Власова О.І. Педагогічна психологія: Навч. посібник —К.: Либідь, 2005. - 400 с. [кПедПсих-Власова-05 z Psycholog] 725000 197 str ukr 13-04-2006
№№ с.внизу
Розповсюдження та тиражування
без офіційного дозволу видавництва заборонено
Рецензенти:
Доктор пед. наук, проф., акад. АПН України О. В. Киричук
Доктор психол. наук, проф., чл.-кор АПН України Л. Ф. Бурлачук
Рекомендовано Міністерством освіти і науки України (лист № 14/18. 2-984 від 09.06.2003)
Редакція навчально-методичних видань Головний редактор В. М. Куценко Редактор Т. В. Ковтуненко
Власова О.І. Педагогічна психологія: Навч. посібник —К.: Либідь, 2005. - 400 с.
У навчальному посібнику, орієнтованому на висвітлення як світового, так і українського досвіду психолого-педагогічних досліджень, подаються концептуальні засади основних розділів курсу "Педагогічна психологія", висвітлюються матеріали провідних теоретичних і прикладних досліджень у цій галузі психологічного знання. Поруч із теоретичними матеріалами в ньому широко представлено описи різноманітних формуючих психолого-педагогічних технік, подається інформація щодо подальшого поглиблення самостійного вивчання окремих питань цієї навчальної дисципліни.
Для студентів вищих навчальних закладів.

ВСТУП
Суспільне значення й сучасний стан розвитку освіти дає змогу
означити її як соціальний інститут, основна функція якого полягає в культурному відтворюванні людини з метою відтворення суспільства людиною. Культура в такому баченні розуміється як певна система предметів і явищ життя суспільства, суспільної свідомості й зразків поведінки, що відтворюється при зміні поколінь. Освітній процес при цьому виступає передусім як спрямована соціалізація — виховання й навчання в контексті культури, до яких із часом приєднуються самовиховання й самоосвіта. У процесі освіти в молодої людини формуються різного роду компетенції, орієнтація на особливості й цінності культури, приймання соціокультурних норм, виникає потреба самій включитися в відтворювання їх, установка на самостійне освоювання досягнень цивілізації та на дальший розвиток самої культури.
Повноцінна освіта завжди є проекцією культурних вимог і суспільних запитів певного часу. їхній тісний зв'язок відтворено в понятті типу культури. Відомий американський етнопсихо-лог М. Мід виділяє три типи культури: постфігуративна, кофігу-ративна та префігуративна, які безпосередньо співвідносяться з характером освіти.
Особливістю постфігуративної культури, яка тисячоліттями характеризувала людські спільноти (її аналоги — архаїчні й патріархальні культури), є стан незмінності й спадкоємності життя, при якому діти переважно навчаються у своїх батьків, оскільки життя останніх — це модель майбутнього їхніх дітей.
Кофігуративний тип культури, визначений межами Нового часу, передбачає навчання дітей і дорослих у їхніх однолітків.
3

Саме тоді основним інститутом соціалізації стає школа й інші освітні інститути, у межах яких людина здобуває освіту необхідну для повноцінного функціонування в індустріальному суспільстві.
Нарешті, специфіка сучасного постіндустріального інформаційного суспільства відображується в понятті префігуратив-ної культури, в межах якої дорослі вчаться й у своїх дітей. Це культура, яку передбачають, яка буде завтра, і освіта повинна підготувати людину до зустрічі з новим, зберігаючи те корисне, що було в минулому.
Саме з таких позицій й підготовлено цей навчальний посібник.

4

РОЗДІЛ 1.

ПЕДАГОГІЧНА ПСИХОЛОГІЯ ЯК ПСИХОЛОГІЧНА ДИСЦИПЛІНА
1.1. Предмет і завдання педагогічної психології
Педагогічна психологія — це галузь
психологічної науки, яка досліджує психологічні проблеми виховання й навчання особистості — основних механізмів спрямованої соціалізації людини.
Предметом педагогічної психології є дослідження психологічних закономірностей процесу спрямованої соціалізації, тобто перетворювання біологічної істоти в людську особистість у соціальному, спеціально організованому середовищі.
Таким спеціально організованим середовищем є будь-який інститут соціалізації (дитячий садок, загальноосвітня школа, вуз, за певних умов сім'я), який створює суспільство з конкретним наміром одержати на виході з нього цивілізованого індивіда, тобто таку людину, яка здатна прийняти на себе й ефективно реалізувати певну соціальну роль. Такий погляд на предмет педагогічної психології, перш за все, зумовлено розумінням неподільної єдності існування й розвитку таких соціальних утворень, якими є суспільство й людська особистість, а також безперечною зацікавленістю будь-якого суспільства в самовідтворюванні через підготовку нових поколінь компетентних носіїв і розбудовників його матеріальної й духовної культури.
Сучасна педагогічна психологія являє собою самостійну галузь наукового пізнання, яка базується на знаннях загальної, соціальної, вікової психології, психології особистості та педагогічних дисциплін. Власна більше як 250-річна історія її становлення розкриває сутність і специфіку предмета цієї науки, особливості її розвитку на вітчизняному ґрунті. Умовно тут можна виділити кілька етапів:

6
1. Педагогічна психологія як психологічна дисципліна
Етап філософсько-педагогічного або загальнодидактичного розвитку психолого-педагогічних ідей тривав із середини XVII ст. до середини XIX і був пов'язаний з іменами Яна Коменського (1592-1670), Джона Локка (1632-1704), Жан-Жака Руссо (1712—1778), Йоганна Песталоцці (1746— 1827), Йоганна Гербарта (1776—1827), Адольфа Дістервега (1790—1841) та ін. У творах цих педагогів і філософів висловлювались численні психологічні ідеї щодо суті й особливостей ефективної організації освітніх процесів, проте всі вони ще не були системними.
Етап теоретичного обґрунтовування педагогічної психології як науки припадає на 50—70-ті роки XIX ст. Він тісно пов'язаний з іменами Миколи Пирогова (1810—1881), Костянтина Ушинського (1824—1871) і Петра Каптєрева (1849— 1922). Ушинський у праці "Людина як предмет виховання. Дослід педагогічної антропології" обгрунтував необхідність педагогічної психології як науки, визначив її предметний зміст і взаємозв'язки з іншими науками про людину. П. Ф. Кап-тєрев у 1877 р. опублікував працю "Педагогічна психологія", яку присвятив психологічному аналізові освітнього процесу. Вперше використана ним назва так і закріпилася за цією дисципліною, як, до речі, і термін — освіта, що поєднував поняття навчання й виховання, а також активність педагога й учнів у цьому процесі.
Етап експериментального й організаційного становлення тривав з кінця 70-х років XIX ст. до 20—30-х років XX ст. Перша вітчизняна експериментальна робота, присвячена розумовій утомі школярів, належала І. О. Сікорському (1842-1919), її було видано в 1879 р. У 1901 р. В. М. Бех-терєв (1857—1927) заснував першу лабораторію з проблем педагогічної психології, а в 1907 р. — інститути педології і психоневрології. Майже тоді ж, на початку століття, подібні лабораторії виникли в Німеччині (Е. Мейман (1862-1915)) і Франції (А. Біне (1857-1912)). У цей період у психології проводилась активна організаційна робота, відбувалися з'їзди психологів і педагогів, на яких, як і у фаховій пресі, точилися запеклі суперечки двох таборів науковців — О. П. Нечаєва та Г. І. Челпанова. Вони відстоювали різні погляди на шляхи розвитку психолого-

7
педагогічної науки: експериментально-прикладний і філософсько-теоретичний.
Радянський етап у розвитку вітчизняної педагогічної психології почався з 20-х років XX ст. У цей період на марксистській основі було створено низку психологічних концепцій (JI. С. Виготського (1896—1934), С. Л. Рубінштейна (1889-1960), А. С. Макаренка (1888-1939), Д. Б. Ельконіна (1904-1984), О. М. Леонтьєва (1903-1979), Г. С. Костюка (1899-1982), О. В. Запорожця (1905-1981), П. Я. Галь-періна (1902—1988)), які ввійшли в теоретичний арсенал світової психолого-педагогічної науки.
Це був і час активної організаційної розбудови відповідних наукових центрів. У 1945 р. в Києві відкрився Науково-дослідний інститут психології Академії наук України, основна проблематика досліджень якого була й нині залишається психолого-педагогічною. Педагогічна психологія почала викладатись в університетах країни, середніх спеціальних та вищих навчальних закладах педагогічного спрямування. Необхідність належного науково-методичного забезпечення викладання призвела до створення у вищих навчальних закладах відповідних кафедр та профільних лабораторій, які з часом ставали осередками розвитку вузівської психолого-педагогічної науки.
Сучасний етап розвитку педагогічної психології в Україні з 1991 р. тісно пов'язаний з новим етапом організаційного становлення психологічної науки. Так, лише за останні 10 років поруч з найстарішим центром розвитку психолого-педагогічної науки країни — Інститутом психології імені Г. С. Костюка (заснований у 1945 р.) при Академії педагогічних наук України виникли науково-дослідні інститути, що досліджують різні аспекти педагогічної психології: НДІ проблем виховання, НДІ проблем професійної освіти, НДІ дефектології, НДІ проблем вищої школи та ін. У цих наукових закладах зосереджено потужний науковий потенціал, результати реалізації якого на сьогодні відомі далеко за межами України.
Закономірно, що розвиток науки спричинює й зміну поглядів на її предмет, які стають із часом усе більше узагальненими та систематизованими. Не винятком щодо цього є й
8
1. Педагогічна психологія як психологічна дисципліна
педагогічна психологія. Так, ще в 1935 р. О. М. Леонтьєв, на той час завідувач відділу дитячої і генетичної психології Всеукраїнської психоневрологічної академії, виділяв щонайменше три існуючі тоді у вітчизняній психологічній науці підходи до розуміння області педагогічної психології.
Перший аспектний підхід представляла позиція С. Л. Ру-бінштейна, який вважав, що педагогічна психологія — це наука про педагогічний процес, який розглядається з психологічної точки зору. Зрозуміло, що в такому тлумаченні предмет психологічної науки є дуже невизначеним і фактично розчинюється в предметі педагогіки.
З позиції іншого відомого педагога П. П. Блонського (1884—1941), педагогічна психологія мала б займатися прикладанням висновків теоретичної психології до процесу виховання й навчання, додаючи до оглядів загальних психологічних курсів "педагогічні висновки".
Ще один "психотехнічний" підхід передбачав відносити до педагогічної психології результати всіх тих досліджень, які використовують психологічні методики й мають значення для психології. З огляду на зазначене, предмета дослідження педагогічної психології тут не передбачалося взагалі. Сам же О. М. Леонтьєв пропонував у межах педагогічної психології досліджувати психологію діяльності дитини в процесі навчання й виховання, при чому не будь-якої діяльності, а лише тої, яка є специфічною для цього процесу.
За таким баченням предметом педагогічної психології ставала психологічна діяльність учня в процесі навчання й виховання. І це у переліку названих означень є найконкретнішою дефініцією, хоча, з позиції сучасного бачення, і недостатньо повною. Зокрема, у ній не представлені питання психології педагога, учнівських колективів, педагогічних засобів і технологій як об'єктів психолого-педагогічного аналізу.
Еволюція поглядів це звичайна річ не лише для науки в цілому, а й для її окремих представників. Показова в цьому розумінні позиція С. Л. Рубінштейна, який у главі "Навчання й розвиток" відомого підручника "Основи загальної психології" (1946 р.) вже означає предмет педагогічної психології як дослідження психологічних закономірностей навчання і,

9
зокрема, його центральної частини — процесу стійкого засвоювання знань, у який включається сприймання матеріалу, його осмислювання, запам'ятовування, що дає змогу вільно користуватися засвоєним у різних ситуаціях. Таке розуміння цілком співзвучне з наведеною думкою О. М. Леонтьєва й певною мірою конкретизує її.
Л. С. Виготський предмет педагогічної психології окреслює як соціально-філософську категорію. З його точки зору, педагогічна психологія — це наука про закони змінювання людської поведінки й про засоби оволодіння цими законами. З урахуванням предмета науки її складовими повинні виступати психологія культури й педагогічна психотехніка дослідження в прикладанні до проблем виховання. Сам же процес виховання Л. С. Виготський означував як штучний розвиток, тобто соціально сконструйований та керований процес змінювання людського індивіда у процесі оволодівання суспільними знаряддями з метою самовдосконалення та адаптації до життєдіяльності в спільноті. Такими знаряддями виступають, насамперед, мова й інші носії соціальної інформації.
З позиції сучасної методології психолого-педагогічної науки її основним завданням є дослідження умов забезпечення ефективної соціалізації індивіда на його шляху досягнення соціальної зрілості. Сам процес соціалізації постає у неподільній єдності двох його взаємопов'язаних активних елементів: активності соціальних впливів на дитину як на об'єкт соціалізації та активності самої дитини як суб'єкта засвоєння цих впливів. Найбільш повно й систематизовано активні соціалізуючі впливи втілено в категоріях виховання та навчання. Категорія виховання асоціюється з організацією розвитку особистості в цілому. За іншою логікою, психологія виховання розглядає питання формування пот-ребо-мотиваційної сфери людського індивіда та педагогічних умов, які забезпечують ефективне становлення його емоційно-вольових характеристик, компонентів світогляду й самосвідомості. Категорію навчання зосереджено на психологічних питаннях педагогічного патронажу розвитку пізнавальних здібностей людини, її компетентності у різних сферах буття.
10
1. Педагогічна психологія як психологічна дисципліна
Отже, з певною мірою умовності педагогічну психологію поділяють на психологію виховання, яка вивчає закономірності активного й цілеспрямованого формування особистості, та психологію навчання, яка вивчає закономірності передавання й засвоювання знань, умінь і навичок. В останні роки виділяються ще такі сфери педагогічної психології, як психологія педагога й педагогічної діяльності, дослідження взаємовідношень у навчально-виховному й педагогічному колективах. У кожному з цих випадків виховання та навчання розглядаються як специфічні види діяльності конкретного суб'єкта (дитини, педагога, учня, вчителя). Розглядаючи учня як суб'єкта навчання, одержимо навчальну діяльність, або учіння як предмет педагогічної психології. Коли ж суб'єктом навчання й виховання є педагог, який виконує функції організації, стимуляції та управління навчально-виховною діяльністю, то йдеться про психологічні особливості його педагогічної діяльності як про предмет педагогічної психології.
Загалом педагогічна психологія досліджує психологічні питання управління процесом соціалізації індивіда, формування соціально важливих якостей та пізнавальних процесів особистості, обирає критерії розумового та особистісного розвитку дитини, виявляє умови, які забезпечують оптимальний розвиваючий ефект навчально-виховних технологій на різних стадіях розвитку особистості.
Завданнями сучасної педагогічної психології є наступне:
• розкривання психологічних механізмів навчальних і виховних впливів на інтелектуальний та особистісний розвиток учня;
• визначення механізмів і закономірностей освоювання учнями соціокультурного досвіду, зберігання його в індивідуальній свідомості й використання у різних ситуаціях;
• визначення зв'язку між рівнем інтелектуального й особистісного розвитку учнів та формами й методами навчального й виховуючого впливу (співробітництво, активні форми навчання тощо);
• визначення особливостей організації та управління навчальною діяльністю учнів і впливу цих процесів на їхній особистісний та інтелектуальний розвиток, а також на навчально-пізнавальну й соціальну активність;
11
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
• дослідження психологічних основ діяльності педагога, його індивідуально-психологічних і професійних якостей;
• визначення психологічних основ діагностики рівня й якості вихованості та здібностей учнів, засвоювання ними знань, вмінь і навичок;
• розроблення психологічних основ дальшого удосконалювання освітнього процесу на всіх рівнях освітньої системи. Важливою особливістю розвитку сучасної психологічної
науки є її спрямованість на розроблення прикладних проблем. Свідченням реалізації такого інтересу є тенденція до виділення, окрім теоретичних напрямів розвитку педагогічної психології шкільної, дошкільної та вузівської практичної психології. Ці порівняно нові галузі психолого-педа-гогічної науки орієнтовані на дослідження та науково-методичну підтримку реалізації основних завдань педагогічного процесу в конкретних умовах його організації.
З огляду на типологічні особливості окремих груп як об'єктів дослідження, прийнято виділяти такі традиційні напрями педагогічної психології:
• психологія дошкільного виховання;
• психологія навчання і виховання у шкільному віці (молодшому, середньому й старшому);
• психологія професійно-технічної освіти;
• психологія вищої школи;
• психологія післядипломної освіти.
Зрозуміло, що залежно від того, де, за яких умов і на вирішення яких завдань спрямовано виховання та навчання, набуває додаткових нюансів і предмет педагогічної психології як науки.
1.2. МіЖпредметні зв'язки педагогічної психології з іншими науками
 галузь психологічної науки педагогічна психологія має тісні міжпредметні зв'язки з такими психологічними дисциплінами, як загальна й соціальна, віко-
12
1. Педагогічна психологія як психологічна дисципліна
ва й спеціальна психологія. Особливий характер міжпред-метних відношень існує між педагогічною психологією та педагогікою.
Загальна психологія є базовою наукою для педагогічної психології. Це проявляється в активному використанні педагогічною психологією наукових фактів щодо специфіки, структури й проявів окремих психічних функцій як об'єктів психолого-педагогічного дослідження. Крім того, педагогічна психологія активно використовує досягнення загальної психології у царині методології психологічних досліджень. На цій базі педагогічна психологія створює власну, похідну від загальнопсихологічної, систему категорій і принципів наукової теорії. У традиціях вітчизняної психології основними вважаються принципи детермінізму й розвитку (це найстаріші, найуніверсальніші наукові евристики), відображення та єдності психіки й діяльності, об'єктивності, системного підходу тощо.
Категорія педагогічної взаємодії як центральне поняття педагогічної психології позначає однозначні родо-видові відношення педагогічної психології із соціальною психологією. Як відомо, предметом дослідження соціальної психології виступають явища формування, протікання й результативності впливу соціальної взаємодії на соціальні об'єкти й соціально-психологічні характеристики соціальних об'єктів (будь-то особистість чи група осіб). Педагогічна взаємодія в цьому відношенні виступає як окремий випадок соціальної взаємодії, для якої є дійсними всі основні соціально-психологічні особливості спілкування людей та закономірності їхньої взаємодії між собою й з груповими суб'єктами. Тенденція до зближення зазначених дисциплін на сьогодні реально відображена у виникненні нової галузі психолого-педагогічної науки, яка має назву соціальна педагогічна психологія. Вона вивчає проблеми соціалізації особистості учня, психології особистості вчителя як суб'єкта педагогічного спілкування та діяльності, питання специфіки міжособистісних відносин в учнівських групах у процесі педагогічної взаємодії тощо.
Єдність педагогічної та вікової психології зумовлена, перш за все, єдністю їхнього об'єкта дослідження, за який
13
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ' ПСИХОЛОГІЇ
приймається онтогенез особистості в соціальних умовах. Якщо цей об'єкт розглядається в плані особливостей та закономірностей вікового розвитку особистості в умовах її соціалізації, то ми одержуємо предмет вікової психології. У випадках, коли необхідно з'ясувати особливості й закономірності процесів соціального впливу на особистість з метою її розвитку, перед нами виникає предмет дослідження педагогічної психології. Цілком логічно, що розділ, який охоплює проблеми співвідношення навчання і розвитку, належить і до вікової, і до педагогічної психології. Тенденція інтеграції їх відображається у виникненні й розвитку в останнє десятиріччя генетичної психології, науково-методоло-гичні засади якої активно розробляє Інститут психології АПН України.
Взаємозв'язок педагогічної психології зі спеціальною психологією проявляється насамперед через взаємозбагачуван -ня теоретичного й науково-методичного інструментарію цих дисциплін. З позиції педагогічної психології у цих процесах завжди реалізується установка на пильне вивчення досвіду навчання і виховання дітей зі специфічними вадами розвитку. Будь-який момент соціалізації цих дітей у статичному, законсервованому вигляді розкриває специфічність окремих стадій розвитку людського індивіда, визначає реальний діапазон дії спрямованих соціальних впливів на розвиток особистості людини, вказує на магістральні напрями та головні психологічні передумови її ефективної спрямованої соціалізації. Прикладом інструментально-методичних запозичень педагогічної психології є історія виникнення автоди-дактичних іграшок, тобто ігрових пристосувань для самонавчання дітей. На початку XX ст. відомий італійський педагог і психолог Марія Монтессорі запропонувала використовувати для навчання співвідносним рухам дітей раннього дошкільного віку так звану дошку Сегена — діагностичний пристрій, який до того було винайдено у спеціальній психології для визначення відставання в розумовому розвитку дітей. Дослідниця справедливо розсудила, що те, що діагностує й допомагає в розвитку дітям з інтелектуальними вадами, може розвивати і нормальних дітей на ранніх етапах онтогенезу. Таким чином вона започаткувала новий напрям
14
1. Педагогічна психологія як психологічна дисципліна
творення науково-методичних засобів для потреб педагогічної психології.
Найочевиднішим є взаємозв'язок педагогічної психології з педагогікою. У середині XIX ст. класик вітчизняної педагогіки К. Д. Ушинський у роботі "Людина як предмет виховання" висловив афористичну думку про те, що, якщо педагогіка хоче виховувати людину в усіх відношеннях, то вона повинна й пізнати її в усіх відношеннях (тобто, психологічно). Тим самим він заклав реальні підвалини виникнення педагогічної психології як самостійної науки, результати якої активно використовуються й в сучасній педагогіці. За своєю суттю педагогіка, яка покликана вивчати цілі, зміст та методи ефективної соціалізації особистості, є наукою комплексною. Ця наука поєднує науково обґрунтовані й емпірично підтверджені закономірності загальної дидактики та методики викладання певного предмета, анатомії й фізіології дитини, психогігієни, вікової й педагогічної психології. Психолого-педагогічне знання тут виступає хоч і центральним, але тільки окремим моментом складнішої системи педагогічного дослідження, що, звичайно, не применшує його суттєвості. Таке розуміння співвідношення психолого-педагогічних і педагогічних досліджень запропонував свого часу О. М. Леонтьєв, сформулювавши його таким чином:
• педагогічна дійсність як відправний момент досліджень із педагогічної психології;
• психологічна діяльність учня, виділена як один із моментів цієї дійсності, як предмет педагогічної психології;
• результат психологічного дослідження — це нове уявлення про психологічну діяльність учня;
• педагогічне дослідження, яке реконструює педагогічний процес на основі врахування нового уявлення про психологію діяльності учня;
• нова педагогічна дійсність як результат попередньої реконструкції.
15
РОЗДІЛ 1 ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
1.3. Система категорій педагогічної психології
Система категорій педагогічної
психології як науки являє собою взаємозв'язок понять, які з позиції критеріїв науково-психологічного аналізу в сукупності описують явище спрямованої соціалізації як педагогічної взаємодії в освітньому процесі.
Категорії — це найзагапьніші наукові поняття або розряди
певної дисципліни.
Систему категорій представлено на рис. 1.
Як будь-яка взаємодія, педагогічний процес передбачає наявність двох основних суб'єктів взаємопов'язаної активності. З боку дитини як суб'єкта педагогічної взаємодії соціалізація переважно реалізується як засвоєння (інтеріоризація) соціально-історичного досвіду, а з позиції педагога, який транслює соціальну інформацію й організовує, стимулює і контролює, як засвоює її учень, у ході педагогічної взаємодії, — спрямована соціалізація, відображена в категорії формування. Кінцевою метою активності зазначених осіб виступає розвиток особистості дитини в напрямі досягнення нею соціально зрілих форм. Такий розвиток являє собою процес кількісного, якісного й структурного перетворювання психіки людського індивіда внаслідок засвоювання ним соціального досвіду.
Засвоювання, або інтеріоризація, — це процес здобування індивідом суспільно-історичного досвіду. Якщо в умовах педагогічної взаємодії відбувається усвідомлювання й засвоювання соціальних значень предметів і способів дії з ними, то такий процес має назву учіння. А засвоювання суспільних норм і цінностей, а також форм і засобів спілкування з іншими людьми називається самовихованням, або соціально-психологічним научінням.
Діяльність педагога по організації, стимуляції й контролю активності дитини в педагогічному середовищі по засвоюванню соціально-історичного досвіду називається формуванням її як особистості. Формування як ретрансляція знань, умінь і навичок взаємодії з предметним світом, організація, стимуляція й контроль учіння дитини — це
16
[image: image1.jpg]Ropocnuii

