачі новим поколінням суспільно-історичного досвіду, планомірний і цілеспрямований вплив на свідомість і поведінку людини з метою формування відповідних установок, понять, принципів, ціннісних орієнтацій, що забезпечують необхідні умови для її розвитку, підготовки до суспільного життя і трудової діяльності [3].

Мета виховання – всебічний і гармонійний розвиток особистості. Мета виховання конкретизується через систему виховних завдань, які об’єднуються в пріоритетні виховні напрями: розумове, моральне, трудове та ін. Дані напрями тісно пов'язані, доповнюють один одного, мають самостійне теоретико-методологічне значення. Водночас вони утворюють цілісну систему національного виховання [2].

Національне виховання – це створена упродовж віків самим народом система поглядів, переконань, ідей, ідеалів, традицій та звичаїв, покликаних формувати світоглядну свідомість та ціннісні орієнтації молоді, передавати їй соціальний досвід, надбання попередніх поколінь. Науково обґрунтоване, правильно організоване національне виховання відображає історичну ходу народу, перспективи його розвитку [1].

У вітчизняній педагогіці виокремлюють такі напрями виховання: трудове, національне, моральне, розумове, естетичне, правове, екологічне, фізичне, громадянське, статеве [2].

Метою виховної діяльності школи є забезпечення позитивної динаміки дій на основі інноваційних підходів для виховання відповідальної, життєво-компетентної, морально-гармонійної, фізично-здорової особистості, яка здатна до саморозвитку, долати життєві труднощі; виявлення здібностей учнів та їх особливостей за допомогою творчої ініціативи вчителя; прагнення до успіху, позитивної мотивації до життєтворчості, активної громадянської позиції.
Отже, завданнями школи є:

· формування національної свідомості, любові до рідної землі, свого народу;

· формування духовності й духовної культури; цінностей роду, родини, родинного співжиття, що передбачає бережливе родинне ставлення до дитини, збереження фізичного здоров’я і плекання душі молодого покоління України, розвиток творчої особистості учня, організацію його життя в школі, як у здоровій сім’ї;

· розвиток у дітей та молоді допитливості, інтелекту, кмітливості, потреби у творчому оволодінні знаннями і вміннями самостійно їх здобувати;

· формування пізнавальних інтересів, активності, культури розумової праці; 

· вироблення позитивних мотивів і відповідального ставлення;

· формування правової культури, виховання поваги до законів і норм співжиття в суспільстві;

· вироблення інтелігентного й відповідального ставлення дітей та молоді до власного здоров’я, розвиток потреби в здоровому способі життя;

· гармонійне поєднання духовного, фізичного та психічного здоров’я;

· вироблення свідомого ставлення до праці, розвиток потреб у творчій праці, формування працелюбності особистості;

· співпраця з органами учнівського самоврядування, громадськими організаціями.

Список використаних джерел

1. Зайченко І. В. Педагогіка : навч. посіб. / І. В. Зайченко. – К. : Освіта України, 2008. – 528 с. 

2. Лозова В. І. Теоретичні основи виховання і навчання / В. І. Лозова, Г. В. Троцко. – Харків : ОВС, 2002. – 400 с.

3. Степанов С. С. Популярная психологическая энциклопедия / Сергей Степанов. – М. : Эксмо, 2005. – 672 с.

УДК
378.147:004:172.15


ЮЩЕНКО Н. В., студентка1 року навчання 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 

і природокористування України 

Науковий керівник ( СОПІВНИК Р. В.,

д. пед. наук, доцент
ЗАСТОСУВАННЯ ПРОЕКТНОЇ ТЕХНОЛОГІЇ ПАТРІОТИЧНОГО ВИХОВАННЯ СТУДЕНТІВ АГРАРНИХ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ
Актуальність дослідження патріотичного виховання зумовлюється  процесом становлення України як єдиної політичної нації. В умовах поліетнічної держави, воно покликане сприяти цілісності, соборності України, що є серцевиною української національної ідеї.  При цьому важливо, щоб об’єднання різних етносів і регіонів України задля національного відродження, розбудови й вдосконалення суверенної правової держави і громадянського суспільства здійснювалось саме на базі демократичних цінностей, які в свою чергу мають лежати в основі патріотичного виховання.