DopMmyBaHHs OCOBHCTOCTI ANTHHA
uepes nepepasaHta
coulanmlﬂro ‘nocsiay

Mepegasais coujanbHoro AoCeiny AHTH,
opraizalis, CTAMYNSLiR, KOHTRO i
KOPEKLIIA YCBIAOMAEHHA AOFO T2 JACBOEHHS HElo

'

BuxoBanns
AK hopMyBaHHS
noswuii ocobucroct,
nepepasanHn
colianbHUX HopM
TuinHocTeit

Coujanshi Hopmi,
irocri, cycninsii
YCTanoRKM, 3aCO6M,

Cnocoby | chopmh

COUianbHoI KOMyHiKauii

Pedpnexcis edexturocti
BHX0BHUX BNAMSIB
Ha 0COBMCTICT B1X0BaHUR,
TPOTHO3 HOTO NOBEAIHKH

MeparoriuHa B3a€MOAiR AK NpoLec CNPAMOBAHOT colianisauii AUTHHK

4——— Cyblexm Bsaemodii ———>
4 MemaGsaemodii ———»
«—— Cwucancuzimol ___y

akmuBHocmi cmopin

v +

HaBuannn Vit
AK Opramisauis, AK HaBYANbHA AIANLHICTE
SO . o Mg "o ycs aoMnIORANIO
ompone | Ropexuis ouec dsam
pon | xope A saco0aaninG

AlAnbHOCT! yurn 3arih T2 BMikb

v v

Buanyn npo npepmeTH,
MR T2 HaB KA
BIAEMOZIATH 3 HUMH,

3AIoHOCT) K yaaransheH

aminnn

CoujansHi snadents
npeAMeTi8, KOHKPETHI i i

B anari Crocoen. 4 Imicm Gaaemodii —»
83a€MOAIT 3 HiMi

'

Ouitika ogepanuX

pesynTarie, I4iGHOCTE ¢—
R, YCBIOMERHS
eKTHBHOCTI HaBaHHA

Po3suoK nisnasanbHux
npouecis, 3nibHoCTeR
YUHS | HOTO 3aranbHol

KOMPeTeHTHOCTI

Pesynmam —p
B3aemodii’

Ruruna

Poasurok uepes 3acaoiopants
‘colianbHoro Aocsiay

v

Yesigomnioaakrs Ta sacaoloBara
€COUianbHOro AoCBiay

+

Couionsre ayita
K PHAHATTR
% i ppalyoBaKAs,
Couianshx poreit
YeTaHOBOK | LiKHOCTEH
cycninbcraa