Значимість та гострота обраного напрямку дослідження підтверджується суперечністю між потребою патріотичного виховання студентів аграрних вищих навчальних закладів і орієнтацією на старі форми й методи патріотичного виховання студентської молоді та відсутністю сучасних орієнтирів і нових технологій.

Cпираючиcь на вищезгадане, актуальнoю пocтає необхідність застосування нових засобів патріотичного виховання у студентів аграрних вищих навчальних закладів. У своїй магістерській роботі засобом патріотичного виховання я обрала проектну технологію, так як метод проектів передбачає досягнення дидактичної мети через детальне розв’язання проблеми, яка повинна завершитись цілком реальним практичним результатом, оформленим відповідним способом.

Теорія і практика проектної технології активно розвивалась у кінці ХІХ - ХХ ст. Підходи до розуміння сутності цього поняття у вітчизняній і зарубіжній педагогіці були різними. Українські вчені Г.Ващенко, А.Макаренко, С.Русова пов'язували технології навчання, зокрема і проектну, із проблемою розвитку особистості, підготовкою її до життя і праці. На думку Є. Полата, проектна технологія є способом досягнення дидактичної мети через детальну розробку проблеми, яка має завершитися досить реальним, практичним результатом [1,2]. За визначенням С.Сисоєвої проектна технологія "відображає реалізацію особистісно орієнтованого підходу в освіті і сприяє формуванню уміння адаптуватися до швидкозмінних умов життя людини постіндустріального суспільства" [2,26]. Це така організація навчання "за якою учні набувають знань і навичок у процесі планування і виконання практичних завдань-проектів" [3, 205]. В Україні проектна технологія поширилась після появи перекладеної на російську мову книги Е.Коллінгса "Експеримент з проектним навчальним планом" (1917). Укінці 90-х років ХХ століття проектна технологія почала активно використовуватись в українській школі.

Механізм реалізації проектної технології передбачає чотири основні складові:

1) Організація стимулюючого інформаційного простору для розвитку потенціальних можливостей учня, його внутрішнього світу;

2) Організація різноманітних видів діяльності як умова самореалізації кожного студента;

3) Організація продуктивного спілкування як умови соціального розвитку учня;

4) Психолого-педагогічна підтримка вирішення студентами власних проблем, допомога їм у самопізнанні, самооцінці, самовизначенні та самоактуалізації.

Проектна робота у всіх її формах має загальні ознаки [4, 272]:

- вона зосереджена на вивченні змісту, а не конкретних термінологічних одиниць. У центрі уваги проектів – життєво важливі питання й теми, які викликають в учнів інтерес;

- проектна робота насамперед орієнтована на учня, незважаючи на те, що й роль вчителя дуже важлива, він пропонує свою підтримку й рекомендації протягом усього процесу;

- проектна робота побудована на співробітництві, а не на конкуренції. Учні для завершення проекту можуть працювати самостійно, у парах, невеликими групами, усією групою при цьому обмінюючись ресурсними матеріалами, ідеями й досвідом під час виконання проекту;

- проектна робота забезпечує справжню інтеграцію вмінь обробки інформації з різноманітних джерел;

- має кінцевий результат (презентація, твір тощо), що надає проекту реального значення.

Цінність проектної роботи полягає не лише в кінцевому результаті, а в русі до нього. Таким чином, проектна робота орієнтується як на процес, так і на результат, при цьому створюючи для учнів можливості розраховувати швидкість і точність кінцевого результату на різних етапах проекту.

Отже, проектна технологія як засіб патріотичного виховання студентів аграрних вищих навчальних закладів має певні переваги: одночасне поєднання індивідуальної та колективної діяльності, можливість самореалізації, робота в команді; реалізація вікових потреб у самостійній і практичній діяльності; оцінювання результатів, їх суспільна значущість; можливість бачити результати своєї діяльності; можливість застосування в процесі роботи над проектом сучасних технологій викладачами та студентами; використання всесвітньої мережі Інтернет; використання різноманітних форм взаємодії, в тому числі інтерактивних, дозволяє практично реалізовувати педагогіку співробітництва; глобалізація освітнього процесу, націлення на конкретний результат; можливість реальної міжпредметної інтеграції; нові можливості для неформального контролю за рівнем досягнень студентів. Саме тому проектну технологію вважають технологією ХХІ століття, а вміння її застосовувати –показником самостійно мислити, окреслювати, розв’язувати проблеми, проводити експерименти, інтегрувати знання різних навчальних предметів, установлювати причинно-наслідкові зв’язки, прогнозувати наслідки реалізації різних варіантів.