Mopansii Hopuw,
winnien oplentalil,
i, HasHKH
Crinysani

‘v

Po3BKTOK MOTHBAUiiHHOT
cebepy auTHHN,
i xapaKTepy # CouianbHoi
KoMNeTeHTHOCTI

Рис. 1.
Система категорій педагогічної психології
17

навчання, а передавання дитині соціальних норм і цінностей суспільства, організація, стимуляція й контроль її соціально-психологічного научіння називається вихованням. Основними результатами навчання для дитини виступають факти розвитку її пізнавальних процесів, здібностей і загальної компетентності. Результатами виховання є розвиток потребово-мотиваційної сфери особистості дитини, становлення її характеру та соціальної компетентності. З позиції педагога результати педагогічної взаємодії розглядаються, перш за все, в аспекті оцінки ефективності використаних навчально-виховних впливів з метою дальшого вдосконалення їх або ж корекції.
Принциповим питанням при інтерпретації поданої системи для педагогічної психології є необхідність розрізняти категорії розвитку та учіння. Учіння як навчальна діяльність — це здобування знань, умінь і навичок. Знання означується як відображення дійсності в категоріях соціального досвіду. Навичка розуміється як дія, яка сформована в процесі повторювання й є частиною складніших дій та діяльностей як засіб виконання їх. Нарешті, вміння — це дія, яка забезпечує людині досягнення усвідомленої мети в нових умовах на основі знань і навичок, якими вона володіє. Самі знання, уміння і навички можуть бути різного рівня узагальненості. Так, можна вміти розв'язувати задачу на множення, а можна й володіти знаннями про основні принципи розв'язування задач узагалі. Jl. C. Виготський пропонував під психічним розвитком розуміти процес набування людиною загальних якостей і здібностей (здатності до абстрагування, узагальнювання, переносу, або довільності тощо) в результаті засвоєння соціальних знань, умінь і навичок. Саме такі характеристики, які виникають в межах здійснення навчальної діяльності, складають основу розвитку творчого потенціалу особистості.
1.4. Поняття соціалізації
Визнання соціалізації за центральну категорію системи термінів педагогічної психології потребує докладнішого розгляду її змісту з позиції логічного
18
1. Педагогічна психологія як психологічна дисципліна
складу та історичного розвитку. Залежно від масштабу бачення під цим трансдисциплінарним терміном у сучасній науці розуміють або лише процеси засвоювання й відтворювання індивідом суспільного досвіду, в результаті якого він стає особистістю і набуває необхідних для життя в суспільстві психічних якостей, знань, умінь, навичок і мови, а також можливості спілкування й взаємодії з людьми, або ж сукупність усіх соціальних і психологічних процесів, через які людина засвоює систему знань, норм і цінностей, що й дає їй змогу функціонувати як повноцінний член суспільства. З позиції соціальної педагогічної психології соціалізація — це процес входження індивіда до різноманітних соціальних груп на підставі засвоєння необхідних для інтеграції у їхню структуру видів і форм діяльності.
З огляду на предмет педагогічної психології, стають цікавими специфічні особливості саме тих процесів, які задіяні в актах соціалізації в межах педагогічної взаємодії. Такі педагогічні процеси зумовлені активністю ряду факторів, які поділяються на три групи:
• макрофактори (актуальний рівень цивілізації, тип держави, суспільства);
• мезофактори (тип населення, його етнокультурні умови існування);
• мікрофактори (сім'я, навчальний заклад й позашкільні установи, причетні до виховання дитини). Соціалізація включає в себе не лише свідомі, котрольо-
вані й цілеспрямовані впливи, а й стихійні, спонтанні процеси, які певним чином впливають на формування особистості. На підставі цього розрізняють процеси спрямованої і не спрямованої соціалізації, які диференціюються за критерієм наявності або відсутності в суб'єкта організації впливу на дитину конкретної мети виховання і розвитку її. Соціальні утворення, у межах яких організовуються та здійснюються соціалізуючі впливи, називаються інститутами соціалізації. Частина з них, що спеціально створена суспільством для навчання й виховання підростаючого покоління, є агентами спрямованої соціалізації. Це навчально-виховні й освітні установи, спеціалізовані засоби масової
19 ~
РОЗДІЛ 1 ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГИ
інформації, громадські організації та фонди, статут яких передбачає роботу по соціалізації дітей та молоді.
Розвиток інститутів соціалізації тісно пов'язаний з процесами соціокультурної еволюції суспільства. Показова в цьому відношенні типологія історичних форм легітимного панування в суспільстві та відповідних їм домінуючих форм соціалізації, яку запропонував відомий німецький соціолог Макс Вебер (1864—1920). Він розрізняв кілька форм такого "панування".
"Легальне панування" здійснюють спеціально навчені люди за чіткими раціональними правилами (законами), встановленими в суспільстві. Чистою формою такого панування М. Вебер вважав сучасну бюрократичну (від фран. "бюро", тобто стіл, робоче місце фахівця) модель управління суспільством, різні функції в якому виконують підготовлені з цією метою спеціалісти. Така формалізована система потребує такої ж ретельно організованої системи соціалізації, головним інститутом якої є школа. В школі взаємовідносини між учнем та педагогом будуються за принципом ієрархії знань.
"Традиційне панування" як основа взаємовідносин традиційного суспільства здійснюється на основі віри у святість раніше встановлених правил і порядків. Соціальними механізмами його підтримування є строге дотримування успадкованої з минулого дисципліни в поєднанні з особистісною відданістю старшому, який є одночасно начальником і наставником. Основним психологічним механізмом забезпечення таких відносин є вироблення в дитини певних звичок і її спонукання до реалізації їх. Прообразом таких взаємовідносин виступає патріархальна сім'я, в якій характер родинних стосунків визначався ієрархією соціальних ролей, а контроль дорослих над дітьми й чоловіка над жінкою був абсолютним.
"Харизматичне панування" (від грецького "харизма" — Божий дар) передбачає визнання за лідером або вчителем лише йому притаманних виняткових особливостей, завдяки яким в оточуючих виникає стан захоплення такою людиною, пристрасна особистісна прихильність або прив'язаність до неї. Ця модель панування, як і попередня, передбачає безумовну підлеглість, але, на відміну від неї, психологічні
20
1. Педагогічна психологія як психологічна дисципліна
механізми її виникання й підтримування є абсолютно ірраціональними. Такий тип панування і досі трапляється в деяких юнацьких угрупованнях та релігійних сектах, де основним соціально-психологічним механізмом інтеграції спільноти виступає розвиток і підтримка культу лідера.
Наведені типи панування сьогодні майже зовсім не трапляються у чистому вигляді. Для нас є принциповим той факт, що кожен із них передбачає такі основні форми соціалізації, як формальне навчання (для легального панування), прилучення до традиції (традиційне панування) та емоційну ідентифікацію з лідером (харизматичне панування). Відносини вихователя й вихованця в цих моделях соціалізації скрізь ієрархічні. Але в першому випадку вони усвідомлюються сторонами насамперед як ієрархія знань (потрібно слухати того, хто більше знає); у другому — як ієрархія традиційних соціальних ролей (потрібно слухати старших, керівників та вчителів, які б вони не були); у третьому — як ієрархія особистостей (потрібно підкорятися найкращим, бо вони, будучи наділені харизмою, мають те, чого немає в інших). Зрозуміло, що всім трьом моделям соціалізації відповідають і різні педагогічні засоби забезпечення їхньої ефективності. Дія таких засобів фіксується у понятті механізмів соціалізації.
Сучасне психолого-педагогічне бачення суспільної основи ефективної соціалізації — це забезпечення паритету, можливостей обох сторін на передавання та засвоювання соціального досвіду, необхідного для дальшого розвитку особистості й суспільства. Найзагальнішими психологічними механізмами соціалізації прийнято вважати екстеріоризацію педагогом такого досвіду (трансляцію його в простір педагогічного спілкування) та інтеріоризацію досвіду (як його активний перехід у внутрішній план дитини). Основними зовнішніми психолого-педагогічними механізмами соціалізації будемо вважати навчання та виховання, упередження, або пролепс, як побудову батьками й педагогами планів майбутнього дитини та організацію відповідно до них середовища її соціалізації, соціально-педагогічні експектації (сподівання, очікування) оточуючих та соціальний контроль у вигляді соціально-педагогічних санкцій, заохочування та примус, які створюють у педагогічному середовищі ефекти
21
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
соціальної фасилітації (полегшення й покращення активності дитини в присутності педагога) та інгібіції (пригнічування її активності), а також демонстрацію зразків і прикладів поведінки, пояснення, навіювання, доведення та переконання.
За внутрішні психологічні механізми соціалізації визначимо процеси наслідування активності інших, ідентифікацію (з референтною особою, групою, особистим ідеалом) статево-рольову типізацію, імітацію та гру, учіння та соціально-психологічне научіння, самовиховання й самоосвіту. Частина з них (як, скажімо, наслідування) є вродженими, інші ж (такі, як учіння, самовиховання) виникають як певний результат соціалізації дитини і, у свою чергу, стають механізмами її дальшої соціалізації.
МЕТОДОЛОГІЯ И МЕТОДИ ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
2.1. Методологічні принципи
"Метод" (у перекладі з грецької
означає "шлях" або "спосіб") — це здобування наукової інформації про об'єкт дослідження. Методологія як наука про методи означується сукупністю принципів, дотримування яких забезпечує ефективний добір і використання методів у ході організації й проведення наукових досліджень, у тому числі й психолого-педагогічних. Отже, методологічні принципи педагогічної психології є основою добору методів, методик та технік у конкретному психолого-педагогічному дослідженні або практичному обстеженні. Серед методологічних принципів у вітчизняній психології насамперед виділяють такі:
• детермінізму;
• розвитку;
22
2. Методологія й методи педагогічної психології
• єдності психіки й діяльності;
• об'єктивності;
• системності;
• особистісного підходу.
Усі вони заслуговують на увагу не лише як абстрактні елементи методологічної системи, а й як продуктивні евристики, які в сукупності утворюють основні координати семантичного простору професійного мислення психолога.
□ Принцип детермінізму передбачає закономірну й необхідну залежність психічних явищ від факторів, що породжують ці явища. Детермінізм може бути причинним, цільовим, системним і статистичним.
Причинний детермінізм передбачає сукупність обставин, що передують у часі наслідкові й викликають його. У системі психолого-педагогічної проблематики таке бачення орієнтує дослідника на пошук достовірних причин і наслідків реалізації педагогічної взаємодії.
Цільовий детермінізм виходить з положення про те, що, передбачаючи результат, мета як закон визначає спосіб її досягнення. Це зобов'язує дослідника коректно, відповідно до визначеної цілі добирати адекватні методи досягнення її.
Системний детермінізм, який засвідчує залежність окремих компонентів системи від якостей цілого, вимагає від дослідника перш за все визначитись з основними характеристиками системи педагогічної взаємодії у цілому (її вимогами, структурою та особливостями перебігу основних процесів) і вже з урахуванням такої інформації переходити до вивчення особливостей активності її окремих елементів (педагога або вихованця).
Статистичний детермінізм базується на твердженні, що при однакових причинах виникають різні в певних межах ефекти, які підкоряються статистичній закономірності. Конкретніше це означає, що наслідком педагогічного впливу слід очікувати своєрідне віяло, континуум результатів (показників розвитку учнів чи то засвоєння ними знань). Статистично узагальнена картина таких результатів при правильній організації психолого-педагогічного дослідження відповідає кривій нормального розподілу Гауса.
23
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
Після огляду видів детермінізму необхідно спинитися ще на трьох аспектах конкретизації цього принципу відповідно до предмета педагогічної психології.
По-перше, принцип детермінізму в педагогічної психології пов'язаний з особливою роллю навчання й виховання в процесі формування особистості. Саме ці процеси, поруч j активністю самої дитини, на сьогодні визнаються основними детермінантами соціального розвитку людського індивіда.
По-друге, у плані співвідношення зовнішніх і внутрішніх умов психічної активності людини найважливішою умовою, через яку переломлюються соціалізуючі педагогічні впливи на її особистість, є рівень психічного розвитку дитини на кожному віковому щаблі. Цей онтогенетичний потенціал розвитку є визначальним при побудові прогнозу успішності навчально-виховних впливів у будь-якій педагогічній системі.
По-третє, принцип детермінізму вимагає врахування впливу попередніх етапів психічного розвитку на наступні етапи в організації психолого-педагогічних діагностичних і розвивальних процедур. Такі впливи виражаються в позитивних або негативних ефектах, увага до яких особливо зростає при аналізі проблем перевиховання й перенавчання.
□ Принцип розвитку, який поруч із принципом детермінізму вважається найстарішим у науці, вимагає вивчати будь-яке психічне явище як процес, що має свій початок, апогей і завершення. Виходячи зі складності явища соціалізації людини, педагогічна психологія доповнює тезу процесуаль-ності явища вимогою розглядати процеси, які вивчаються, в системі трьох координат:
1) актогенезу як процесу виникнення або розвитку явища у відповідь на конкретний, окреслений у часі педагогічний вплив;
2) онтогенезу як процесу прижиттєвого розвитку особистості;
3) історіогенезу, або соціогенезу, як процесу розвитку матеріального й духовного виробництва сучасної цивілізації.
Найповніше уявлення про психічний розвиток особистості з метою її формування можна одержати лише за умов аналізу цілісної соціальної ситуації розвитку, що являє собою
24
2. Методологія й методи педагогічної психології
складну систему взаємопов язаних процесів, у якій актоге-нез психіки дитини є лише моментом її онтогенезу, ним зумовлений. Існує й зворотний вплив актогенезу на темпи й характер розвитку психіки дитини. А сам онтогенез, відбуваючись у соціумі, відчуває на собі значний вплив соціогене-зу. Як, наприклад, у випадку комп'ютеризації сучасного суспільства.
□ Принцип єдності психіки й діяльності. Його зміст відображає теза про становлення внутрішнього змісту психіки через розвиток її зовнішньої активності. Наукове обґрунтування цього принципу в психології тісно пов'язане з ім'ям С. Л. Рубінштейна, який у роботі "Проблеми загальної психології" писав, що, формуючи особисту поведінку дитини, педагог формує й особистісні якості людини. Особистісні психічні якості дитини, її здібності, риси характеру тощо не лише проявляються, а й формуються в ході власної діяльності дитини, через посередництво якої вона під керівництвом педагога активно включається в життя колективу, опановуючи правила й оволодіваючи знаннями, що здобуті в ході історичного розвитку пізнавальної діяльності людства. Таке розуміння принципу єдності психіки й діяльності передбачає з позиції сучасної психолого-педагогічної теорії наголошення ряду його суттєвих аспектів.
Виходячи з розуміння навчання й виховання як основних чинників соціалізації сучасної дитини, принцип єдності психіки й діяльності в межах педагогічної психології доречно розуміти як принцип вивчення дітей у процесі їх виховання й навчання. У численних дослідженнях психологів і педагогів доведено, що залежно від цілей і змісту спеціально організованої системи впливів на різні сторони особистості дитини, найбільш цілеспрямовано розвиваються й відповідні сторони її особистості.
Крім того, необхідно підкреслити зв'язок психічного розвитку дитини певного віку й відповідної провідної діяльності. Саме в ній, як відомо, виникають основні новоутворення психіки людини. Так, довільна регуляція поведінки дитини дошкільного віку в грі набагато вища, ніж поза нею, а молодший школяр вправніше орієнтується в переживаннях літературних героїв порівняно із власними почуттями.
25
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНО! ПСИХОЛОГІЇ
Принцип єдності психіки й діяльності зобов'язує дослідника з метою повнішої й адекватнішоі оцінки рівня психічного розвитку дитини фіксувати та аналізувати активність дитини в трьох типах діяльності:
• провідній для віку дитини, яка досліджується;
• новій, що зароджується в межах провідної й стане такою на наступному віковому етапі;
• такій, що збереглася поруч із провідною, але вже втратила свої провідні позиції.
Смисл такого роду інформації особливо стає зрозумілим у ситуаціях необхідності організації корекційно-розвиваль-ної роботи з учнем, який, скажімо, через нерозвинені характеристики уваги не в змозі якісно виконувати навчальні завдання молодшої школи. Разом з тим така дитина, як правило, демонструє зародки довільності в цікавій грі, де вона зосереджується й діє за правилами, щоб не схибити та продовжувати грати. Зауважимо, що гра як провідна діяльність — атрибут дошкільного періоду розвитку особистості. Від цього й необхідно відштовхуватись при побудові програми розвивальної роботи з школярем. Діагностика розвитку дитини в діяльності, яка лише зароджується в межах провідної діяльності для певної вікової стадії, є особливо важливою психолого-педагогічною процедурою в навчанні обдарованих. Оскільки такого роду інформація точніше орієнтує дослідника щодо потенціалу їхнього перетворення, то значить, і дає змогу підібрати найадекватніші для кожного випадку програми розвивального впливу.
П Принцип об'єктивності забезпечує достовірність наукової інформації. Тому при реалізації його необхідно знайти такі методичні умови, за яких стає можливим подальше максимально стабільне відтворення одержаних даних і нівелювання артефактів дослідження. Стосовно психолого-педа-гогічних досліджень реалізація принципу об'єктивності передбачає дотримання таких правил:
1. При створенні дослідницької програми враховувати обмеженість деяких методів в аспекті достовірності результатів застосування їх на дитячій вибірці (самоспостереження, анкетування тощо).
26
2. Методологія й методи педагогічної психології
і
2. Будувати методики дослідження відповідно до цілей та завдань виховання й навчання на кожному виховному етапі.
3. При дослідженні ефективності нових методів навчання й виховання та резервів психічного розвитку вихованців забезпечувати максимальну еквівалентність експериментальної й контрольної груп.
4. При порівнюванні рівня психічного розвитку дітей, навчальності за змістовними особистісними характеристиками враховувати соціально-економічні, історичні та етнопсихологічні розбіжності їхнього онтогенезу.
□ Принцип системності передбачає розглядання психологом будь-якої ситуації як системи взаємопов'язаних елементів, характеристики кожної складової якої зумовлені своєрідністю загальносистемних ознак. У проекції на пси-холого-педагогічну проблематику за цим принципом має досліджуватися будь-який прояв об'єкта наукового аналізу як елемента педагогічної системи, особливості якого визначаються його положенням у ній, потенціалом готовності до взаємодії та характером активності пов'язаних з ним суб'єктів взаємодії.
П Принцип особистісного підходу. Він є окремим випадком реалізації системного підходу й передбачає у будь-якому випадку виходити з положення про цілісність особистості як системи, яка діє у певних обставинах. Це означає, що в кожному окремому випадку дослідникам необхідно виходити з усієї сукупності основних не лише зовнішніх, якими є характеристики середовища, а й внутрішньо особистісних детермінант активності об'єкта дослідження. Тобто необхідно зважати на особливості спрямованості людини, розвиток форм її діяльності та своєрідність предметного змісту свідомості, які як відносно константні системні утворення в кожний конкретний момент життєдіяльності особистості сукупно накладаються на плинні ситуативні умови середовища, забезпечуючи тим самим лише цій людині притаманні, індивідуалізовані способи реагування на обставини дійсності.
Реалізації принципів системності та особистісного підходу в педагогічній психології сприяє дотримання таких вимог: • аналізувати об'єкт дослідження у зв'язку з конкретною
педагогічною ситуацією;
27
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
• досліджувати педагогічні явища за об'єктивно вираженими показниками, враховуючи різноманітність проявів особистості;
• досліджувати особистість вихованця у зв'язку з умовами життєдіяльності групи чи колективу, куди він входить.
2.2. Методи педагогічної психології
Методи педагогічної психології
можна розглядати в системі різних класифікацій. На сьогодні широко відомими є класифікації методів С. JI. Рубін-штейна, Б. Г. Ананьєва, деяких інших дослідників. Так, С. Л. Рубінштейн, виділяв основні методи й допоміжні. У педагогічній психології основними методами є педагогічне спостереження й психолого-педагогічний експеримент. Допоміжними вважаються, наприклад, психолого-педа-гогічна бесіда, порівняльний і генетичний методи дослідження, методичний прийом — вивчення продуктів діяльності вихованців і учнів.
Б. Г. Ананьєв у праці "Про методи сучасної психології" для організації дослідження в педагогічній психології запропонував зручну класифікацію, яка відображає основні кроки розгортання й проведення науково-дослідної роботи. У цій класифікації він виділяє чотири групи методів:
1) організаційні;
2) емпіричні;
3) статистичної обробки даних;
4) інтерпретаційні.
Зміст двох останніх груп — універсальний для будь-якого психологічного дослідження. Тому використовуючи цю схему, розглянемо основні методи 1 та 2-ї груп, акцентуючи увагу на специфіці застосування їх у психолого-педагогічній науці.
Організаційні методи тісно пов'язані з визначенням мети, структури й процедури дослідження, добором його методичного складу та підготовкою.
28
Z. Методологія й методи педагогічної психології
Виділяють такі організаційні методи: порівняльно-зрізовий; лонгетюдний; комплексний.
Порівняльно-зрізовий метод полягає у визначенні динаміки психічного явища, яке вивчається, в умовах організованого педагогічного середовища. Часово-просторові межі тут добираються довільно. Можна порівнювати результати акто-генезу певної психічної функції, наприклад, уваги на письмі у групі учнів молодшої школи під впливом нового методичного прийому, припустимо, перехресного оцінювання, з показниками контрольної групи молодших школярів, де цей прийом не застосовано. Розбіжність показників засвідчить рівень ефективності розробленого методичного засобу, одержаного через застосування порівняльно-зрізового методу. Таким само способом можна оцінити й вікові відмінності в розвитку певних психічних функцій дітей в умовах запровадження нової педагогічної технології. Так, одна з особливостей дитячого мислення, яку відкрив і описав відомий швейцарський психолог Жан Піаже (1896—1980) добре відома як феномен незбереження кількості. Суть останнього полягає в орієнтації дитини на зміну рівневих показників рідини при переливанні її з посудини з широким дном у посудину вужчу й вищу. Помічаючи підвищення рівня води у другому випадку, дитина каже, що її стає більше. Описаний феномен зникає за умов традиційного навчання на межі 10—12 років, а при запровадженні системи розви-вального навчання Ельконіна—Давидова, яка з перших днів навчання знайомить учнів з поняттям міри й з різними її еталонами, діти вже у 6—7 років правильно оцінюють в експерименті незмінність обсягу рідини, орієнтуючись на відповідний еталон. Зрозуміло, що для порівняння результатів традиційного й експериментального навчання зовсім не обов'язково чекати кілька років. Перевагою порівняльно-зрізового методу є безсумнівний виграш у часі при запровадженні цієї стратегії. Вадою його вважається нівелювання індивідуальних розбіжностей у розвитку піддослідних певної групи внаслідок орієнтації на найсуттєвіші групові відмінності.
Якщо в умовах запровадження порівняльно-зрізового методу якісно розбіжні об'єкти порівнюються один з одним за певною сукупністю ознак, то лонгетюдна стратегія зобов'язує
29
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
дослідника фіксувати зміни одного об'єкта в різних точках його часової динаміки.
Лонгетюдний метод — це індивідуальна монографія про хід розвитку людського індивіда за певних педагогічних умов або ж моніторинг ефективності впливу певних умов розви-вально-виховного середовища. Продуктивність лонгетюдного дослідження забезпечують два основні моменти. Це його тривалість (чим довше, тим вагоміші результати) та змістова характеристика періодів, що вивчаються. Останнє обумовлено в першу чергу кількістю змінних, які фіксуються в дослідженні. Таким вимогам відповідав один із перших і найтриваліших у психології лонгетюдів, що його запровадив у 1929 р. інститут Фелза в Америці. Групу осіб у цьому дослідженні регулярно від народження й до 14 років обстежували по 27 параметрах, а потім через 10 років їх обстежили знову. Ці дослідження узагальнено у книзі Дж. Кагана й Г. Моса "Від народження до зрілості: Дослідження психічного розвитку".
За умов застосування лонгетюдного методу рельєфно виступають індивідуальні розбіжності в показниках розвитку вибірки, чітко фіксуються мінливість або стійкість окремих особистісних якостей піддослідних. В Україні у 1970— 1980 роках під керівництвом академіка А. В. Киричука протягом 11 років проводився один із найтриваліших лонгетюдів колишнього СРСР. У результаті цього дослідження було встановлено, що статус дитини в колективі однолітків дошкільного й молодшого шкільного віку не є таким динамічним, як традиційно вважалось у психолого-педагогічній науці.
Комплексний метод має на меті встановити зв'язки й залежності між явищами різного роду (фізичним, фізіологічним, психічним та соціальним розвитком особистості). Ідея комплексності в історії вітчизняної психології має глибоке коріння. Фундатор сучасної педагогічної психології, видатний український педагог К. Д. Ушинський ще в середині XIX ст. закликав науковців до створення педагогічної антропології як комплексної науки про розвиток людського індивіда. На міжнародному рівні цю ідею активно підтримав американський психолог Стенлі Хол, який у 1904 р. проголосив створення нової комплексної науки про розвиток
ЗО
2. Методологія й методи педагогічної психології
дитини — педології. Ця наука мала б займатися питаннями фізичного, психічного й соціального розвитку дитини в спеціально організованих педагогічних умовах. Відомі вітчизняні дослідники дитячої психології Л. С. Виготський, П. Л. Блонський та інші називали себе педологами. У 1907 р. Б. М. Бехтерєв заснував у Росії Інститут педології. У 20-ті роки в Петрограді він реалізував ідею комплексності досліджень через створення цілої системи науково-дослідних закладів, кожен із яких у певному аспекті досліджував особливості онтогенезу людини. Серед цих закладів такі, як Інститут мозку, Дитячий дослідний інститут, Лікарняно-виховний інститут, Інститут соціального виховання та Проф-консультаційне бюро. З часом усі вони об'єдналися в Державну психоневрологічну академію. Пізніше гідними послідовниками В. М. Бехтерєва стали Б. Г. Ананьєв і В. С. Мер-лін. Останній відомий у психології як фундатор системного підходу до онтогенезу інтегральної індивідуальності. Хрестоматійним у психологічній науці стало і проведене під керівництвом Б. Г. Ананьєва в кінці 1960-х — на початку 70-х років комплексне лонгетюдне дослідження студентів, у межах якого досліджувались і порівнювались їхні антропометричні й фізіологічні показники, дані успішності навчання, самооцінки, мотивації тощо.
Слід зазначати, що в умовах застосування лонгетюдного і комплексного методів зберігається ризик гіпертрофування індивідуальних розбіжностей у показниках, на відміну від порівняльно-зрізового методу, де вони, навпаки, нівелюються. Такі особливості слід мати на увазі при використанні цих методів як певні обмеження у їх застосуванні.
Емпіричні методи здобуття наукової інформації поділяються на спостереження, експеримент, опитувальні й праксометричні методи, кожен із яких має певні різновиди. До цієї групи методів слід віднести і синтетичний метод дослідження, поширений сьогодні у практичній педагогічній психології. Порівняно новими емпіричними методами цієї галузі психолого-педагогічної науки є психологічне консультування і психокорекція, які кваліфікуються як методи впливу.
31
РОЗДІЛ 1 ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
Спостереження — це метод збирання емпіричної інформації, який застосовується в умовах, природних для об'єкта дослідження, без втручання в хід його активності. У педагогічній психології його найчастіше називають педагогічним спостереженням, що чітко окреслює предмет спостереження. Тут розрізняють об'єктивне спостереження та самоспостереження, кожне з яких може бути як безпосереднім, так і опосередкованим. Удосконалювання опосередкованого спостереження йде по шляху удосконалювання техніки, яка в ньому застосовується. У разі самоспостереження опосередковуючими чинниками виступають щоденники об'єкта дослідження, мемуарна продукція та інші авторські джерела, які відображають події його життя. Безпосереднє самоспостереження та усний самозвіт про нього — типова схема найстарішої у психології модифікації спостереження, яка має назву інтроспекції. Вимоги до організації педагогічного спостереження можуть бути різними залежно від характеру явища, яке вивчається, віку дитини та обраної стратегії дослідження. Вона може бути як суцільною (чи то різно-спрямованою), так і вибірковою. У будь-якому випадку добре організоване психолого-педагогічне спостереження вирізняє цілеспрямованість і аналітичність, зумовлені специфікою інтересу до об'єкта дослідження, а також його систематичність і комплексність.
Експеримент — це метод досліджування психічного явища, умови прояву та розвитку якого створюються штучно. Класична експериментальна схема потребує наявності незалежної й залежної змінних. Для педагогічної психології незалежною змінною виступають умови виховання й навчання дитини, а залежна змінна — це закономірності та особливості перебігу психічних процесів, на розвиток яких спрямовано педагогічну діяльність.
ПІ За просторовою віднесеністю експерименти в педагогічній психології поділяють на лабораторний, камерний і природний. Лабораторний експеримент застосовується рідко, оскільки брак у дитини розвинених адаптаційних механізмів не дає їй змоги швидко й ефективно пристосуватися до нових для неї умов лабораторного дослідження. І як результат — дослідник одержує значні порушення дос-
32
2. Методологія й методи педагогічної психології
товірності інформації про об'єкт дослідження. Камерний експеримент (його запропонувала А. А. Люблінська) частково усуває цю проблему через вимогу проводити експериментальне обстеження дитини в приміщенні, де вплив чинників, які відволікають її, зведено до мінімуму. Найчастіше ж у педагогічній психології застосовується природний, або психолого-педагогічний експеримент. Його автор — О. Ф. Лазурський (1874—1917) — ще в 1910 р. на з'їзді з експериментальної педагогіки доповів про метод дослідження, який поєднував переваги спостереження й експерименту та усував вади кожного з них. За методом О. Ф. Лазурського, піддослідний ставиться в заздалегідь підготовлені, але звичні для нього умови, де й збирається інформація про особливості його поведінки. Скажімо, спеціально підготовлений учитель може в межах дослідження особливостей мислення вводити в навчальний процес певні експериментальні задачі й прийнятним способом фіксувати особливості розв'язування їх учнями. Так дослідник набуває можливості реєструвати викликані зміни в поведінці дитини, яка діє у природних умовах життєвого середовища.
□ За ступенем втручання в об'єкт дослідження психолого-педагогічні експерименти поділяються на констатуючі та формуючі. Констатуючі експерименти передбачають одержання інформації про наявний стан об'єкта. У межах формуючого експерименту за мету дослідження береться викликаний актогенез його певної психічної функції. У разі, якщо це пізнавальні функції, то йдеться про навчаючий експеримент, а якщо експериментально формуються особистісні утворення піддослідного, такий експеримент називають виховним. Кожен із цих експериментів може бути як індивідуальним, так і груповим.
Своєрідність організації експерименту в педагогічній психології відображає ряд вимог, які є тим жорсткіші, чим менша дитина. їх можна сформулювати таким чином:
• короткотривалість експериментальної процедури;
• привабливість діяльності, яку дитина має виконувати в експерименті;
• легкість опанування формальною стороною діяльності, передбаченої експериментом;
 33
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
• можливість для дитини завершити кожне експериментальне завдання успіхом або його видимістю.
□ Залежно від поставлених завдань експерименти можуть бути дослідницькими й випробувальними. Якщо в завданні дослідження міститься необхідність одержати якісно-кількісну характеристику психічного явища, то такий експеримент називають дослідницьким. У випадку, коли важливо одержати дані для психологічної характеристики окремої особи з метою експертизи її стану, консультування чи то корекційної роботи, мова йде про випробувальний експеримент, або тест.
Тест (в перекладі з англійської тлумачиться як проба, перевірка, випробування) — це стандартизоване, часто обмежене в часі, випробування для встановлення кількісних і якісних індивідуально-психологічних розбіжностей людей. Основною відмінністю тестів від інших емпіричних методів дослідження в психології є наявність чітких попередньо встановлених норм, з якими зіставляються одержані результати конкретного дослідження перед його інтерпретацією. Подальша робота передбачає перенесення характеристики психічних функцій групи, нормам якої відповідає одержаний результат, на об'єкт дослідження.
У психолого-педагогічній практиці тести відомі з 1896 p., коли французький психолог А. Біне запропонував до використання новий вид експерименту, який назвав синтетичним. Це була батарея тестів, кожен з яких складався з кількох тестових завдань, спрямованих на дослідження пам'яті, уяви, сприймання, навіюваності, сили волі, вправності та естетичних почуттів дитини. У1904 р. А. Біне із лікарем Т. Сімоном одержали від Міністерства освіти Франції завдання розробити методичне забезпечення, яке б допомогло відділити дітей з вродженими розумовими дефектами від здібних до навчання, але ледачих, і, таким чином, відібрати контингент для шкіл спеціалізованого навчання. Результатами їхньої роботи стала всесвітньо відома шкала Біне—Сімона — батарея тестів, яка базувалася на розумінні можливості виділити на основі обстеження не лише хронологічний, а й психологічний вік дитини. Останній розумівся як її спроможність демонструвати позитивні результати виконання завдань як характерних, так і не характерних для її однолітків. У першому випадку йшлося про співпадання хронологічного й психологічного віків, у другому — очевидним
34
2. Методологія й методи педагогічної психології
було випереджання або ж недостатність психологічного розвитку дитини стосовно вікової норми.
Взагалі, розрізняють кілька груп тестів, які зазвичай використовують у дослідженнях із педагогічної психології. Це тести досягнень, тести інтелектуального розвитку, тести особистості та міжособистісних відносин.
Тести досягнень орієнтовано на діагностику досягнень людини після завершення навчання, рівня засвоєння нею знань, умінь і навичок із певного предмета, який вивчався. Такі тести широко розповсюджені у психолого-педагогічних дослідженнях як засоби вступного, поточного або підсумкового контролю знань при випробуванні ефективності впровадження новітніх педагогічних прийомів, технік і технологій.
Тести інтелектуального розвитку — це сукупність методик, спрямованих на діагностику розвитку загальних здібностей індивіда до пізнання. Серед останніх виділяють такі пізнавальні якості, як логічне мислення, смислова й асоціативна пам'ять, здатність до просторової візуалізації, порівнювання, узагальнювання, конкретизації та переносу певних евристик у нові умови тощо. Узагальнений показник розвитку інтелекту виражається в коефіцієнті інтелектуальності. У вітчизняній педагогічній психології для оцінки загальних пізнавальних здібностей учнів найчастіше використовують такі методики, як: "Шкільний тест розумового розвитку", "Шкала виміру інтелекту Векслера", "Тест Амтхауера структури інтелекту" та інші.
Тести особистості дослідники використовують при вивченні особливостей поведінки дітей у певних соціальних ситуаціях, своєрідності їхніх інтересів, ціннісних орієнтацій, емоційно-вольових проявів та інших характерологічних особливостей. До таких тестів належать: "Тематичний апперцептивний тест", "Тест Люшера, Рене Жиля тест-фільм" та ін.
Праксометричний метод (метод аналізу процесу й продуктів діяльності). Виходячи з принципу єдності психіки й діяльності, важливим методом дослідження в педагогічній психології є метод аналізу процесу й продуктів діяльності. Методики, побудовані на такій основі, мають назву праксо-метричних (від грецького праксис, тобто діяння, діяльність). Через такі методики досліджуються здібності дитини до навчання, особливості її творчої діяльності, інтересів і схиль-
35
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
ностей. При аналізі продуктів діяльності активно використовується принцип проекції, тобто кристалізації у продуктах діяльності конкретної людини змісту її психічної активності та її особливостей. Як такі продукти у психолого-педа-гогічних дослідженнях застосовуються письмові роботи школярів, їхні твори (вірші, проза), малюнки, технічні вироби, комп'ютерна продукція та інші результати продуктивної діяльності.
Проективні методи дослідження займають виключне становище в психолого-педагогічній діагностичній практиці. Такими є, наприклад, наведені особистісні тести, праксометричні засоби, методики завершення речень або історій.
Особливе місце серед проективного психолого-педа-гогічного інструментарію займають різноманітні малюнкові методики ("намалюй людину", "кінетичний малюнок сім'ї", "неіснуюча тварина" тощо), оскільки малюнок для дитини є не мистецтвом копіювання предметів дійсності, а мовленням, через яке вона відтворює не те, що бачить, а те, що знає, тобто, свій внутрішній план свідомості. Така ситуація є особливо показовою для дитини у віці від 5 до 10 років, коли комунікативний потенціал її усного й писемного мовлення є недостатньо розвиненим, щоб виразити всю різноманітність вражень від речей та інформації, ситуацій і подій реального й фантастичного змісту, з якими вона стикається. З огляду на це корисно ознайомитися з принципами застосування малюнка в дитячій психологічній діагностиці, що їх розробили Л. Шванцера та Й. Шванцера.
• Психолог, який працює в дитячій діагностиці, повинен бути в змозі класифікувати малюнок з позиції змістових характеристик особистості дитини, рівня її розвитку (показники загальних здібностей), відхилень розвитку (показники органічних і функціональних аномалій) та з позиції незвичайних ознак (креативні показники). Але чим старша дитина, тим менш надійним показником її розумового розвитку є малюнок.
• Для дітей дошкільного віку й деяких молодших школярів малювання є грою, тому й ситуація діагностики повинна бути організована як ігрова діяльність.
36
2. Методологія п методи педагогічної психології
• При виконанні серії обстежень потрібно використовувати єдине методичне забезпечення (однаковий формат паперу певної зернистості, олівці певної твердості і кольорів, пастелі однакових відтінків).
• У ході обстеження необхідно фіксувати такі обставини, як дата, час обстеження, освітлення, адаптованість дитини до ситуації, рівень її домагань, вербальний супровід малювання, загальне бачення завдання, спосіб тримання олівця, повертання малювальної площини, інші.
• В індивідуальній діагностиці слід виходити насамперед із тих малюнків, за виникненням яких була можливість спостерігати.
• Малюнок ніколи не повинен бути єдиним відправним пунктом інтерпретації. Виявлені за його допомогою проективні тенденції необхідно перевіряти за допомогою інших методів обстеження.
• 3 метою підвищення достовірності висновків, доцільно проводити інтерпретацію малюнка двома спеціалістами.
Опитувальні методи. Великого поширення у психолого-педагогічній практиці набули опитувальні методи (анкетний метод, метод бесіди). їхнім*} інструментальними засобами є методики, завдання яких представлено у вигляді запитань, і це дає змогу одержати інформацію про обстежуваного з його слів. У психології перші психодіагностичні опитуваль-ники для потреб педагогічної практики на початку XX ст. розробив американець С. Хол. Запитання цих анкет стосувалися моральних і релігійних почуттів школярів різного віку, їхніх ранніх споминів, ставлення до інших людей тощо. Узагальнивши тисячі відповідей, С. Хол написав ряд праць із психології дітей шкільного віку, найпопу-лярніша з яких — "Юність" — датована 1904 р. На сьогодні такі методики існують у двох основних формах:
• усна форма (бесіда та інтерв'ю, які різняться за ступенем стандартизації процедури проведення);
• письмова форма (особистісні опитувальники та опитуваль-ники-анкети; зміст перших характеризує певні сторони особистості людини, через інші розкриваються позиції людини відносно ширшого кола питань).
37
РОЗДІЛ 1
ВСТУП БО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
Кожна з цих форм має свої переваги і вади, які зводяться до наступного:
Усні опшпувальники забезпечують активний безпосередній контакт дослідника з піддослідним, можливість індивідуалізації та варіативності запитань, уточнювання їх. Разом з тим при контакті обох сторін організованого дослідження є загроза навіювання респондентові позиції інтерв'юера, виникають організаційні складності при необхідності охоплення дослідженням великого кола осіб.
Письмові опитувальники, навпаки, допускаючи як групові, так і індивідуальні способи збирання даних, забезпечують можливості охопити дослідженням велику кількість респондентів. Але стандартний характер запитань, відсутність індивідуалізованого контакту з кожним з учасників дослідження знижують показники повноти й відвертості відповідей.
Існують певні обмеження в застосуванні опитувальних методів, пов'язані з віковими особливостями розвитку дитячої вибірки. Обмеження в застосуванні письмових форм опитувальників пов'язане з рівнем оволодіння письмом дитиною. Оскільки базовою психологічною функцією, яка експлуатується при застосуванні опитувальних методів, є самоусвідомлення, рефлексія респондента, то, зрозуміло, що й використання особистісних опитувальників доречне лише при достатній розвиненості такої функції дитячої психіки, якою є особистісна рефлексія. Хронологічно це припадає на період молодшого підліткового віку — 12 років і більше.
Найдоцільнішими опитувальними засобами психолого-педагогічної практики обстежування дітей дошкільного й молодшого шкільного віку є бесіда та інтерв'ю. Останнє може бути керованим, тобто стандартизованим (мати стійку стратегію й тактику) та частково стандартизованим (стійка стратегія, тактика допускає певні варіації). Бесіда також поділяється на два види за критерієм керованості — некерованості. У першому випадку передбачається наявність стійкої в загальних рисах стратегії й зовсім вільної тактики відносно кількості, послідовності й часу обговорювання питань. Ініціатива ведення бесіди залишається за психологом.
38
2. Методологія й методи педагогічно! психології
При некерованій бесіді ініціатива вибору теми і змісту обговорюваних питань переходить на сторону респондента.
Структура діагностичного інтерв'ю (бесіди) має такий вигляд:
• вступ: залучення дитини до співробітництва, встановлення з нею психологічного контакту при необхідності зняття напруги переживань дитини;
• вільні, некеровані висловлювання дитини;
• загальні запитання (на зразок "Чи можеш ти розказати мені що-небудь про своїх однокласників?", "Як ти зазвичай проводиш час після школи?"), які дають змогу разом із попередньою інформацією локалізувати семантичну сферу психологічних проблем дитини;
• докладне обстеження через поглиблене вивчення виявлених проблем;
• закінчення з вираженням вдячності дитині за співробітництво й з висловленням надії на дальшу співпрацю. При організації інтерв'ю (бесіди) доречно дотримуватись
принципів, у свій час сформульованих для потреб недирек-тивної психотерапії:
• Психолог повинен демонструвати тепле, повне розуміння ставлення до дитини, це лежить в основі встановлення контакту з нею.
• Він повинен приймати дитину такою, якою вона є.
• Своєю позицією психолог створює атмосферу поблажливості, в якій дитина вільно висловлює свої почуття.
• Психолог тактовно й обережно ставиться до позиції дитини, нічого не засуджує, але й не виправдовує, та все при цьому розуміє.
Підтриманню продуктивного мікроклімату бесіди з дитиною сприяють і такі тактичні засоби, як:
• звертання до дитини на ім'я (краще в тій формі, яку використовує мати або інша близька дитині людина);
• стилізація мовлення, що забезпечується обізнаністю психолога з особливостями дитячої лексики, добором виразів і словосполучень залежно від віку, статі й життєвого середовища дитини;
39 •
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
• гнучке поєднування прямих (наприклад, "Ти боїшся темряви?"), непрямих ("Що ти відчуваєш у темряві?") та проективних запитань ("Діти бояться темряви?"), уникання запитань сугестивного характеру ("Чи треба боятися темряви?").
• стилізація запитань через: а) пом'якшування загальноприйнятого негативного ставлення до явища ("Усім доводиться битися... Ну, а ти?"); б) приймання негативної дійсності за звичайну ("А тепер скажи, з ким ти іноді б'єшся?"); в) використання в бесіді перифразу або ж коментарів до розповіді дитини ("Тебе це образило...").
• фіксування відповідей дитини з використанням особливої системи швидкої й непомітної реєстрації запису, яка б не порушувала соціального зв'язку з дитиною (магнітофон, відеокамера, швидкопис або стенографування важливих відповідей).
Своєрідним різновидом опитувального методу в психо-лого-педагогічних дослідженнях виступає експертне оцінювання. Суть оцінювання полягає в залученні до інформації про явище, що вивчається, думок компетентних осіб (як правило, психологів, педагогів), які підтверджують і доповнюють одна одну. В сукупності це дає змогу дійти об'єктивного висновку про особливості предмета дослідження, яким тут можуть виступати рівень навчальних можливостей учнів, перспективність використання певних діагностичних засобів, методів або прийомів навчання й виховання. Оцінювання можна здійснювати в усній і письмовій формі через використання спеціально розробленої анкети або ж запитань інтерв'ю.
До організації психолого-педагогічних досліджень із використанням методу оцінювання можна сформулювати такі науково-методичні вимоги:
• добір зручної й точної системи оцінок і відповідних шкал із докладним викладом процедури присвоєння певного бала;
• ретельний відбір експертів за критеріями компетентності в оцінюваній галузі та здатності до об'єктивної, неупе-редженої оцінки;
• забезпечення незалежності оцінок окремих експертів.
40
2. Методологія й методи педагогічної психології
Цей метод має не лише індивідуальну й групову, а й колективну форму застосування. В останньому випадку йдеться про психолого-педагогічний консиліум, у межах якого організовується колективне обговорювання питання компетентними й зацікавленими особами. До таких засобів найчастіше звертаються в реальній педагогічній практиці, коли виникає нагальна необхідність вирішити конкретну проблему навчального або виховного змісту, здійснивши колективний аналіз причин, психологічних чинників педагогічної ситуації та накресливши шляхи реалізації адекватних засобів досягнення кращих результатів.
Синтетичний метод дослідження. Синтетичним методом дослідження в педагогічній психології є складання психолого-педагогічної характеристики особистості учня. Найчастіше в психолого-педагогічній практиці такого роду характеристики складаються з метою ґрунтовного дослідження інтелектуального або особистісного потенціалу піддослідного, для потреб індивідуалізації навчання й виховання, первинного консультування учня, а також для визначення перспектив психолого-педагогічної корекції його пізнавальної або комунікативної сфер.
Характеристика особистості учня створюється за такою схемою:
1. Загальні відомості про учня: прізвище, ім'я та по батькові, вік, навчальний заклад, клас. Стан фізичного розвитку й здоров'я.
2. Відомості про соціальне походження, сімейні й побутові умови життя та навчання учня: походження, місце перебування, сімейне становище, матеріальні й житлово-побутові умови; чи потребує якоїсь допомоги, хто її здійснює, ставлення до того самого учня.
3. Становище учня в навчальному колективі: взаємовідносини з іншими учнями, офіційний і неофіційний статус серед них; ступінь чутливості до впливів (виховних і інших) з боку інших осіб, групи членства; особистісна активність, ставлення до інших тощо.
4. Навчальна діяльність, участь у навчальній, науково-дослідній роботі: ставлення до навчання взагалі й до окремих
41
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
предметів, що вивчаються, зокрема, успішність із них; участь у наукових гуртках, олімпіадах (звернути увагу на планування, виконання й продуктивність роботи).
5. Психічні процеси, стани, якості учня:
а) увага, відчуття, сприймання, індивідуальні особливості їх;
б) пам'ять, мислення й уява, їхні особливості, зокрема: запам'ятовування, розуміння й засвоювання навчального матеріалу; вміння висловлювати думки в усній і письмовій формі, логічно розмірковувати; оперативність, широта й глибина мислення, його критичність, гнучкість, здатність робити правильні висновки та узагальнення, спрямованість і продуктивність уяви;
в) емоції та почуття, їхня характеристика;
г) інтереси, спрямованість, активність, допитливість і цілеспрямованість у діяльності по засвоюванню, пізнаванню наукових положень та істин; ступінь прагнення до нового, до самостійності пошуку, відповідальності за результати занять, учіння й освіти, морально-інтелектуального й культурного росту та виховання.
6. Індивідуально-психологічні особливості учня: якості темпераменту й характеру; навички, звички, вчинки, стиль поведінки й діяльності, ділова характеристика: Дисциплінованість, обов'язковість, відповідальність, вимогливість до себе і до інших.
7. Суспільно-громадське обличчя учня: інтерес до подій внутрішньополітичного і міжнародного життя країни, до соціально-економічних питань.
8. Загальні висновки й пропозиції: найхарактерніші психологічні особливості особистості учня, які необхідно враховувати при індивідуальному підході до нього в процесі навчання й виховання. Спрямованість і перспективи розвитку й використання можливостей і здібностей учня.
9. Повна інформація про прізвище, ім'я, по батькові, посаду особи, яка склала характеристику, дату та мету складання.
42
Z. Методологія й методи педагогічної психології
Методи психологічного консультування та корекції. У межах практичної педагогічної психології здійснення прямого психолого-педагогічного впливу на дитину передбачає використання таких відносно нових для психологічної науки методів, як психологічне консультування й корекція.
Консультування — це метод надавання усної допомоги дитині або дорослим, які нею опікуються, у вигляді порад і рекомендацій на основі попереднього обстеження дитини та умов її соціалізації й виділення тих проблем, із якими зіткнулася дитина або її батьки і педагоги в ході виховання й навчання.
Консультування здійснюється у формі бесід з дитиною й дорослими, зацікавленими в її розвитку, в межах яких їм надаються кваліфіковані поради щодо організації дальших дій по розв'язуванню виявлених психолого-педагогічних проблем з метою оптимізації ситуації, що склалася.
Корекція як метод передбачає безпосередній психолого-педагогічний вплив психолога на вихованця, який потребує психологічної допомоги. Зрозуміло, що як і в попередньому випадку, така допомога організовується на основі уважного обстеження психіки дитини, виявлення індивідуальних і соціальних резервів її повнішої адаптації до умов педагогічного і ширшого суспільного середовища.
Метою психолого-педагогічної корекції є допомога дитині в розвитку саме тих психологічних функцій, відставання в показниках яких не дає їй змоги виходити на рубежі досягнень розвитку, характерних для осіб її віку. Особливо ефективно метод корекції зарекомендував себе в ситуаціях подолання відставання у навчанні, спричиненого недорозвиненістю мисленнєвих і мнемічних функцій, порушеннями емоційно-вольової регуляції активності учнів, явищ важковиховуваності педагогічно занедбаних дітей і вихованців з акцентуаціями розвитку характеру.
43
РОЗДІЛ 1 ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
Запитання та завдання для самостійної роботи
1. Проаналізуйте вітчизняні підходи до визначення предмета педагогічної психології.
2. Які основні завдання сучасної педагогічної психології як науки?
3. Обґрунтуйте доцільність виділення поняття "соціалізація" як базового терміна системи категорій педагогічної психології.
4. Охарактеризуйте спрямовану соціалізацію як процес, укажіть його внутрішні і зовнішні механізми.
5. Які міжпредметні зв'язки педагогічної психології з іншими науками? Розкрийте їх, оперуючи логічними відношеннями субпідряд-ності (рід — вид), (частина — ціле), координаційності (ціле — ціле).
6. Визначте специфіку розуміння основних методологічних принципів психологічної науки в педагогічній психології.
7. Які переваги, вади й складності застосування організаційних методів у психолого-педагогічному дослідженні?
8. Покажіть принципову розбіжність між дослідницьким і випробувальним експериментом, дайте стислу характеристику їхніх різновидів і перерахуйте основні вимоги до організації їх з позиції педагогічної психології.
9. Назвіть умови ефективного застосування опитувальних методів у психолого-педагогічних дослідженнях.
10. Обґрунтуйте доцільність широкого застосування в педагогічній психології праксометричних методів збирання фактологічної інформації.
11. Відтворіть принципи застосування малюнка в дитячій психологічній діагностиці.
12. Спираючись на власне уявлення про особливості психолого-педагогічних проблем особистості та на розуміння специфіки синтетичного методу дослідження, наведіть приклади ситуації застосування його як провідного методу обстеження.
13. Доповніть логічну схему бази знань у наступній таблиці:
44
2. Методологія й методи педагогічної психології
Педагогічна психологія як психологічна дисципліна
	Етапи
	Предмет
	Зв'язки
	Система
	Методологіч-
	Методи

	розвитку
	і завдання,
	педагогічної
	категорій
	ні принципи
	педагогічної

	педагогічної
	основні
	психології
	педагогічної
	педагогічної
	психології

	психології
	розділи
	3 ІНШИМИ
	психології
	психології
	

	як науки
	педагогічної
	науками
	
	
	

	
	психології
	
	
	
	

	1. Філософ-
	Предмет,
	І. Загальна
	Спрямова-
	1. Детермі-
	!. Органі-

	сько-педа-
	завдання,
	психологія
	на соціа-
	нізму
	заційні:

	гогічний
	розділи
	2. Соціа-
	лізація:
	2. Розвитку
	а) зрізовий

	етап XVII-
	1-5...
	льна пси-
	1. Педаго-
	3. ...
	б) лонге-

	XIX ст.
	
	хологія
	гічна
	4.
	тюдний

	(Я. Комен-
	
	3. ...
	взаємодія
	
	в] комп-

	ський,
	
	4.
	2. ...
	
	лексний

	Д. Лок,
	
	
	3.
	
	2. Основні...

	Ж.-Ж. Рус-
	
	
	4. ...
	
	

	со та ін.)
2. ...
	
	
	
	
	

ЛІТЕРАТУРА
Гільбух Ю. 3. Темперамент і пізнавальні здібності школяра.
К., 1992.
Диагностика психического развития: Пер. с чешск. / Шванце-
ра Й. идр. Прага, 1978.
Забродський М. М. Педагогічна психологія. К., 2000. С. 137—
178.
Зимняя И. А. Педагогическая психология. М., 1999. С. 19—
ЗІ.
Калмьікова 3. И. Продуктивное мьішление как основа обуча-
емости. М., 1989. С. 5-20.
Махмутов М. И. Проблемное обучение: основньїе вопросьі
теории. М., 1975. С. 5-14.
Машбиц Е. И. Психологические основьі управлення учебной
деятельностью. К., 1987. С. 39—45.
Немов Р. С. Психология: В 3 кн. Кн. 2. Психология образова-
ния. М., 1995.
Педагогічна психологія / За ред. Л. М. Проколієнка, Д. Ф. Ніко-
ленка. К., 1991.
45
РОЗДІЛ 1
ВСТУП ДО ПЕДАГОГІЧНОЇ ПСИХОЛОГІЇ
Педагогическая знциклопедия. В 5 т. М., 1964—1968.
Столяренко Л. Д. Педагогическая психология. Ростов-на-До-ну, 1998. С. 18-33, 49-53, 131-138, 161-167, 186-194.
Субботский Е. В. Ребенок открьшает мир. М., 1985. С. 6—52, 161-185, 208-284, 293-296.
Фридман Л. М., Волков В. В. Психологическая наука — учителю. М., 1986. С. 134-135, 268-283, 428-464.
Фридман Л. М., Кулагина И. Ю. Психологический справоч-ник учителя. М., 1991.