Список використаних джерел

1. Полат Е. С. Метод проектов // http://nsk.fio.ru./festival/docs/polat.htm
2.  Гончаренко С. Український педагогічний словник. К.: Либідь, 1997. - 376 с.

3.  С. Особистісно зорієнтовані технології: метод проектів // Підручник для директора. - 2005 - № 9-10. - с. 25 - 31.

4.  Новые педагогические и информационные технологии в системе образования: Учеб. пособие для студентов пед. вузов и системы повышения квалификации пед. кадров / Е. С. Полат, М.Ю. Бухаркина, М. В. Моисеева, А. Е. Петров. - М.: Академия, 2000. - 272 с. 
УДК 37.018.32

ЯНЕНКО Уляна, студентка 1 курсу 

гуманітарно-педагогічного факультету,
Національний університет біоресурсів 
і природокористування України 
Науковий керівник ( КАНІШЕВСЬКА Л.В., 

докт. пед.. наук, професор

РЕАЛІЗАЦІЯ СОЦІАЛЬНО-ПЕДАГОГІЧНИХ ФУНКЦІЙ ЗАГАЛЬНООСВІТНІХ ШКІЛ-ІНТЕРНАТІВ В КОНТЕКСТІ ПІДГОТОВКИ ВИХОВАНЦІВ ДО САМОСТІЙНОГО ЖИТТЯ

Загальноосвітні школи-інтернати як навчально-виховні заклади нового типу були започатковані в Радянському Союзі за рішенням ХХ з’їзду КПРС у 1956 році[1, с. 77].


У кінці 60-х на початку 70-х років була створена потужна навчальна, матеріально і кадрова база для діяльності шкіл-інтернатів, але пріоритети освітньої політики цього періоду були зміщені, за своєю соціальною функцією школи-інтернати переорієнтувалися на вирішення проблем соціально-педагогічного захисту дітей. що не мали належних умов виховання, педагогічно занедбаних, схильних до асоціальних вчинків[1, с. 77–78].


На сучасному етапі розвиток мережі інтернатних закладів зумовлений економічними і соціальними чинниками.


Серед економічних труднощів: матеріальні труднощі сімей; поширення безробіття; послаблення функцій державних установ, покликаних займатись вихованням, навчанням дітей.


Соціальними чинниками є: позбавлення моральної відповідальності батьків за виховання дітей; збільшення кількості кризових сімей тощо.

Дослідниця Л. В. Канішевська[1] зазначає, що сучасні школи-інтернати реалізовують такі основні педагогічні функції: охоронно-захисну; компенсаторну; реабілітаційну; попереджувально-профілактичну; залучення вихованців до мистецтва; праця та допомога їм у професійному самовизначенні.

Охоронно-захисна функція шкіл-інтернатів спрямована на відстоювання прав та інтересів дітей і молоді на основі державного і міжнародного законодавства з метою забезпечення їм прав та умов життєдіяльності.

Компенсаторна функція шкіл-інтернатів полягає у створенні умов, максимально наближених до життя дитини в сім'ї, комфортної атмосфери відносин, які ґрунтуються на довірі, прийнятті, визнанні, підтримці, відповідальності, любові до дитини. 

Попереджувально-профілактична функція шкіл-інтернатів має на меті виявлення, запобігання та обмеження асоціальних явищ. причин соціальної дезадаптації вихованців; формування позитивної спрямованості особистості.

Реабілітаційна функція шкіл-інтернатів передбачає стабілізацію і поліпшення стану здоров’я вихованця;заповнення прогалин у навчанні; формування впевненості та мотивації щодо подолання почуття тривоги, страху чи провини, психологічних комплексів, невпевненості у своїх силах, зміщення активної, діяльнісної та особистісної позиції дитини [2, с. 54–56]..

Реалізація такої соціально-педагогічної функції шкіл-інтернатів, як залучення вихованців до праці та допомога їм у професійному самовизначенні передбачає охоплення школярів різними видами трудової діяльності; проведення бесід, професійно-орієнтованих занять; створення в школах-інтернатах профільних класів; формування у вихованців уявлень щодо ринку праці та професій.

Вкрай важливою залишається проблема підготовки вихованців до самостійного життя. Адже сфера їхньої життєдіяльності, сувора регламентація поведінки в рівній мірі обмежена рамками дитячого закладу. Ці фактори та надмірна опіка дорослих збіднює соціальний досвід учнів та вміння організовувати власне життя, планувати та самостійно розподіляти свою діяльність. 

Серед основних проблем функціонування загальноосвітніх шкіл-інтернатів на сучасному етапі є систематичне порушення прав і свобод дітей-сиріт та дітей, позбавлених батьківського піклування, які до повноліття є вихованцями закладів інтернатного типу. Найгостріше це виявляється у порушення прав дитини на захист від усіх форм дискримінації, гідного життєвого рівня, забезпечення можливостей здобувати високоякісно освіту. Причини незадовільного стану в неефективному контролі за виконанням законів України щодо здобуття вихованцями інтернатних закладів якісної освіти, в тому числі, особливо дітьми з сільської місцевості; недостатнє фінансування діяльності інтернатних закладів, необхідно для гідного утримання дітей. 

Визначені проблеми викликали необхідність реформування системи закладів інтернатного типу. Основними напрямами реформування стали:

– скорочення кількості дітей-сиріт у загальноосвітніх школах-інтернатах завдяки розширенню сімейних форм виховання;

– надання пріоритету сімейним формам влаштування дітей-сиріт.


У процесі реформування державної системи інтернатних закладів було створено школи-інтернати нового типу.


Позитивною тенденцією є створення спеціалізованих загальноосвітніх шкіл-інтернатів з поглибленим вивченням окремих предметів. 


Однак, у діяльності інтернатних закладів залишаються недоліки, які заважають підготовці вихованців до нових умов життя і діяльності у сучасному соціумі.

Список використаних джерел

1. Любов Канішевська. Виховання соціальної зрілості старшокласників загальноосвітніх шкіл-інтернатів у позаурочній діяльності: Монографія / Канішевська Л. В. – К.: ХмЦНШ, 2011. – 368с.

2. Науково-педагогічні основи соціально-педагогічної реабілітації вхованців інтернат них закладів: [науково-методичний посібник] / [керівник авторського колективу Л. В. Канішевська]. – К.: Інститут проблем виховання АПН України, 2004. – 102 с.

УДК 378.011.3-052:502.11


ЯСТРУБ Катерина, студентка 1 року навчання 
гуманітарно-педагогічного факультету, 
Національний університет біоресурсів 
і природокористування України 

Науковий керівник ( ВИГОВСЬКА С. В.,

канд. пед. наук, доцент
ШЛЯХИ ФОРМУВАННЯ ЕКОЛОГІЧНОЇ КУЛЬТУРИ СТУДЕНТІВ ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДІВ

У найважливіших міжнародних документах останнього десятиріччя, присвячених проблемам навколишнього середовища і гармонійного розвитку людства, велика увага приділяється екологічній культурі і свідомості, інформованості людей про екологічну ситуацію у світі, регіоні, на місці проживання, їх обізнаності з можливими шляхами вирішення різних екологічних проблем, з концептуальними підходами до збереження біосфери і цивілізації. Шлях до високої екологічної культури лежить через ефективну екологічну освіту. 
Екологічна освіта на порозі ІІІ-го тисячоліття стала необхідною складовою гармонійного, екологічно безпечного розвитку. Екологічне виховання та інформування населення, підготовка висококваліфікованих фахівців названі у програмних документах найвизначнішого міжнародного форуму в Ріо-де-Жанейро, присвяченого навколишньому середовищу і сталому розвитку, одним із найважливіших і необхідних засобів здійснення переходу до гармонійного розвитку всіх країн світу. Це положення підкреслюється і в інших міжнародних документах (міжнародний звіт «Ріо+5», «Керівництво з підготовки національних доповідей про виконання країнами «Порядку денного на 21 сторіччя» та ін.) [3, с. 182–189 ].
Державна політика в галузі екологічної освіти повинна базуватися на таких принципах: 
• розповсюдження системи екологічної освіти і виховання на всі верстви населення з урахуванням індивідуальних інтересів, стимулів та особливостей соціальних, територіальних груп та професійних категорій; 
• комплексності екологічної освіти і виховання; 
• неперервності процесу екологічного навчання в системі освіти, в тому числі підвищення кваліфікації та перепідготовки [4, с. 25–26].
Основною метою екологічної освіти є формування екологічної культури окремих осіб і суспільства в цілому, формування навичок, фундаментальних екологічних знань, екологічного мислення і свідомості, що ґрунтуються на ставленні до природи як універсальної, унікальної цінності. Екологічна освіта, з одного боку, повинна бути самостійним елементом загальної системи освіти, а з іншого боку, виконує інтегративну роль у всій системі освіти. Ця мета досягається поетапно шляхом вирішення освітніх і виховних завдань та вдосконалення практичної діяльності.
Формування екологічної культури студентів вищих навчальних закладів, передбачає: 
· виховання розуміння сучасних екологічних проблем держави й світу, усвідомлення їх важливості, актуальності й універсальності (зв'язку локальних із регіональними і глобальними); 
· відродження кращих традицій українського народу у взаємовідносинах із довкіллям, виховання любові до рідної природи; 