46

РОЗДІЛ 2. Психологія навчання

47

1
НАВЧАННЯ Й ПСИХІЧНИЙ РОЗВИТОК
1.1. Зміст і сутність категорії навчання
Навчання — це специфічний вид діяльності, що його здійснює педагог, організатор педагогічного процесу, з метою передати учням у педагогічно опрацьованій формі дозовану частку певної науково-практичної інформації.
По суті — це процес активної педагогічної взаємодії між тим, хто навчає, і тим, хто навчається. В результаті цього процесу в учня формуються певні знання, уміння і навички, а також загальні пізнавальні здібності.
Як наукова категорія поняття навчання розглядається в тісному зв'язку з такими категоріями: освіта, виховання, викладання й уміння. Навчання й виховання утворюють цілісне поняття освіти, яке є інтегральним педагогічним механізмом соціального розвитку індивіда. Саме через цей механізм суспільство реалізує прилучення його до здобутків власного виробництва, науки та культури з метою їх дальшого відтворювання й розвитку. Сама категорія освіти має щонайменше три модуси теоретичної представленості: система освіти (державна, недержавна, початкова, середня, середньоспеці-альна, вища та післядипломна), навчально-виховний процес функціонування та здобування освіти, результат освіти — освіченість, що є синонімом загальної й професійної компетентності спеціаліста. В цьому випадку освіта розглядається у двох планах. Перший — як освітній стандарт вимог, які повинна задовольняти людина з певною освітою. Другий план існування результату освіти — сама людина, яка пройшла навчання в певній освітній системі.
З психологічного погляду категорії навчання й освіта не є тотожними, оскільки остання ширша за обсягом і включає ще й виховання. Навчання в системі освіти "відповідає" за
48
1. Навчання й психічний розвиток
передавання способів культурно-історичного опанування дійсністю, забезпечуючи таким способом формальну сторону процесу соціалізації особистості. Виховання ж, очікуваним результатом якого є формування цінностей, інтересів, ідеалів та соціальних установок вихованця, практично відтворює й в доступній формі передає вихованцю культурно-історичний зміст інтенцій (потреб, ідеалів та цінностей) сучасної йому цивілізації. Таким чином забезпечується становлення змістового боку особистості людини. Немає потреби в детальному обґрунтуванні очевидної тези про неподільну єдність і взаємозумовленість цих двох механізмів спрямованої соціалізації людського індивіда: у навчанні з необхідністю присутні виховні моменти, а виховання неможливе без елементів научіння людини. "Не можна виховувати, не передаючи знань, будь-яке знання діє, виховуючи", — підкреслював видатний російський письменник, філософ і суспільний діяч Л. М. Толстой, узагальнюючи власний досвід організації навчання у своїх педагогічних творах*. Тим не менше, ці категорії неважко й диференціювати. Так, результати виховання (самовиховання) можна усвідомити, задавши запитання: "Що являє собою людина?" "Якою вона є?". А результат навчання (і, відповідно, учіння) проявляється в тому, як вона діє.
Отже, навчання необхідно розглядати і в парі з такою категорією, як учіння (навчальна діяльність). Разом вони утворюють єдину цілісність процесу педагогічної взаємодії. У межах цього процесу передається й засвоюється зміст навчання. У цьому контексті навчання як педагогічна діяльність виступає лише однією стороною педагогічного процесу, орієнтованого на передавання соціального досвіду. У ході навчання педагог організовує й здійснює педагогічну взаємодію з метою стимуляції та управління активністю учня (студента), який у ході педагогічної взаємодії розгортає і здійснює під керівництвом учителя (викладача) навчальну діяльність по засвоюванню соціально-практичного досвіду.
Сам процес навчання за психологічним змістом також не є однорідним. Він складається принаймні з двох функціо-
* Толстой Л. Н. О воспитании // Педагогические сочинения. М., 1953. С. 409.
49
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
нально різнорідних видів активності педагога. По-перше, це діяльність по передаванню або ретрансляції учнівській аудиторії науково-практичної інформації, яка становить зміст навчання, по-друге, це активність педагога по орієнтації навчальної діяльності учнів (студентів) на ефективне засвоювання змісту навчання, що передбачає організацію, стимуляцію та управління такою діяльністю.
В сучасній системі освіти вимальовується стійка тенденція до зміни питомої ваги кожного з видів активності педагога в процесі навчання на користь збільшення функцій управління учінням та все більшого передавання функції викладання друкованим (підручники, довідники, словники) та електронним засобам комунікації.
Таким чином, організація, стимуляція та управління навчальною діяльністю учнів стає центральним змістом активності педагога в педагогічному процесі. Прекрасну метафо-ру-передбачення історичної необхідності розвитку такої тенденції запропонував ще у 20-ті роки XX ст. Л. С. Виготський, коли писав, що педагогові потрібно перестати бути рикшею навчально-виховного процесу, який, образно кажучи, не лише організовує рух навчання, обираючи його маршрут, а й тягне на собі, наче кінь, весь тягар цієї складної роботи, залишаючи учневі лише можливість "ковтати" підготовлену інформацію. Настав час стати йому вагоноводом, тобто водієм трамвая. Поняття трамвай — аналог потенціалу сучасного учня, що має власні великі потужності, які необхідно викликати до життя, організовуючи й управляючи всією складною системою двигунів, гальм і сигналів*.
Стосовно змісту навчання зазначимо, що сучасна українська освіта, на жаль, дуже інформаційно перевантажена. Так, освітній стандарт вивчення курсу фізики в середній загальноосвітній школі передбачає засвоєння учнями за роки навчання в американській школі 300 понять, в англійській — 600, а в українській — 1200 фізичних термінів. Змінити стан справ тут необхідно, чітко відділивши доцільно необхідне засвоєнню від можливого. При цьому з позиції психолого-
* Див.: Вьіготский Л. С. Педагогическая психология. М., "Педагогика-Пресс". 1999. С. 52-53.
50
1. Навчання й психічний розвиток
педагогічної науки необхідно послуговуватися такими основними критеріями добору науково-практичної інформації:
• знадобиться в розвиненій формі людині як соціально зрілому суб'єктові власної життєдіяльності;
• не здійснить від'ємного впливу на розвиток моральної свідомості учнів;
• сформує уміння самостійно поповнювати знання й оволодівати новими видами діяльності;
• забезпечить всебічний розвиток суб'єкта учіння: не лише інтелектуальний, а й фізичний, моральний та естетичний.
У психолого-педагогічній літературі відзначається тенденція розширеного тлумачення категорії навчання, що дає змогу включати в поняття навчання як викладання, так і учіння. Іноді ця тенденція простирається ще далі і, скажімо, у "Психологічному словнику" за редакцією В. І. Войтка знаходимо таке означення учіння: "Це — навчальна праця (на противагу педагогічній праці), яка відображає активність учня (студента) по оволодіванню соціальним досвідом". Крім того, трапляється й таке, що замість терміна "навчання" вживають термін "учіння". З нашої точки зору, з метою запобігти різночитанню у другому випадку активність учня доцільно називати все-таки учінням, а не навчшіьною працею, навчальною діяльністю, а діяльність навчання як і виховання міцно закріпити за педагогом; у першому ж випадку доречніше вживати поняття педагогічний (навчальний, або освітній) процес.
1.2. Навчання
як умова розвитку
Аналіз категорії навчання буде
неповним без усвідомлення її взаємовідносин з категорією розвитку. Для сучасної психолого-педагогічної науки проблема взаємозв'язку навчання й розвитку є одним із центральних методологічних питань. Правильне розв'язання питання про взаємовідношення цих двох наукових понять має
51
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
велике значення не лише для психології, а й для педагогіки. Кожна концепція навчання, яку формулює педагог, включає в себе (усвідомлює він це чи ні) певну концепцію розвитку. Так само кожна концепція психічного розвитку, яку формулює психолог, має у собі й певну теорію навчання. В історії психологічної науки існували різні підходи до вирішення цього питання, які можна об'єднати в 4 групи:
1. Розвиток і навчання — незалежні процеси, навчання не впливає на розвиток, який розуміється як розгортання програми спадковості (біологічної або соціогенетичної), а лише демонструє результати останнього.
2. Навчання (научіння) і є розвиток, ці категорії синонімічні: одне й друге розуміються спрощено або як процес творення асоціацій і навичок, або напрацювання відповідних реакцій, або утворення умовно-рефлекторних зв'язків.
3. Навчання надбудовується над розвитком у міру того, як дозрівання створює готовність до нього, воно — зовнішня умова розвитку як дозрівання, що реалізує спадково зумовлені особливості психіки. По суті, розвиток тут розщеплюється на два незалежні процеси: розвиток-дозрівання та розвиток-навчання.
4. Навчання йде попереду розвитку, просуваючи його далі й, викликаючи в ньому новоутворення. Згідно з цим підходом навчання як передавання дитині соціального досвіду випереджає її розвиток, стимулює цей процес, створюючи "завтрашній день розвитку". При цьому воно спирається на досягнення розвитку дитини, які проявляються в її самостійній активності (це так звані рівень або зона її актуального розвитку). У педагогічній взаємодії дорослого з приводу нового змісту навчання створюється зона її найближчого розвитку учня. Остання діагностується по тому, що дитина може робити за наявності такої допомоги дорослого.
Четверта точка зору на сьогодні є найавторитетнішою у світовій психології. На визнанні провідної ролі навчання (й виховання) у психічному розвитку особистості базується сучасна психологічна теорія розвитку людини. Основні тези цієї теорії наступні:
□ Під психічним розвитком у психології розуміють послідовну, прогресуючу, хоча і з елементами регресу, в цілому
52
1. Навчання й психічний розвиток
незворотну кількісно-якісну й структурну зміну психіки живих істот. Психічний розвиток характеризується закономірним і незворотним характером змін, спрямованістю як спроможністю накопичувати зміни, "надбудовувати" їх над попередніми та кумулятивністю як здатністю включати старі психічні функції у нові структури. Психічний розвиток реалізується у формах філогенезу — становлення психічних структур у ході біологічної та соціокультурної еволюції, та онтогенезу як формування психічних структур протягом життя окремого індивіда (людини або тварини). Онтогенез має стадіальний характер. Послідовність періодів розвитку незворотна та передбачувана.
□ Спільними для людини й тварини є такі загальні закони розвитку:
закон циклічності — розвиток уявляється сукупністю закінчених циклів (періодів), темп розвитку вищий на початку циклу і сповільнюється в кінці;
закон метаморфоз розвитку — розвиток відбувається через виникнення його новоутворень, які з'являються на кінець попереднього циклу (періоду) й активно розвиваються в наступному періоді; останній вважається у психології найсприятливішим для цього;
закон нерівномірності розвитку — різні психічні функції виникають і особливо активно розвиваються в різний час і таким чином позначають основні лінії розвитку певного циклу;
закон єдності процесів еволюції та інволюції свідчить, що розвиток являє собою діалектичну єдність процесів побудови нових, досконаліших психічних структур і руйнування менш ефективних, які, вичерпавши свій розвивальний потенціал, зникають з арени загального ходу розвитку. Як правило, такі процеси характерні для кризових періодів розвитку. Еволюційному розвоєві психіки більше відповідають літичні періоди, в онтогенезі літичні й кризові періоди послідовно змінюють один одного.
□ Існують три основні закони розвитку особистості людини:
закон побудови вищих психічних функцій (притаманних лише людині) як перехід від безпосередніх, природних, генетично
53
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
встановлених форм і способів психічної активності до опосередкованих штучних, які виникли в процесі культурного розвитку і насамперед розвитку мови людини та стали психологічними знаряддями свідомого управління її внутрішньою психічною активністю;
закон міжособистісного характеру розвитку всіх вищих психічних функцій, які спочатку існують ззовні, розділені між дорослим і дитиною, а вже потім стають єдиною внутрішньою психічною функцією дитини;
закон інтеріоризації або переходу психічних функцій ззовні всередину, свідчить, що будь-яка вища форма соціальної поведінки спочатку засвоюється дитиною з зовнішньої сторони через наслідування, а далі, в міру того, як дорослі наповнюють цю активність соціальним змістом, відбувається процес усвідомлення її дитиною, зрозумівши зміст функцій, їхню будову, дитина починає свідомо керувати своїми психічними операціями й регулювати їх, а це вже, як відомо, прерогатива особистості.
□ Факторами психічного розвитку людини вважаються її активність, спадковість і середовище. Це провідні детермінанти розвитку. Спадковість як передумова розвитку проявляється в індивідуальних якостях людини, дія фактора суспільного середовища найбільш систематично здійснюється через навчання й виховання і відображається у сформованих соціальних якостях особистості, а фактор активності забезпечує взаємодію двох попередніх детермінант.
□ Механізми психічного розвитку описують такі принципи й категорії:
принцип стійкої динамічної нерівноваги як джерело розвитку системи психічного: стійкість і рівновага — глухі кути еволюції, протиріччя відносин "запускає" розвиток психіки;
принцип взаємодії тенденцій до збереження й змін (спадковості — змінності) як умова розвитку системи;
принцип диференціації та інтеграції як критерій розвитку структури психіки.
□ Процес психічного розвитку забезпечують такі його складові: періоди розвитку, соціальна ситуація розвитку, провідна діяльність періоду, кризи розвитку та його психологічні новоутворення. Зміст, основний напрям розвитку й
54
1. Навчання п психічний розвиток
формування його основної лінії, пов'язаної з центральним психологічним новоутворенням періоду, визначає "соціальна ситуація розвитку" особистості. Вона описує досягнуте в певний період розвитку взаємовідношення між досягнутим потенціалом розвитку дитини, що проявляється у своєрідності її активності, та особливостями впливу соціального середовища, які сприяють процесові психічного розвитку дитини або гальмують його. Психологічним індикатором характеру таких взаємовідносин виступають переживання дитини: позитивні, у випадку відповідності педагогічних умов індивідуальним потребам розвитку, та негативні, якщо умови виховання й навчання не сприяють розвитку дитини або гальмують його. Такого роду переживання особливо характерні для кризових періодів онтогенезу особистості, коли новоутворення її психіки, як результат попереднього розвитку, не знаходить адекватних соціальних умов для свого дальшого становлення.
□ Відповідно до принципу єдності психіки й діяльності основним психологічним засобом розвитку новоутворень психіки є діяльність дитини, організована дорослими в ході її виховання й навчання, зокрема, провідна діяльність (гра, навчання тощо).
Провідна діяльність — це спеціально організована дорослими діяльність, яка, за умови оволодіння нею дитиною, спричиняє найголовніші зміни у її психічній будові, розвиток психічних новоутворень особистості та виникнення її нових структурних елементів.
Основні характеристики провідних форм діяльності, їхніх розвивальних ефектів, а також оптимальних педагогічних механізмів формування таких видів активності наведено в табл. 1.
Онтогенетичний розвиток людини не припиняється й у зрілому віці. Тому в поданій таблиці представлені поруч із широковідомими в сучасній педагогічній психології матеріалами, пов'язаними з особливостями первинної соціалізації особистості, в межах якої вона особливо ефективно розвивається під організуючим впливом інших людей, і бачення автором продовження розвитку таких процесів у межах дорослого віку. В цей період людина виступає
55
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
Таблиця 1 Основні характеристики провідних форм діяльності особистості
	Період
	Провідна
	Провідний бік
	Основні
	Домінуючий

	
	діяльність
	соціалізації:
	новоутворення
	освітній

	
	
	(А —розвиток
	періоду
	процес

	
	
	особист, сфери,
	
	

	
	
	Б — пізнавальної)
	
	

	Вік немов-
	Емоційне
	А — освоювання
	Довіра до себе й
	Виховання

	ляти (0—1
	спілкуван-
	норм взаємо-
	інших,
	

	рік) — етап
	ня з до-
	відносин
	відкритість ново-
	

	"довіри до
	рослими
	між людьми
	му, емпатія,
	

	світу"
	
	
	стресостійкість
	

	Раннє
	Пред-
	Б — освоювання
	Здатність навча-
	Навчання

	дитинство
	метно-
	суспільно вироб-
	тися за зразками
	

	(1—3 роки) —
	маніпуля-
	лених засобів
	й інструкціями:
	

	етап
	тивна
	ДІЯЛЬНОСТІ 3
	мова, предметні
	

	"самостій-
	діяльність
	предметами
	дії, здатність до
	

	ності"
	
	
	імітації
	

	Дошкільне
	Гра
	А — освоювання
	Соціальні
	Виховання

	дитинство
	
	соціальних ролей,
	навички
	

	(3—6/7 років)
	
	взаємовідносин
	співробітництва
	

	— етап
	
	між людьми
	з дорослими
	

	"вибору
	
	
	й дітьми, уява,
	

	ініціативи"
	
	
	креативність,
	

	
	
	
	символічна
	

	
	
	
	функція
	

	Молодший
	Навчальна
	Б — освоювання
	Рефлексія,
	Навчання

	шкільний
	діяльність
	знань, розвиток
	довільність
	

	вік (6—
	
	інтелектуально-
	як здатність
	

	11 років) —
	
	пізнавальних
	до саморегуляції,
	

	етап компе-
	
	функцій
	розвиток
	

	тентності
	
	
	здатності
	

	
	
	
	вчитись
	

	Підлітковий
	Інтимно-
	А — освоювання
	Почуття
	Виховання

	вік (11 —
	особис-
	норм
	дорослості,
	й самови-

	14 років) —
	тісне спіл-
	взаємовідносин
	соціальна,
	ховання

	етап
	кування
	між людьми
	особистісна
	

	"відкриван-
	з одноліт-
	
	рефлексія,
	

	ня себе"
	ками
	
	"Я—концепція"
	

	
	
	
	як структурне
	

	
	
	
	утворення
	

	
	
	
	самосвідомості
	

56
1. Навчання й психічний розвиток
Закінчення табл. 1
	Період
	Провідна
	Провідний бік
	Основні
	Домінуючий

	
	діяльність
	соціалізації:
	новоутворення
	освітній

	
	
	(А —розвиток
	періоду
	процес

	
	
	особист. сфери,
	
	

	
	
	Б — пізнавальної)
	
	

	Юнацький
	Навчаль-
	Б — освоювання
	Світогляд і про-
	Навчання

	вік (14—
	но-про-
	професійних
	фесійне самовиз-
	і самоосвіта

	19 років) —
	фесійна
	знань, навичок
	начення, інте-
	

	етап само-
	й трудова
	і вмінь, знайом-
	лект як система
	

	визначення
	діяльність
	ство з нормами
	пізнавальних
	

	"світ та Я"
	
	професійної
	функцій;
	

	
	
	етики
	індивідуальний
	

	
	
	
	стиль діяльності
	

	Молодість
	Створення
	А, Б — усвідом-
	Любов як беззас-
	Самовихо-

	(20-25/
	сім'ї,
	лювання
	тережне
	вання

	ЗО років) —
	виховання
	цінності людей,
	прийняття
	і самонав-

	етап
	дітей,
	що перебувають
	іншого,
	чання

	"людської
	праця як
	поруч, розвиток
	переконання як
	

	близькості"
	спосіб
	відповідальності
	сукупність
	

	
	існування
	за свою та їхню
	індивідуальних
	

	
	в суспіль-
	долю
	життєвих
	

	
	стві
	
	принципів
	

	Дорослість
	Трудова
	А, Б — набуван-
	Професіоналізм,
	Навчання

	(25/30 -..."
	діяльність,
	ня професійної
	мудрість
	та вихован-

	років) —
	виховання
	майстерності.
	як усвідомлення
	ня інших

	етап
	дітей,
	досвіду
	смислу власного
	

	"людської
	пере-
	організації
	життя
	

	зрілості"
	давання
	людей,
	й людських
	

	
	досвіду
	управління ними
	взаємин
	

провідним агентом власної життєдіяльності, самозмін та психічного розвитку, стає здатною спрямовано викликати такі процеси в інших людях шляхом їхнього навчання та виховання, завдяки чому сама набуває нових психологічних характеристик.
57

1.3. ОсноВні лінії психічного розвитку В процесі наВчання й Виховання
Психічний розвиток дитини як її
цілісний особистісний розвиток здійснюється одночасно по трьох лініях:
• особистісна сфера (розвиток соціальної поведінки, спрямованості, ціннісних орієнтацій, самосвідомості);
• психологічна структура та зміст діяльності (виникнення й розвиток цілей, мотивів діяльності й розвиток їхнього співвідношення, освоювання способів і засобів діяльності);
• пізнавальна сфера (становлення інтелекту, розвиток механізмів пізнавання).
Таким способом людський індивід розвивається відповідно як особистість, суб'єкт діяльності та суб'єкт пізнавання.
У ході організованого навчально-виховного процесу змінюються різні аспекти психічного устрою дитини: відбувається накопичування знань і уявлень учня, удосконалювання та зміна його способів і вмінь виконувати різноманітні дії, формуються нові установки й цінності, мотиви й інтереси, загальні якості особистості. В цілісному розвитку дитини як учня й вихованця необхідно виділяти три основні напрями прогресивних змін:
• розвиток знань і способів активності в ході навчання;
• розвиток психологічних механізмів застосування засвоєних способів дій, насамперед таких узагальнених прийомів розумової діяльності, як абстрагування, порівнювання, узагальнювання, аналіз, синтез і перенос, які проявляються в різних видах (навчальні предмети) і навіть типах діяльності;
• розвиток загальних якостей особистості (особистісної спрямованості, психологічної структури діяльності, свідомості й мислення).
В останньому випадку розвиток особистісної спрямованості полягає у формуванні провідного типу спрямованості особистості учня (на навчання, на пізнавання або на взаємовідносини з навколишніми). На моделі формування
58
1. Навчання п психічний розвиток
навчальної діяльності вперше в онтогенезі відбувається становлення цілісної, завершеної психологічної структури діяльності як такої з її мотиваційним, орієнтовно-організаційним, виконавським і рефлексивно-оцінковим компонентами. Розвиток механізмів свідомості й мислення йде по шляху від установлення асоціативних зв'язків (зима — холодна, ялинка — зелена) як провідного механізму функціонування свідомості першокласника через конкретний зв'язок (блискучий, твердий, корисний — метал) у початковій школі та конфубулятивний, притаманний учням середніх класів (якщо сніг нагріти, то він потече) до цілісного зв'язку на основі сутнісних ознак, який як механізм свідомості й мислення старшокласників є верхівкою розвитку.
Оптимальними педагогічними умовами розвитку зазначених психологічних феноменів є умови розвивального навчання. Основними педагогічними умовами психічного розвитку в межах такого навчання є такі положення:
• нові дії та способи дій подаються на основі навчальної задачі; новий зміст спеціально виділяється для дитини й моделюється в теоретично-узагальненій формі;
• засвоювання йде в узагальненій абстрактній формі;
• формування спрямованості дитини відбувається через виділення специфіки діяльності, через оцінку її особистості у зв'язку з виконанням діяльності. Психолого-педагогічними домінантами такої системи
навчання виступають:
• теоретичне мислення як наслідок засвоєння теоретичних знань і вмінь;
• творчість як ядро особистості;
• активна особистість, яка себе створює;
• рефлексія;
• навчальна діяльність, що має складну будову.
Лише за умов поєднання їх можна сподіватися на позитивні результати такого навчання.
59