· формування усвідомлення безперспективності технократичної ідеї розвитку й необхідності заміни її на екологічну, яка базується на розумінні єдності всього живого й неживого у складно-організованій глобальній системі гармонійного співіснування й розвитку; 

· формування розуміння необхідності узгодження стратегії природи і стратегії людини на основі ідеї універсальності природних зв'язків та самообмеженості, подолання споживацького ставлення до природи; 

· розвиток особистої відповідальності за стан довкілля на місцевому регіональному, національному і глобальному рівнях, уміння прогнозувати особисту діяльність і діяльність інших людей та колективів; 

· розвиток умінь приймати відповідальні рішення щодо проблем навколишнього середовища, оволодіння нормами екологічно грамотної поведінки; виховання глибокої поваги до власного здоров'я та вироблення навичок його збереження.

Екологічна культура студента – це сформована система наукових знань, спрямованих на пізнання процесів і результатів взаємодії людини, суспільства і природи; відповідальність за природу як національну і загальнолюдську цінність, основу життя; готовність до природоохоронної діяльності [1, с. 14-16 ].
Екологічна освіта спрямовується на поєднання раціонального й емоційного у взаємовідносинах людини з природою на базі принципів добра й краси, розуму й свідомості, патріотизму й універсалізму, наукових знань і дотримання екологічного права. Екологічна освіта – це сукупність наступних компонентів: екологічні знання, екологічне мислення, екологічний світогляд, екологічна етика, екологічна культура [2].

Питання екологічної освіти та виховання – одне з найважливіших питань на сучасному етапі ліквідації екологічної кризи, від вирішення якого залежить значною мірою оздоровлення соціально-економічного стану держави, відтворення природно-ресурсного потенціалу України. В аграрних ВНЗ саме система екологічного виховання має допомогти майбутнім працівникам сільськогосподарського виробництва зрозуміти логіку природи, зв’язок законів її розвитку, узгодження свого існування, своїх соціальних і виробничих потреб із цими законами, зрозуміти, що у природі існують заборони (табу), порушувати які людина не має права, якщо хоче вижити. Екологічне виховання – це процес систематичного та цілеспрямованого впливу на духовний і фізичний розвиток особистості з метою формування еколого-гуманістичного світогляду, підготовки до виробничої, громадської та культурної діяльності.

Отже, основними шляхами формування екологічної культури студентів вищих навчальних закладів є екологічна освіта, екологічне виховання і екологічна діяльність.

Список використаних джерел
1. Білявський Г. О. Феномен екологічної культури в оптимізації навчального процесу у вищій школі в контексті парадигми збалансованого розвитку / Г. О. Білявський, Т. В. Саєнко // Екологічний вісник. – 2009. –  № 3. – С. 174.
2. Дем’янюк О. Й. Екологічна освіта як складова природоохоронних знань суспільства / О. Й. Дем’янюк // Екологічний вісник. – 2008. – № 1. – С. 97.
3. Ковалевська Ю. С. Політика державного управління екологічною безпекою / Ю. С. Ковалевська // Державне регулювання розвитку регіонів та територіальних одиниць : зб. наук. пр. ; Серія «Державне управління». Т. VII, Вип. 75. – Донецьк : ДонДУУ, 2006. – С. 204.
4.  Скиба Ю. А. Зміст і структура екологічної освіти в контексті сталого розвитку / Ю. А. Скиба, О. М. Лазебна, М. М. Скиба // Екологічний вісник. –  2011. – № 1. –  С. 225.