ІСТОРИЧНІ МЕТОДИ Й ФОРМИ ОРГАНІЗАЦІЇ НАВЧАННЯ
2.1. Історичні методи організації наВчання
Авторитетний англійський спеціаліст у галузі педагогічної психології Дж. Брунер звертає увагу на три основні методи навчання молодого покоління: виробляння складових компонентів навичок поведінки в процесі гри, навчання в контексті діяльності, абстрактний метод школи.
Процес гри дітей побудований безпосередньо за зразком поведінки дорослих — гра в полювання, у вождів, торгівлю або домогосподарство, дочки—матері. Цей спосіб ігрового навчання є спільним у людини з тваринами. Зокрема, автор спостерігав численні ігри вищих приматів — бабуїнів, — тварин із високорозвиненими суспільними відносинами, в ході яких мавпенята в ігровій взаємодії з однолітками відпрацьовували дві моделі поведінки: пануючого самця та охоронниці дітей — самки. При цьому як особливість тваринних ігор відзначається практична відсутність впливу на ці ігри дорослих мавп. У племені архаїчної народності мисливців-збирачів канг психолог відзначає істотно більший діапазон дитячих ігор. До того ж, для них характерна безперервна взаємодія з дітьми дорослих і підлітків. Дорослі й діти граються, танцюють і співають разом. Окрім того, діти часто беруть участь і в ритуальних обрядах дорослих, які також по суті мають ігрову природу (першої стрижки волосся, самостійного вполювання хлопчиком антилопи), які потім постійно імітують у своїх іграх. У результаті такого ігрового навчання кожен чоловік знає все, що повинен знати чоловік, кожна жінка — те, що їй потрібно знати для життя в спільноті: господарські навички, обряди, міфи, права та обов'язки.
Поруч з ігровим методом навчання в первісних народів великого поширення набув і метод навчання в контексті
60
!. Історичні методи й форми організації навчання
діяльності. Прекрасний приклад описання такого методу знаходимо в записках Миколи Миклухо-Маклая про своєрідність обробітку землі у папуасів Нової Гвінеї. У цьому процесі брало участь усе населення племені. Як знаряддя вони використовували палиці та власні руки. Дорослі чоловіки великими палицями вивертали брили землі, жінки й підлітки меншими палицями розбивали їх на менші грудки, а діти, навіть зовсім маленькі, під керівництвом доросліших розтирали такі грудки на порох. З віком діти поступово переходили з кінця описаного технологічного ланцюга наперед, поступово опановуючи необхідні для відповідної роботи навички.
Абстрактний метод школи. З розвитком цивілізації знання і навички, які накопичує культура, значно перебільшують можливості передавання їх окремою людиною в безпосередній взаємодії з підростаючими членами спільноти. Як наслідок розвивається економніша техніка навчання молоді, яка спирається на розповідь поза контекстом замість показу в контексті. Такий спосіб є абстрактним у розумінні двох значень. По-перше, способом передавання знань у ньому виступає слово, поняття в усній або письмовій формі, яке само по собі вже є абстракцією. По-друге, знання, які повідомляються в такій школі, в силу їхньої ретроспективно-узагальнюючої природи мають тенденцію відриватися від потреб реального життя сучасного їй суспільства і таким чином ставати незатребуваними. У найгіршому варіанті таке формальне навчання перетворюється в обряд безглуздого неусвідомленого зубріння учнями під тиском педагога застарілих істин, застосування яких утратило практичний смисл. Разом з тим при правильній зацікавленій організації навчання такого роду абстрактність може визволити дитину від артефактів безпосереднього впливу буденної дійсності, допомогти їй уникнути засвоєння неперспективних, хибних тенденцій цієї дійсності. Селекція змісту навчання, побудована на принципі єдності історичного й логічного, дає змогу зосередити увагу на передаванні молодому поколінню й засвоюванні ним найсуттєвіших здобутків цивілізації, на повноцінному розвитку його інтелектуальних можливостей.
61

2.2. Історичні форми організації навчання
Як процес передавання й засвоювання знань, умінь і навичок будь-який сучасний освітній процес має три основні складові: зміст навчання; діяльність навчання (організація навчального процесу й викладання змісту навчання); учіння як діяльність у межах організованого навчального процесу тих, кого навчають. Усі ці складові присутні в різноманітних формах організації навчання, відомих на сьогодні.
Найраннішими формами організації навчання вважаються індивідуальна та індивідуально-групова. Саме вони, за даними історичних джерел, були найбільше поширеними в суспільствах давніх цивілізацій, зокрема в античних країнах, та в європейських державах періоду середньовіччя (церковні, цехові школи). Сутність індивідуально-групової форми навчання можна виразити такою вербальною формулою: учні під керівництвом учителя (майстра) працюють поруч, але не разом. Тобто кожний учень навчальної групи навчається індивідуально. До того ж не існувало певних вимог щодо програми навчання, необхідного віку й рівня підготовки учня при прийомі до групи. За таких умов навчання могло необмежено розтягуватися на невизначений час, а ефективність його була, як правило, невисока. Індивідуальне навчання (один учень — один учитель) завжди було привілеєм заможної еліти суспільства, а тому в усі часи давало порівняно кращі результати.
З часів Нової історії інтенсивний розвиток промислового виробництва породив нагальну масову потребу в освіченому робітникові. Такі історичні обставини викликали до життя і досконалішу форму організації навчання — класно-урочну систему, яка давана школі й окремому вчителеві змогу навчати більшу кількість дітей та давати їм кращу освіту. Першим теоретиком такої системи навчання й її активним пропагандистом став відомий чеський педагог Я. А. Коменський, який у класичній праці "Велика дидактика" теоретично обґрунтував нову систему навчання. Цікаво, що таку форму організації навчання було вперше запроваджено на землях України й Білорусії ще в XVI ст. в так званих братських шко-
62
2. Історичні методи й форми організації навчання
лах. Вважається, що саме досвід викладання в цих навчальних закладах Я. Коменський поклав в основу теоретичних принципів організації навчання, які він сформулював і якими й сьогодні керується школа: класи постійного складу з дітей відповідного віку й рівня підготовленості; уроки та обов'язковість перерви між ними, тривалість їх; навчальний рік, навчальний день і розклад занять; щоденна перевірка знань й річні перехідні екзамени.
Цікавим різновидом класно-урочної системи навчання, який організаційно оформився в кінці XVIII — на початку XIX ст., стала Белл-Ланкастерська система навчання (перші два слова — прізвища її авторів), яка має іншу назву "система взаємного навчання". Вперше вона виникла в буржуазній Англії, промисловість якої відчувала на той час гостру потребу в масовому навчанні дітей, а освіта ще не могла забезпечити школі достатню кількість кадрового потенціалу викладачів. Суть її полягала в тому, що з ранку педагог навчав групу старших дітей — моніторів, які після обіду вже самостійно передавали ці знання класові молодших учнів. І хоча результати такого навчання залишали бажати кращого, проте схожу форму організації навчання використовували в свій час і в царській Росії, зокрема, декабристи з метою просвіти солдатів. А її елементи (обговорювання певних тем курсу студентами на семінарських заняттях під керівництвом аспірантів або студентів старших курсів, які спеціалізуються у відповідній галузі знання) й сьогодні використовуються у вищій школі Англії у рамках організації модульного навчання.
Ще одна спроба модернізації класно-урочної системи навчання припадає на початок XX ст. Вона пов'язана з розробленням і запровадженням форми індивідуалізованого, або проектного навчання. Така форма організації відома під назвою Дальтон-проект, оскільки в місті Дальтон (США) автор і активний пропагандист цієї системи О. Паркгерст уперше в рамках реалізації такого проекту скасувала уроки й замінила класи предметними лабораторіями. У їхніх межах учням пропонувались індивідуальні завдання й методичне забезпечення їх виконання. Роль педагога зводилась до консультування й перевірки завдань учнів. Зрозуміло,
63
що за умов такої самостійності, продуктивне використання якої під силу лише учню з добре сформованими навичками самостійного навчання, потерпали насамперед систематичність і якість навчання. Тим не менше у 20—30-ті роки окремі характеристики проектного навчання було відтворено в радянській системі освіти в бригадно-лабораторній формі організації навчання. Але якщо західні вчені лейтмотивом запровадження проектного методу вважали більшу індивідуалізацію навчання, то в колишньому СРСР наголос робився на організації обов'язкових постійних бригад, загальну ефективність навчальної роботи яких оцінювали за результатами діяльності окремих учнів — бригадирів або інших делегованих відповідати за групу учнів. Орієнтація на запити ідеології й практики суттєво змінила в цей час і зміст викладання та перелік необхідних для вивчення дисциплін (так, радянська школа відмовилась від класичної гімназійної освіти, в якій переважав гуманітарний зміст, і цей баланс ще й досі не відновлено). За таких умов спостерігалось знеособлювання учнів, ігнорування індивідуальної роботи кожного, знецінювання пізнавальних інтересів, наукових знань, систематичності навчання й падіння ролі педагога в навчальному процесі. І тому на початку 30-х років у системі освіти знову міцно утвердилась класно-урочна форма навчання, аналогом якої у вищій школі залишається лекційно-семінарська система організації навчального процесу.
Очевидно, що кожна з наведених історичних форм організації навчання не є ідеальною. Завдання сучасної психолого-педагогічної науки полягає в розробленні комплексної системи форм організації навчання, яка б, з огляду на вікові й індивідуально-типологічні особливості учнівської аудиторії, максимально враховувала переваги існуючих систем навчання, а також тих, які існували раніше, й мінімізувала вади їх застосування в педагогічній практиці.
64

ОСНОВНІ ТИПИ НАВЧАННЯ ТА ЇХНІ ПСИХОЛОГІЧНІ МОДЕЛІ
3.1. Типи навчання
У процесі аналізу особливостей
історичних типів організації навчання можна виділити чотири сталі елементи навчального процесу:
• повідомляння (передавання) знань;
• засвоювання їх;
• відтворювання засвоєного;
• застосовування знань на практиці.
Як об'єкт теоретичного аналізу існує чотири основні типи навчального процесу: інформаційно-повідомляючий, пояснювально-ілюстративний, проблемно-евристичний, або дослідницький, та проектний.
Інформаційно-повідомляючому типу відповідає догматичне навчання, яке панувало в середньовічній Європі. Традиційне навчання, час поширення якого — останні 300 років, базується на пояснювально-ілюстративному способі передавання інформації. Специфіка проблемно-евристичного навчання, розробленого й запровадженого в колишньому Радянському Союзі в 60-х роках XX ст., полягає в тому, що вчитель підводить учня до необхідності засвоєння навчальної інформації через постановку перед ним проблеми, розв'язання якої потребує засвоєння учнем нових знань.
Цей перелік типів організації навчального процесу доцільно доповнити так званим вільним, або проектним навчанням, впровадження якого в педагогічну практику на початку XX ст. пов'язано з іменами М. Монтессорі (Італія) і О. Паркгерст (США).
Особливості прояву зазначених елементів навчального процесу в різних типах організації навчання представлено у табл. 2.
65
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
Елементи навчального процесу у різних типах навчання
Таблиця 2
	Елементи
	Догматичне
	Традиційне
	Проектне
	Проблемне

	навчального
	(інформаційно-
	(пояснювально-
	(вільне)
	(проблемно-

	процесу
	повідомляючий
	ілюстративнии
	(тип —
	дослідницький

	
	тип)
	тип)
	природне
	тип)

	
	
	
	самонаучіння)
	

	Повідомлян-
	Інфор-
	У вигляді
	Через
	Проблемне

	ня знань
	маційне
	пояснення,
	організацію
	викладання

	
	повідомлення
	доведення
	середовища
	

	
	
	
	й дидактичні
	

	
	
	
	засоби
	

	Засвоювання
	Заучування
	Заучування
	Засвоювання
	Засвоювання

	знань
	без свідомого
	після
	через спроби
	на основі

	
	розуміння
	усвідомлення
	й помилки
	продуктивного

	
	
	
	
	мислення

	Відтворюван-
	Формальне
	По суті й
	Творче, але
	Свідоме

	ня знань
	та дослівне •
	власними
	не завжди
	та творче

	
	
	словами
	сутнісне
	

	Застосову-
	Не передба-
	Свідоме
	Творче
	Творче

	вання знань
	чається
	
	
	

	на практиці
	
	
	
	

Діяльності навчання та учіння складаються з певних дій. їхня своєрідність залежить від того становища, яке займає учень у полі педагогічного впливу педагога. Це, в свою чергу, зумовлює й ті функції, які за ним розуміються. У педагогічному процесі таких функцій може бути щонайменше три:
• пасивного сприймання й засвоювання інформації, що подається іззовні;
• активного самостійного пошуку, знаходження та використання інформації;
• організованого іззовні активного пошуку, знаходження й використання інформації.
Кожну з цих функцій можна покласти в основу трьох моделей навчання.
66
3. Основні типи навчання та їхні психологічні моделі
3.2. Психологічні моделі навчання
Модель першого типу — традиційне навчання: „Учень — об'єкт формуючих Впливів педагога".
В основі навчання за цією моделлю — повідомляння всієї інформації й вимог до певних навчальних дій. Концепцією навчання тут є навчання як викладання. Характер навчання визначається подаванням готових знань і вмінь. При цьому використовуються такі методи, як повідомляння, роз'яснювання, показ і викладання. Відповідно дії учіння зводяться до наслідування, дослівного й смислового відтворювання й повторювання, тренування й вправ, за готовими зразками та правилами.
Ілюстраціями теоретико-психологічного обгрунтування цієї моделі слугують принципи організації навчання, що їх висунули у свій час Я. А. Коменський і сучасний психолог-дидакт Л. В. Занков. Як основні принципи організації навчання Я. А. Коменський виділяв такі:
• Природовідповідність змісту навчання. Вчитися можна легко, лише рухаючись по стопах природи, що означало навчати дитину не абстрактно, тобто схоластичним догмам, закарбованим у текстах або в спостереженнях й свідченнях про речі інших, а безпосередньо вивчати самі речі. Для цього необхідно викладати через наочні демонстрації предмета вивчання.
• Принцип обґрунтованості навчальної інформації вимагає від педагога підкріплювати кожну навчальну тезу аргументами розуму. Слід учити, не спираючись лише на один авторитет, а за допомогою доведень, заснованих на зовнішніх відчуттях і розумі. Обґрунтовувати аргументами розуму означає вчити, вказуючи на причини явищ.
• Принцип ґрунтовності навчання полягає в тому, що навчання не можна довести до фундаментальності без частих і особливо майстерно поставлених повторень і вправ. Відповідно до цього вчитель повинен не лише пояснити матеріал, а й забезпечити умови для повноцінного відтворення його учнями, що й засвідчить засвоєння поданих знань.
67
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
Сучасний варіант ефективної модернізації традиційної системи навчання розробив і експериментально підтвердив Л. В. Занков. Психологічним фундаментом його концепції виступає наступна теза автора: надійною основою свідомого й міцного засвоєння знань буде лише той навчально-виховний процес, який стане ефективним джерелом загального розвитку учнів. З огляду на це його теорію іноді класифікують у літературі і як варіант концепції розвивального навчання. В основу своєї експериментальної дидактичної системи він заклав 5 принципів, які забезпечують реалізацію основної ідеї:
1. Побудова навчання на високому рівні складності, при строгому дотриманні міри складності. Лише таке навчання створює умови для напруженої розумової праці, сприяє швидкому й інтенсивному розвиткові учнів.
2. Різке підвищення питомої ваги пізнавальної сторони навчання, зокрема, теоретичного знання. Організація учнів на опанування матеріалом шляхом глибокого осмислення одержаних відомостей у їхній органічній єдності між собою.
3. Швидкий темп навчання. Таким способом розширюючи й збагачуючи систему знань дитини, розвивати її потяг до самостійного пошуку відповіді на запитання вчителя.
4. Формувати усвідомленість учнями процесу учіння, розвивати їхню рефлексію в навчальній діяльності через аналіз ходу розв'язування задачі, можливих помилок на цьому шляху, самого процесу учіння, самоконтролю й самоперевірки зробленого.
5. Вести цілеспрямовану й систематичну роботу над загальним розвитком усіх учнів (у тому числі й слабких) у режимі додаткових індивідуальних занять і консультацій.
Результати організованого експериментального навчання за цією системою в початковій школі засвідчили суттєвий приріст розвитку таких пізнавальних процесів учнів, як діяльність спостереження, розвиток пізнавального інтересу й здатності учнів до самостійного планування власної діяльності.
68
3. Основні типи навчання та їхні психологічні моделі
Модель другого типу — Вільне навчання: „Суб'єкт, який формується під Впливом Власних інтересів і цілей".
Цю модель навчального процесу виділяє Л. Б. Ітельсон. В основі такого навчання — самостійний пошук і вибір учнем інформації та дій, які відповідають його потребам і цінностям. Характер навчання означується тут як природне самонаучіння. Теоретична концепція навчання зосереджується на аналізі навчання як стимуляції пізнавального інтересу учнів. Методи навчання, які забезпечують реалізацію такої концепції, — це організація пізнавально-розви-вального педагогічного середовища, пробудження інтересу й цікавості учнів. Вони реалізують навчальну діяльність через такі види активності, як самостійний вибір запитань і завдань, пошук необхідної інформації й загальних принципів розв'язування пізнавальних проблем, усвідомлювання їх і творче вирішення.
Спроби теоретично розробити таку модель знаходимо у творчих здобутках Ж.-Ж. Руссо, Г. Песталоцці й Дж. Дьюї, М. Монтессорі і К. Д. Ушинського. Усі їх об'єднує ідея виховання дійсно вільної особистості, здатної до самостійної творчої діяльності.
Метод наукового спостереження й свободи психологічно обгрунтувала видатний італійський педагог і теоретик пси-холого-педагогічної науки Марія Монтессорі. Вона поклала його в основу створеної на початку XX ст. всесвітньо відомої системи масової дошкільної і початкової освіти дітей.
Основу методу організації навчання в школі М. Монтессорі становить принцип свободи дитини в її самодовільних безпосередніх проявах, який має теоретичні витоки у філософсько-гуманістичній системі вільного виховання Ж.-Ж. Руссо. Цей принцип є життєздатним тільки при тому, що свобода дитини повинна бути обмеженою лише інтересами спільноти, а формою такого обмеження має виступати те, що ми називаємо вихованістю в людині. М. Монтессорі зазначає, що необхідно стримувати в дитині лише те, що може скривдити іншу людину або зашкодити їй. Усе інше — будь-який прояв, яким би він не був, в якій би формі не виражався, повинен
69
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
завжди поважатись вихователем-викладачем. Такі положення повніше конкретизуються у принципі активної дисципліни, який приписує вчителю не стримувати довільних рухів дитини й не нав'язувати їй чужої волі.
На противагу уявленням традиційної педагогіки, яка привчала вчителя бути на уроці єдиним активним і вільним суб'єктом, система М. Монтессорі, навпаки, приписує йому бути скоріше пасивним, аніж активним у педагогічних діях. Така зовнішня пасивність компенсується напруженим інтересом педагога, мета якого — розрізнити, які вчинки дітей необхідно зупиняти, а які — лише спостерігати та заохочувати. При цьому М. Монтессорі зауважує, що основна мета тут — дисциплінувати дитину для добра, активної діяльності й праці, а не для пасивної слухняності. "Оскільки в нас дитина вчиться рухатись, а не сидіти непорушно, — зазначає педагог, — то вона готується не до школи, а до самого життя, так що з неї формується людина, яка самостійно й легко справляється з повсякденною практикою життя"*. Отже, ще один базовий принцип такої системи навчання свідчить, що свобода неможлива без розвитку самостійності учнів. Якщо дитина чогось не робить, то вона, очевидно, не знає, як це робити. Формування такої компетентності і становить основне педагогічне завдання вільного індивідуалізованого навчання.
Психологічне завдання полягає у розвитку природних схильностей дітей, їхньої здатності до сенсорної диференціації (виховання відчуттів) та координації рухів тіла, у подоланні природної безпомічності через розвиток самообслуговуючої праці.
Провідними шляхами реалізації цього завдання виступають такі:
• Організація педагогічного середовища, яке б містило природні перешкоди, долаючи які дитина набувала б вправності рухів і навичок свідомої регуляції їх. Звідси походить відома у світі демократична тенденція — самостійне обирання дитиною місця розташування у класній кімнаті власної парти, стільця.
* Монтессори М. Метод научной педагогики М. Монтессори. К., 1993. С. 50.
70
3. Основні типи навчання та їхні психологічні моделі
• Запровадження виховної гімнастики у вигляді спортивних ігор та трудових дій (самообслуговуюча праця, догляд за рослинами й тваринами), спрямованих на сприяння нормальному розвиткові фізіології рухів дітей.
• Розробка самонавчаючого (автодидактичного) матеріалу — таких навчальних знарядь, маніпулюючи якими дитина самостійно розвиває свої сенсомоторні координації. Як приклад тут можна навести дошку Сегена, пірамідку, кубики і широковідомі рамки Монтессорі, використання яких і до сьогодні передбачається для застосування у вітчизняних дошкільних навчальних закладах навчальною програмою "Малятко".
М. Монтессорі зазначає, що коли дитина сама виховує себе, а дидактичний матеріал лише контролює й виправляє її помилки, то педагогові лишається тільки спостерігати, і він перетворюється на психолога. Така система організації навчання не виключає й організацію та проведення уроків. Його основними характеристиками є об'єктивність, простота і стислість пояснень, їхня відповідність віковим можливостям дітей (до "Дому дитини" М. Монтессорі приймалися діти, починаючи з віку 2,5—3,5 роки). Але, як підкреслює сама М. Монтессорі, вчитель мало викладає, багато спостерігає і, головним чином, направляє самодовільну психічну й фізіологічну активність дітей задля максимального розвитку їхньої самостійності і творчого потенціалу.
Сучасним варіантом реалізації другої моделі навчання виступає ідея цілісного підходу в освіті. На теренах пострадянського простору вона відома як концепція особистісно орієнтованого навчання, яка має на меті побудову "антро-поцентричної освіти", тобто такої розвиваючої педагогічної системи, центром якої виступає особистість учня. Основна ідея такого підходу полягає в зосереджуванні уваги педагога на цілісній особистості учня, яка передбачає не лише піклування про розвиток його інтелекту й почуття громадської відповідальності, а й становлення духовності молодої людини через актуалізацію її емоційних, естетичних і творчих задатків та можливостей розвитку.
Особистісно орієнтоване навчання, як вважає /. С, Які-манська, повинно базуватися на необхідності визнання
71
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
унікальності особистісного досвіду кожного учня, який складається з:
• наявних уявлень і раніше засвоєних понять;
• практичних і розумових дій;
• особистісних смислів установок і стереотипів. Основне завдання такого навчання — надавання дитині
індивідуалізованої педагогічної допомоги в становленні ЇЇ суб'єктивності, враховуючи єдність її природних, психічних і культурних якостей. Серед інших принципів особистісно орієнтованого навчання можна відзначити необхідність враховувати індивідуальний досвід дитини при розроблянні для неї освітньої програми; визнавати існування індивідуально-специфічних способів засвоювання матеріалу; створювати навчальні програми, які дають учню свободу вибору навчального змісту; заохочувати індивідуальну вибірковість по відношенню до форми навчання.
Реалізація зазначених принципів вимагає докорінної зміни всіх компонентів сучасної освіти в напрямі їхньої максимальної психологізації. Основною функцією педагога за умов прийняття їх стає психолого-педагогічний патронаж розвитку дитини, що передбачає навчально-педагогічну діагностику й індивідуальне консультування, проектування ходу пізнавального й особистісного розвитку кожного учня, розробляння індивідуальних стратегій їхнього навчання. При цьому змінюються критерії ефективності форм і методів навчання: поруч із показниками сформованості знань, умінь і навичок уводяться як обов'язкові й індикатори динаміки певних інтелектуальних якостей, показники психологічної й соціальної зрілості учня.
Принципова переорієнтація відбувається й у питанні змісту освіти. У зазначених умовах не людина повинна "дотягуватися" до обсягу інформації, затвердженої програми, а зміст програми навчання має коректуватися з урахуванням психологічних механізмів самореалізації і розвитку людини певного віку.
72
3. Основні типи навчання та їхні психологічні моделі
Модель третього типу — проблемне навчання: „Учень як об'єкт педагогічних Впливів та суб'єкт пізнавальної діяльності".
В цій моделі педагог так організовує зовнішні джерела поведінки учня у вигляді вимог і приписів, що вони формують певні необхідні цінності й інтереси школяра, а останні визначають активний добір та використання учнем необхідної навчальної інформації. Характер навчального процесу тут передбачає наявність спрямованої пізнавальної активності учня. Йому відповідає концепція навчання як управління. Методами навчання, якими в межах цієї концепції оперує викладач, є постановка проблем і завдань, обговорювання їх, дискусії, сумісне планування. Учень за таких умов оволодіває навчальними діями розв'язування завдань (стратегією спроб і помилок, експериментуванням, здатністю висувати й перевіряти гіпотези), діями оцінки результату й контролю навчальної діяльності, вибору й застосування понять.
Прикладами психологічного осмислення й теоретичної розробки третьої моделі організації навчального процесу можуть виступати багато сучасних концепцій навчання (теорія розвивального навчання В. В. Давидова, теорія поетапного формування розумових дій П. Я. Гальперіна, теорія проблемного навчання А. М. Матюшкіна, програмоване навчання Н. Ф. Тализіної й ін.). Кожна з них більшою або меншою мірою використовує проблемні завдання. Психологічний смисл застосування таких концепцій у педагогічній практиці докладніше розглянемо на прикладі теорії проблемного навчання А. М. Матюшкіна.
Під проблемним навчанням у психології розуміється метод
навчання, що базується на здобуванні учнями нових знань через
розв'язування теоретичних і практичних проблем.
Таке навчання базується на самостійному пошуку й відкриванні учнями певних істин у ході розв'язування проблемних ситуацій, які організовує педагог. Суть навчання полягає в тому, що педагог створює проблемну ситуацію, тобто ставить перед учнями проблему, пізнавальну задачу, й учні самостійно або з безпосередньою участю вчителя досліджують шляхи розв'язання її. На певному етапі розв'язування
73
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
вчитель вводить в навчальний процес інформацію, яка підлягає плановому засвоєнню учнями. Вона, як правило, й слугує ключем до вирішення проблеми. А взагалі, проблемна ситуація виникає тоді, як у людини є пізнавальна потреба, відповідний інтелектуальний потенціал її задоволення й наявні певні ускладнення. Останніми можуть бути: протиріччя між старими й новими знаннями, невідомим і відомим, даним і необхідним, умовами й вимогами.
Проблемне навчання включає чотири схематично виділені етапи розв'язування будь-якого проблемного завдання:
• Перший етап передбачає усвідомлення учнями загальної проблемної ситуації. На цьому етапі учні використовують усі відомі їм способи розв'язування аналогічних завдань і переконуються, що вони не відповідають конкретним вимогам проблемного завдання. У психологічній науці цей етап називають етапом "закритого" розв'язування проблеми, оскільки зосереджений на власному досвіді учень не готовий до сприймання нової навчальної інформації ззовні, від педагога або іншого носія навчальної інформації.
• Другий етап проблемного навчання передбачає виникнення проблемної ситуації на основі аналізу умов завдання й чіткого усвідомлення, що його неможливо розв'язати наявними стандартними засобами. Так формується конкретна проблема. Це супроводиться розширенням учнями сфери пошуку нових способів розв'язування. Очевидно, що саме на цьому "відкритому" етапі доречно, щоб педагог увів у навчальний процес нову порцію необхідної навчальної інформації. Після чого, як правило, в учнів відбувається переформулювання проблеми через усвідомлення перспективності застосування для розв'язання її нового, запропонованого педагогом відношення або принципу дії.
• Третій етап — це реалізація нового принципу через висунення, зміну й перевірку гіпотез щодо шляхів розв'язання проблемної ситуації з урахуванням нової інформації.
• Четвертий етап організації проблемного навчання передбачає створення педагогічних умов для перевірки правильності одержаного вирішення проблеми.
74
3. Основні типи навчання та їхні психологічні моделі
Описаний алгоритм діяльності учнів за умов проблемного навчання принципово не відрізняється від роботи інтелекту людини при науковому дослідженні. Ці процеси розгортаються за аналогією з трьома фазами мисленнєвого акту, який виникає у проблемній ситуації і включає усвідомлення проблеми, розв'язання її й кінцевий умовивід. Але в умовах шкільного навчання при управлінні процесом засвоювання нових знань педагоги не повинні ставити учня в складне становище дослідника. Психологічно достатньо лише імітувати педагогічні умови його творчої діяльності. Головними умовами такої імітації виступають:
• постановка проблемного завдання перед учнями;
• повідомлення інформації, яка є тим невідомим, необхідність у якому виникла у проблемній ситуації і яке підлягає засвоєнню.
Отже, проблемне навчання являє собою, по суті, дослідницький тип навчання. Воно може бути різного рівня складності. Це залежить від підготовленості навчальної аудиторії самостійно здійснювати певні дії, характерні для різних етапів розв'язування проблеми, яка на вищих етапах може переходити в наукове дослідження.
На основі поділу дій учителя й учнів при організації проблемного навчання В. А. Крутецький запропонував схему можливих рівнів проблемності навчання й проаналізував їх у зіставленні з практикою традиційного навчання (табл. 3).
Як приклад створення проблемних ситуацій на певних рівнях проблемного викладання В. А. Крутецький використовує добре всім відому теорему Піфагора. За традиційних умов навчання учитель, як відомо, повністю формулює й доводить її учням, пояснюючи новий матеріал у курсі геометрії (це, відповідно, нульовий рівень проблемності). На першому рівні проблемного навчання перед учнями можна поставити завдання самостійно довести правильність твердження, наприклад про те, що для будь-якого прямокутного трикутника характерна така закономірність: квадрат гіпотенузи дорівнює сумі квадратів катетів. На другому — доцільно запропонувати знайти, яке відношення існує між гіпотенузою та катетами прямокутного трикутника. А на третьому —
75
Схема рівнів проблемності навчання
Таблиця З
	Рівень проблемності
	Ситуації
	Дія учня
	Кількість ланок, що передається учню

	
	Дія учителя
	Кількість ланок, що зберігається за вчителем
	
	

	0 (Традиційне навчання)
	Ставить проблему, формулює її, розв'язує, перевіряє правильність розв'язання
	4
	Запам'ятовує розв'язування проблеми
	0

	Перший
	Ставить проблему, формулює її
	2
	Розв'язує
проблему, перевіряє правильність розв'язання
	2

	Другий
	Ставить проблему
	1
	Формулює проблему, розв'язує її, перевіряє правильність розв'язання
	3

	Третій
	Організовує, керує, контролює навчання
	0
	Усвідомлює проблему, формулює її, розв'язує, перевіряє правильність розв'язання
	4

дослідити якості прямокутного трикутника. У ході такого процесу учні самі доходять висновку про доцільність досліджувати співвідношення сторін.
76
4. Напрями розвитку сучасного навчання
НАПРЯМИ РОЗВИТКУ СУЧАСНОГО НАВЧАННЯ
4.1. Класифікація ВидіВ навчання
Для усвідомлення широкого розмаїття сучасних психологічних теорій навчання їх можна диференціювати із позиції певних загальних критеріїв. /. О. Зимня пропонує таку загальну класифікацію видів навчання:
П 1. За критерієм наявності управління освітнім процесом навчання поділяється на:
• традиційне навчання, що не базується на управлінні;
• навчання, що вважає управління основним психолого-педагогічним механізмом, яке забезпечує засвоєння навчального матеріалу (теорія поетапного формування розумових дій, програмоване, алгоритмоване навчання).
П 2. За критерієм врахування принципу свідомості виділяють види навчання, які різною мірою співвідносять характер освоювання учнем навчального досвіду з його усвідомленням цього процесу. Тут можна виділити дві групи теорій:
• Теорії сугестопедичного напряму, які базуються на методах занурювання в ситуацію навчання й використання механізмів як активної, так і периферійної зон свідомості (теорія сугестопедичного навчання Г. К. Лозанова, метод активізації резервних можливостей особистості О. Китай-городської та ін.).
• Теорії, які ґрунтуються на принципі свідомості. Залежно від того, що є об'єктом усвідомлення, виділяють види навчання, які описуються:
теорією традиційного навчання, якщо учень усвідомлює тільки правила й засоби дій; теорією цілеспрямованого формування розумових
77
дій, якщо це — усвідомлення самих дій, підпорядкованих певним правилам;
теорією програмованого й алгоритмованого навчання, якщо передбачається усвідомлення програми, цілісного алгоритму дій;
теорією проблемного навчання, якщо це — усвідомлення проблеми або задачі, для розв'язання якої необхідне освоєння певних способів, прийомів і засобів активності.
□ 3. За критерієм способу організації навчання виділяють навчання з використанням активних форм і методів (проблемних ситуацій, дискусій, ділових та імітаційних ігор) та без них. Це, відповідно, такі види навчання, як проблемне, сугестопедичне, знаково-контекстне навчання (перший випадок) і традиційне, інформаційно-повідомляюче навчання (випадок другий).
□ За критерієм зв'язку навчання з майбутньою професійною діяльністю, поряд із традиційним навчанням позакон-текстного типу можна виділити і контекстне, або знаково-контекстне навчання.
□ За критерієм безпосередності (опосередкованості) взаємодії педагога й учнівської аудиторії розрізняють контактний і дистанційний види навчання. До першого виду належать практично всі різновиди сучасних теорій навчання, які передбачають реальну взаємодію педагога й учнів, до другого — форми навчання, які не потребують безпосереднього контакту викладача і учнів, а використовують для передавання навчальної інформації та управління засвоюванням її спеціальні електронні технічні засоби (персональні комп'ютери та комп'ютерну мережу — Інтернет).
□ За критерієм потенціалу індивідуалізації навчання спеціальну групу становлять теорії проектного, програмованого, модульного й дистанційного навчання. Кожне з них надає всім суб'єктам навчального процесу (як педагогам, так і учням) широкі можливості для індивідуального визначення й модифікації з огляду на сучасні освітні стандарти, необхідного змісту та обсягу навчальних матеріалів, зміни їхніх морально застарілих частин у відповідності з розвит-
78
4. Напрями розвитку сучасного навчання
ком науки й забезпечує розподіл засвоювання такої навчальної інформації в часі.
О 7. За критерієм взаємозв'язку освіти й культури концепції можуть бути поділені на:
навчання, яке побудоване на дисциплінарно-предметному принципі (традиційний спосіб організації змісту навчання);
навчання, яке передбачає проекцію образу культури в освіту й формування в учнів проектного способу взаємодії зі світом.

Таблиця 4 Особливості технології традиційного й інноваційного навчання
	Параметр навчальної системи
	Вид навчання

	
	Традиційне
	Інноваційне

	Одиниця управління
	Навчально-виховний процес розглядається як взаємозв'язок двох автономних діяльностей: навчальної — вчителя й навчально-пізнавальної — учня. Учні виступають як об'єкти управління, виконавці планів педагога
	Одиницею управління є цілісна навчально-виховна ситуація у єдності освоюваної діяльності з різноманітними формами взаємодій між усіма учасниками. 3 метою підтримки високого рівня мотивації активності учнів форми змінюються на різних етапах засвоювання змісту діяльності. Учні виступають як суб'єкти навчання, спілкування, організації співробітництва з учителем

	Цілі
	Засвоювання знань, умінь і навичок дисципліни
	Розвиток особистості й різноманітних форм мислення кожного учня або студента в процесі засвоювання знань з предмета

	Рольові позиції викладача й стиль управління
	Переважає предметозорієнтова-на позиція (учень як "когні-тивний" індивід). Функції педагога — інформаційна та контролююча. Стиль репресивний, авторитарно-директивний. Ініціатива учнів частіше придушується, ніж заохочується
	Особистісно орієнтована позиція педагога. Переважають організаційна і стимулююча функції (учень як цілісна особистість, яка взаємодіє з усіма учасниками процесу навчання). Стиль учителя демократичний, такий, шо заохочує до активності. Ініціатива учнів підтримується

79
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
Продовження табл. 4
	Параметр навчальної системи
	Вид навчання

	
	Традиційне
	Інноваційне

	Моти-ваційно-смислові установки викладача
	Анонімність, закритість особистості викладача, незаперечність вимог, загальна індивідуальна підзвітність учнів, ігнорування особистого їх досвіду
	Відкритість особистості педагога, установка на солідарність, спільну діяльність, індивідуальну допомогу, участь кожного учня у постановці мети, висуванні рішень

	Характер організації навчально-пізнавальної діяльності
	Переважають репродуктивні завдання, дії за зразком, вправи в заданих способах вирішування. Оволодівання виконавчою оперативно-технічною стороною діяльності випереджає смислове цілепокладання. Тренування у виконанні окремих елементів передують розумінню задуму й змісту діяльності, ховаючи її системну організацію. Система відповідно до логіки ззовні заданих цілей, не стимулює самостійність цілеутворення та пошук способів вирішування. Завдання розраховано на диференціацію рівнів індивідуальної обдарованості учнів, закріплюючи індивідуальні розходження в межах уже досягнутого членами навчальної аудиторії
	На перший план висуваються творчі, продуктивні завдання, що визначають і мотиви вибору учнем тих чи інших репродуктивних задач. "Занурення" у цілісну систему діяльності передує розчленованому орієнтуванню й відпрацьовуванню окремих елементів і операцій. Формування змістів і цілей пізнавальної діяльності випереджає тренування в способах досягнення результатів. Синтез передує аналізові, полегшуючи усвідомлення системи засвоюваних дій. Завдання йдуть у логіці зростаючої креа-тивності, соціальній значимості, культурній повноцінності очікуваного результату, спонукаючи до самоорганізації системи пізнавальної діяльності, до висування нових цілей, зміни значеннєвих настанов. Завдання розширюють зону перспективного розвитку учнів

	Форми взаємодій
	Цілі, які визначив учитель, і плани досягнення їх визначають виконавчий стиль індивідуальної навчальної роботи учнів. Провідна форма навчальних взаємодій — наслідування, імітація, робота за зразком. Залежна позиція закріплена за учнем протягом навчання. Одноманітність соціальних і міжособистісних
	Цілі й задачі розробляють спільно педагог і аудиторія. Процес досягнення їх організується як спільна діяльність. Широкий спектр взаємодій допомагає актуалізувати особистіший досвід кожного учасника. На кожному етапі освоювання нового досвіду провідною стає форма взаємодії, яка зберігає високий

80
4. Напрями розвитку сучасного навчання
Продовження табл. 4
	Параметр навчальної системи
	Вид навчання

	
	Традиційне
	Інноваційне

	
	взаємодій, високий рівень конфліктності й агресивності протягом навчання, неминуче посилення ворожості й відчуженості між педагогом і учнями
	рівень активності кожного учня. Освоювання різних позицій і ролей особистості в системі навчальних і між-особистісних взаємодій (співучасника, партнера, керівника, помічника)

	Форми відносин
	Суперництво переважає над співробітництвом
	Різноманіття динаміки становлення й розвитку інтра- й міжгрупових ділових й між-особистісних відносин, зниження конфліктності зі зростанням рівня взаємодій, посилення емпатії у ставленні одного до одного і до педагога. Співробітництво витісняє суперництво, солідарність — антагонізм

	Контроль і оцінка
	Переважає зовнішній поопераційний контроль у рамках жорстко заданих правил. Самоконтроль відрізняється ригідністю й ситуативністю. Заохочується суперництво в боротьбі за кращу оцінку. Мотивація здійснюється за рахунок "чекання вироку" — оцінки вчителя. Навчальна робота виконується, щоб уникнути покарання, втрати престижу, а не в інтересах пізнання й особистісного внеску в нього. Переважає оцінка результату з боку вчителя, форми заохочування одноманітні. Страх перед покаранням, поганою оцінкою — провідна емоційна складова навчання
	Переважає взаємний і самоконтроль у рамках загальних, прийнятих групою цінностей і змістів. Внутрішній контроль швидко формується як власна поведінка в широких межах прийнятих особистістю цінностей. У навчальних групах переважає взаємна й самооцінка, зумовлені зацікавленням у досягненні продуктивного результату й спрямовані на соціально й осо-бистісно значущі цілі та завдання. Педагог уводить різноманітні форми актуалізації активності учнів з метою заохочення їх на досягнення, посилення публічності визнання, створення в них позитивного емоційного настрою в навчально-виховній ситуації та самопочуття переможця

81
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
Закінчення табл. 4
	Параметр навчальної системи
	Вид навчання

	
	Традиційне
	Інноваційне

	Мотиваційно-смислові позиції навчальної аудиторії
	Відчуження від цінностей і завдань, навчання, відраза до навчання, звуження спектра пізнавальних мотивів, від життєво значимих цінностей і змістів — від власне навчально-пізнавальних. Внутрішній психологічний відхід від ситуації навчання
	Поглиблення змісту навчання за рахунок співтворчості й співробітництва. Збагачення мотивів навчання, пізнавання, розвиток мотиваційної сфери особистості, поява мотивів творчої діяльності, продуктивної взаємодії, інтелектуального партнерства, самоактуалізації, утвердження гідності особистості

Примітка. Узагальнено В. Я. Ляудіс.
Реалізація ідеї такої освіти через її глибоку гуманітаризацію, створення міжпредметних курсів навчання покликана подолати розрив між гуманітарною й природничо-науковою освітами, які відповідно породжують гуманітарну й технократичну культури сучасного суспільства та пов'язані з цим розривом серйозні проблеми сучасної цивілізації (насамперед духовні, екологічні).
Більшість із представлених видів навчання за різними критеріями протистоять традиційній системі організації навчального процесу. На сьогодні затвердилась установка вважати їх інноваційними, тобто такими, які при правильному впровадженні сприяють активному розвиткові новоутворень психіки учнів. Принципові психолого-педагогічні відмінності в організації традиційного й інноваційного навчання як навчальних технологій представлено в табл. 4.
Сучасна психолого-педагогічна наука виділяє ряд основних інноваційних технологій навчання, які співіснують у світовому дидактичному просторі поряд із усе ще домінуючою традиційною технологією організації освітнього процесу:
□ 1. Вільна технологія відкритої школи максимально враховує ініціативу дитини в навчанні. Вона сама визначає інтенсивність і тривалість власних навчальних занять, планує свій час навчання, самостійно вибирає його засоби. Тут відсутня жорстка система педагогічних впливів, заохочується
82
4. Напрями розвитку сучасного навчання
імпровізація учнів і педагогів щодо змісту і способів навчання; панує неформальне ставлення до процесу навчання. При цьому відсутня класно-урочна система, обов'язкові навчальні програми, контроль і оцінювання знань. Ключовий елемент технології — свобода індивідуального вибору й відповідальне ставлення учня до свого навчання.
О 2. Діалогічна технологія передбачає провідну мету — цілеспрямований розвиток інтелекту учнів, який розуміється як "глибинно розвинутий розум". Основним механізмом активності його є діалогізм свідомості. Розвиток діалогічності людського розуму передбачає прилучення учня до діалогу поколінь, культур, знання та незнання. Найвищою цінністю в межах реалізації цієї технології проголошуються не-передбачуваність і самобутність інтелектуального розвитку особистості, можливість самостійного "самотнього" навчання вдома за книгою. Замість підручників використовуються тексти як витвори відповідної культури. За таких умов заохочуються вигадки, фантазії самих дітей, незалежні від логіки навчального процесу. Ключовий елемент технології — діалогічність індивідуальної свідомості.
D 3. Технологія збагачення. В її основу закладено ідею важливості інтелектуального виховання учня через актуалізацію й ускладнення його власного ментального досвіду, до складу якого входять когнітивні, метакогнітивні та інтенційні компоненти. Передбачається, що кожна дитина має певний діапазон нарощування своїх інтелектуальних сил, і основне завдання педагогів, батьків і старших товаришів учня полягає в тому, щоб спрямовувати й нарощувати його зусилля в цьому напрямі. Як дидактичні засоби тут використовуються спеціально сконструйовані навчальні тексти, друкована й електронна медіапродукція, проблемні ситуації, дискусії тощо. Ці засоби по суті виступають як самовчителі, оскільки організовані таким чином, що забезпечують формування основних інтелектуальних механізмів учнів. При цьому враховуються пізнавальні схильності дітей з різним складом розуму, що ініціюють емоційну включеність кожного в процес навчання, за рахунок використання сюжетно-діалогової конструкції текстового матеріалу, надавання можливості працювати як індивідуально, так і в групах, під керівництвом
83
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
педагога й самостійно, на рівнях репродуктивної й дослідницької, творчої діяльності. Ключовий елемент технології — збагачення ментального досвіду.
D 4. Технологія навчання в співробітництві наголошує на необхідності співробітництва учнів на противагу їхній змагальності. Основною одиницею навчання тут виступає команда, або мала група, члени якої мають спільні цілі й завдання, індивідуальну відповідальність і рівні можливості для успіху. Основні принципи роботи в команді — одне завдання й одне заохочення на групу, розподіл ролей. Індивідуальна відповідальність означає, що успіх команди залежить від зусиль кожного, а це передбачає не лише необхідність працювати на повну силу, а й допомагати іншому. Практично за таких умов стрижнем навчання стає спілкування учнів один з одним і з педагогом. Таке спілкування соціальне, оскільки в процесі його учні виконують різні соціальні ролі: лідера, виконавця, організатора, доповідача, експерта й дослідника. Технологія співробітництва ефективно підготовлює учнів для роботи в системі проектів, а для цього необхідні сформовані як інтелектуальні, так і комунікативні навички Ключовий елемент технології — групова комунікація.
П 5. Особистісно орієнтована, або особистісна технологія за
головну мету функціювання проголошує загальний розвиток учня як особистості. Це передбачає спеціальні педагогічні дії, спрямовані на забезпечення становлення його пізнавальних, емоційно-вольових, моральних і естетичних можливостей. Основним завданням тут виступає допомога учневі у створенні власної цілісної картини світу на основі даних науки, техніки, літератури й мистецтва. Спеціальна увага приділяється повноцінному становленню трьох основних ліній психічного розвитку дитини: спостереження, мислення та виконування практичних дій як психологічної основи її дальшого саморозвитку в навчанні. Ключовий елемент технології — саморозвиток учня.
П 6. Розвиваюча технологія спрямована на розвиток основ теоретичного мислення у молодших учнів завдяки формуванню спеціально організованої навчальної діяльності,
84
4. Напрями розвитку сучасного навчання
зорієнтованої на виявлення сутнісних характеристик предмета пізнавання. В ході опанування повною психологічною структурою навчальної діяльності дитина навчається розумових операцій аналізу, планування й рефлексії. У неї формується пізнавальна мотивація й необхідні предметні знання, уміння і навички. Характер активності учнів стає дослідницьким, і діти з необхідністю переходять у режим діалогу. Ключовий елемент технології — спосіб діяльності.
П 7. Активуюча технологія орієнтована на підвищення рівня пізнавальної активності за рахунок уведення в навчальний процес проблемних ситуацій, при опорі на пізнавальні потреби й інтелектуальні почуття аудиторії. Як і в традиційному навчанні, тут зберігаються загальне планування, єдність вимог і контроль виконання навчальних завдань. Разом з тим з'являються два основні психологічні фактори ефективності навчання: пізнавальна мотивація й мисленнєва активність учнів в умовах проблемної ситуації. Ключовий елемент технології — пізнавальна активність.
П 8. Формуюча технологія базується на основі тези про те, що впливати на розумовий розвиток дитини означає здійснювання цілеспрямованого управління процесом засвоювання нею знань, умінь і навичок. Для повноцінного засвоювання їх учень повинен під керівництвом учителя в чіткій послідовності пройти такі етапи: мотивація, складання схеми орієнтовної основи дій, матеріалізована дія, вербальна (промовляння), мовлення про себе і розумова дія. Шлях формування розумових дій створюється через забезпечення учневі проходження всіх необхідних етапів інтеріоризації їх з опорою на орієнтовну основу дій, передавання або організація якої виступає основним елементом викладання. Різновидами такої технології можна вважати концепції програмованого й алгоритмованого навчання. Ключовий елемент технології — розумова дія.
Аналіз наведених технологій навчання показує, що всі їх можна розташувати на певному біполярному континуумі, полюси якого утворюють два семантичні антиподи. Один із них означується як максимальна міра свободи суб'єктивного вибору дитини, а другий — як максимум управляючих впливів на неї з боку педагога. Відповідно "вільна" технологія навчання
85 "
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
реалізує освітню ідеологію, що базується на принципі: максимум свободи суб'єктивного вибору дитини — мінімум управляючих впливів, а формуюча технологія реалізує принцип: мінімум індивідуальної свободи учня — максимум управляючих впливів педагога в ситуаціях освітньої діяльності.
Накопичений позитивний досвід використання зазначених технологій в умовах традиційного навчання свідчить, що упровадження їх веде до успіху лише за умов, коли сам педагог змінює традиційне ставлення до учня, усвідомлюючи, що саме той є центральною фігурою навчання. Головним є навчальне пізнавання, а не викладання, самостійне набування й використання знань, а не їх запам'ятовування і відтворювання. Далі розглянемо розгорнуту характеристику деяких видів сучасного навчання: програмованого, сугестопедичного, знаково-контексного, модульного, які на сьогодні найбільш активно впроваджуються в педагогічну практику.
4.2. Програмоване навчання
У сучасній психологічній науці
співіснують дві основні парадигми навчання: навчання як формування та навчання як управління. Навчання як формування зосереджене на формуванні системи знань, умінь і навичок учня через передавання змісту навчання. Навчання як управління передбачає педагогічне керівництво навчальною активністю учнів з метою розвитку ментальних структур, необхідних для оптимізації засвоювання науково-практичної інформації, передбаченої програмою навчання. Категорія управління виступає центральною для теорії програмованого навчання.
Ідея програмованого навчання пов'язана з проникненням у середині 50-х років XX ст. положень загальної теорії управління й кібернетики в психологічну науку (категорія управління є центральною для програмування) і асоціюється з ім'ям Б. Ф. Скінера — автора теорії лінійного програмованого навчання. За його теорією психологічний механізм научіння — це установлення зв'язку між стимулом і реакцією. З огляду на це, головний елемент системи програмо-
86
4. Напрями розвитку сучасного навчання
ваного навчання — навчальна програма. Вона будувалася так, що кожний правильний крок учня підкріплювався, і це слугувало сигналом для дальшого виконання програми. Основні психолого-педагогічні характеристики програмного забезпечення навчання такі:
• дидактичний матеріал, який підлягає засвоєнню, поділяється на невеликі дози, які учні достатньо легко долають крок за кроком;
• питання або прогалини в окремих рамках програми не дуже важкі (це сприяє підтриманню мотивації навчання);
• учні самостійно працюють з програмою, залучаючи для відповіді на її запитання й заповнювання прогалин необхідну інформацію;
• у міру виконання програми учні зразу ж інформуються щодо правильності або помилковості виконання завдань; перейти до наступного кроку програми можна, лише правильно виконавши попередній;
• учні почергово проходять усі рамки, але кожен робить це в зручному для нього темпі;
• програма на початку містить багато вказівок, кількість яких поступово обмежується, і це полегшує учневі знаходити правильні відповіді;
• з метою запобігання механічному запам'ятог.уганню інформації одна й та сама думка повторюється в різних рамках у різних варіантах.
Окрім лінійного програмування у сучасній світовій педагогічній практиці набули великого поширення такі форми програмування навчальних матеріалів, як розгалужене і мішане. Вони відповідають дидактичним принципам послідовності, доступності, систематичності і самостійності. Розгалужене програмоване навчання є складнішою формою, яка, надаючи постійний зворотний зв'язок учневі і педагогові про хід навчання учня, орієнтована насамперед, на розвиток процесу мислення останнього. Ця програма являє собою достатньо великий текст, до якого сформульовано запитання. Тут же в рамках містяться й відповіді, які обирає або самостійно формулює учень. Відповіді на запитання або позитивно оцінюються (і тоді можна рухатися далі до інших
87
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
запитань за текстом), або відхиляються (тоді учень повинен знову вернутися до тексту, подумати й знайти правильне рішення). При цьому і в першому, і в другому випадках аргументовано роз'яснюється причина правильного рішення або зробленої помилки. Така система програмування навчання забезпечує перевірку засвоєння учнем матеріалу кожної рамки, роз'яснення причин і координацію дій по їх подоланню у випадку неправильної відповіді учня, закріплення основної інформації через систему раціональних вправ, розвиток розумових зусиль учнів і формування їхньої необхідної мотивації навчання.
На вітчизняному Грунті програмоване навчання набуло дальшого розвитку через ідеї алгоритмізації навчання, програмування навчального процесу як алгоритму управління ним з позиції теорії поетапного формування розумових дій та розробки психологічних засад створення навчальних програм на основі індивідуалізованого навчання. Таке навчання основується на конкретній моделі особистісно-пізна-вальних особливостей учня (для цього на початку роботи учнів з програмою використовуються спеціальні претести) і модифікує навчальну програму з урахуванням цієї моделі.
Програмоване навчання може передбачати варіанти розробки не лише електронних, а й бланкових програм. Саме у такій програмі виданий програмований підручник, підготовлений колективом авторів під керівництвом Г. Г. Граніка. Програмоване навчання може бути індивідуальним, адаптованим й індивідуалізованим. Індивідуальне навчання — це один навчаючий або навчальний пристрій — один учень. Адаптивне програмоване навчання враховує насамперед вікові й індивідуально-типологічні особливості учнів — користувачів персональних комп'ютерів. Як правило, воно здійснюється за розгалуженою програмою. Індивідуалізоване навчання передбачає вибір навчаючих впливів або самим комп'ютером, або учнями через самостійний добір навчальних алгоритмів. Поєднання їх дає оптимальний для більшості мішаний тип управління навчанням, коли учневі спочатку надається можливість вибору певного шляху навчання, а залежно від того, як він справляється з завданнями, комп'ютер вносить у програму певні корективи
88
4. Напрями розвитку сучасного навчання
(ускладнює її або полегшує завдання, змінює міру допомоги тощо). Слід зауважити, що модель програмованого навчання лежить і в основі організації технології дистанційного навчання, яка найповніше відповідає потребам сучасної педагогічної практики.
Дистанційна форма навчання — це одержування освітніх послуг без відвідування навчального закладу, за допомогою сучасних інформаційно-освітніх технологій і систем телекомунікації, таких як електронна пошта, телебачення та Інтер-нет. Дистанційне навчання можна використовувати у вищій школі, а також для підвищення кваліфікації й перепідготовки фахівців. Воно дає змогу одержувати диплом усім, хто з тих чи інших причин не може вчитися очно. Одержавши навчальні матеріали в електронному чи друкованому вигляді з використанням телекомунікаційних мереж, студент може опановувати знаннями вдома, на робочому місці чи в спеціальному комп'ютерному класі. У порівнянні з традиційною освітою технологія дистанційного навчання доповнюється вимогами щодо повноціннішого методичного забезпечення студентів електронними версіями підручників і посібників, системою навчальних завдань і тестових матеріалів контролю ефективності засвоювання знань. Комп'ютерні системи можуть проекзаменувати, виявити помилки, дати необхідні рекомендації, здійснити практичне тренування, відкрити доступ до електронних бібліотек, за лічені секунди знайти потрібний розділ книги чи її параграф, абзац, цитату.
Навчальні курси супроводяться ігровими ситуаціями, термінологічними словниками й відкривають доступ до основних вітчизняних і міжнародних баз даних і знань на будь-якій відстані й у будь-який час. При дистанційному навчанні враховуються індивідуальні здібності, потреби, темперамент і зайнятість студента. Він може опановувати навчальні курси в різній послідовності, швидше чи повільніше. Усе це робить дистанційне навчання якіснішим, доступнішим і дешевшим за традиційне.
Дистанційне навчання передбачає такі види навчання: • Лекції, на відміну від традиційних аудиторних, виключають живе спілкування з викладачем, однак мають і ряд
89
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
переваг. Для запису лекцій використовуються дискети, CD-ROM-диски тощо. Використання новітніх інформаційних технологій (гіпертексту, мультимедіа, ГІС-тех-нологій, віртуальної реальності тощо) робить лекції виразними й наочними. Для створення лекцій можна використовувати всі можливості кінематографа: режисуру, сценарій, артистів. Такі лекції можна слухати в будь-який час і на будь-якій відстані. Крім того, студентові не потрібно конспектувати матеріал.
Лабораторні роботи призначені для практичного засвоювання матеріалу. У традиційній освітній системі лабораторні роботи потребують спеціального устаткування, макетів, імітаторів, тренажерів, хімічних реактивів. Можливості дистанційного навчання можуть істотно спростити проведення лабораторної роботи за рахунок використання мультимедіа-технологій, ПС-технологій, імітаційного моделювання тощо. Віртуальна реальність дасть змогу продемонструвати студентам явища, в звичайних умовах показати дуже складно чи й взагалі неможливо.
Контрольні роботи — це система індивідуалізованих, часто тестових завдань, зорієнтована на перевірку результатів теоретичного й практичного засвоєння студентами навчального матеріалу.
Консультації є однієї з форм керівництва роботою студентів і надавання їм допомоги в самостійному вивченні дисципліни. Як правило, для цього використовується телефон і електронна пошта. Передбачається також можливість організації консультацій навчальної аудиторії викладачем у режимі on-line. При цьому кожний студент (слухач) у певний, попередньо призначений час завдяки доступу в мережу Інтернет має змогу поставити викладачеві запитання, пов'язані з вивченням відповідного предмета, й одержати на них кваліфіковані відповіді. Крім того, консультації допомагають педагогові оцінити особистісні якості того, хто навчається, і його інтелект (увагу, пам'ять, уяву й мислення).
90
4.3. Сугестопедичне навчання
Сугестопедія — це система навчання, яка сприяє створенню в учня внутрішнього відчуття свободи і розвитку самодисципліни.
Вона спирається на психотерапевтичні методи, зокрема, на метод комунікативної психотерапії засобами мистецтва й відповідає психологічним і фізіологічним законам, які стимулюють вивільнення потенційних можливостей індивіда. Застосування такого методу навчання звернене до всього комплексу можливостей людини: воно посилює емоційні реакції й мотивацію кожного учня, його інтереси й установки внаслідок релаксації як обов'язкового елемента навчання, знаходять активніший вираз. Участь свідомих і позасвідомих функцій у цьому процесі стає організованішою: широко використовуються можливості людини не лише до активної, а й до пасивної уваги й особливо її здатність до позасвідомої периферійної перцепції.
Система сугестопедичного навчання, яку розробив Г. К. Ло-занов, базується на трьох принципах:
1. Задоволення, релаксації й зосередженої психорелаксації.
2. Єдності свідомого і позасвідомого.
3. Забезпечення обов'язкового зворотного зв'язку між педагогом і учнями з метою контролю повноти їхнього засвоєння навчальної інформації.
Перший принцип вимагає організації роботи учнів таким чином, щоб вона здавалася їм "природно приємною". Для цього навчання не повинно супроводитися жодним напруженням, а, навпаки, давати учням насолоду від задоволення притаманного кожній людині прагнення до одержання нової інформації. Саме на основі задоволення цієї пізнавальної потреби учень повинен розвивати власні здібності до внутрішнього зосередження. Експериментально доведено, що психічна релаксація та інтелектуальне зосередження, за умов правильного розвитку їх у ході навчання, знімають стрес і приносять задоволення учням, тим самим суттєво збільшуючи їхній потенціал розумової працездатності.
Другий принцип потребує всеохоплюючого й одночасного використання насамперед процесів свідомого і позасвідомого
91
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
сприймання. Останнє є складноорганізованим психологічним феноменом, який здійснюється не лише поза сферою свідомої уваги (периферійна перцепція), а й у ній самій: у закарбуванні мікроструктури сприйманих елементів, напрацьованих, але не усвідомлених автоматизмах сприймання. Така вимога поширюється і на інші позасвідомі пізнавальні функції (інтуїтивне мислення, закарбування), які можна використовувати одночасно зі свідомими для різних дидактичних цілей.
Третій принцип диктує педагогові вимоги диференціювати педагогічну взаємодію з учнями й удосконалювати процес сугестопедичного навчання у відповідності з рівнем здібностей кожного з них.
Дотримання неподільної єдності цих трьох принципів сугестопедії як запоруки її ефективності досягається використанням трьох категорій засобів: дидактичних, психологічних та художніх.
Використання дидактичних засобів пов'язано з переглядом змісту освіти: збільшуються дидактичні одиниці за рахунок активнішого використання синтетичних картин, схем і планів, перегруповується загальне подавання їх (основну частину курсу становлять загальні закономірності певного розділу). Це в сукупності дає учням змогу легше зрозуміти й засвоїти основні принципи предмета навчання.
В разі залучення психологічних засобів викладач повинен досконально знати методи розвитку мотивації учнів, створення необхідних умов для підтримання оптимістичної атмосфери в навчальній аудиторії та виявлення приховуваних можливостей учня в процесі навчання (йдеться насамперед про опанування вчителем основ полегшувального впливу на учнів, а також спеціальними методами виправляння помилок учнів з метою запобігати виниканню в них невротичних і преневротичних станів — психологічного джерела шкільної психологічної дезадаптації.
Художні засоби пов'язані з використанням у педагогічному процесі спеціальних творів мистецтва. Для потреб сугестопедичного навчання (особливого розвитку воно набуло в Болгарії) знімалися навчальні фільми, ставилися п'єси, які поєднували в собі, з одного боку, класичну і барокову
92
4. Напрями розвитку сучасного навчання
музику, балет, драматичні твори й пластичні мистецтва у виконанні найкращих професійних майстрів, з іншого боку, основні принципи конкретної теми, змістову суть і відповідні алгоритми навчальних дій з певного предмета закладали у зміст сценарію цих художніх творів. Використання художніх засобів особливо важливе для сугестопедичного навчання на всіх стадіях його організації, оскільки їм притаманний як психотерапевтичний, так і педагогічний ефекти. Цілеспрямована інтеграція різних художніх форм і предметного змісту курсу здійснюється на базі класичного мистецтва, оскільки, за даними психологічних досліджень, розумне поєднання саме класичних видів мистецтва сприяє психоре-лаксації й зосередженому настроєві людини, що забезпечує внутрішню гармонізацію всіх видів її активності й підвищує їхню продуктивність.
Прикладом організації сугестопедичного навчання є методична розробка Науково-дослідного інституту сугестології (Болгарія) вивчення першокласниками теми "Додавання та віднімання з переходом через десяток". На першій стадії навчання дітям читається книга, яка містить сценарій сугес-топедичної опери "Казкова країна", куди введено ключові поняття нової математичної теми. На наступний день на уроці діти дивляться цю оперу в класі по телевізору (друга стадія). На третій день діти під керівництвом учителя розігрують окремі частини сюжету опери або співають щось із неї. На наступній стадії (четвертий урок вивчання теми) вчитель перед уже достатньо підготовленою аудиторією викладає тему цілісно за один урок. А кілька наступних днів присвячуються розв'язанню відповідних задач та іншим вправам і дидактичним іграм на закріплення матеріалу вивчення (п'ята, і остання стадія). В результаті матеріал засвоюється міцніше і в порівняно коротші строки (прискорення навчання у 2—4 рази). Це дає змогу навчати дітей лише 5 днів на тиждень і відмовитися від домашніх завдань. Довготривале застосування сугестопедичного методу сприяє не лише швидкому й міцному закріпленню матеріалу викладання учнями, а й їхньому естетичному й етичному вихованню, стимулює розвиток творчих здібностей учнів і покращує показники їхнього здоров'я. З огляду на такі результати
93
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
сугестопедичний метод відносять до розряду сучасних пси-холого-педагогічних технологій прискореного, розвиваль-ного, або активного навчання.
4.4. ЗнакоВо-контекстне навчання
Серед методів активного навчання
великого поширення в сучасній педагогічній практиці набуло контекстне, або знаково-контекстне навчання. Автор і пропагандист цього методу навчання А. А. Вврбицький вважає, що цей напрям організації навчального процесу, який реалізує принципи активності й системності, виконує основне призначення професійної освіти: здійснювати глибинну професійно-предметну й соціальну підготовку майбутніх спеціалістів.
Предметний і соціальний зміст моделюється в навчальному процесі різними дидактичними засобами. Так, інформація подається у вигляді навчальних текстів (знаково), а сконструйовані на основі такої інформації задачі задають контекст майбутньої професійної діяльності (звідси у назві методу термін "контекстне"). Основною ж організаційною формою розв'язування таких задач виступає навчальна ділова гра (центральна категорія цієї дидактичної системи), в межах якої учасники здійснюють змодельовану умовами задачі ква-зипрофесійну діяльність, яка несе в собі риси учіння і майбутньої праці. Така навчальна ділова гра являє собою знакову модель професійної діяльності, контекст якої задається знаковими ж засобами — за допомогою мов моделювання, імітації та зв'язку. Вона зберігає всі переваги "абстрактного способу" традиційного навчання (понятійний характер знання, стислий масштаб часу опанування професією тощо) і разом з тим вільна від його основної вади — відірваності від практики, оскільки розв'язує протиріччя між навчальною й майбутньою професійною діяльністю. Більше того, аналіз конкретних виробничих ситуацій, розігрування ролей по ходу гри забезпечують не лише розвиток теоретичного й практичного мислення спеціаліста, а й необхідні "посадові" якості
94
його особистості — здібності до управлінської діяльності, прийняття колективних рішень, умінь й навичок соціальної взаємодії, керівництва й підлеглості.
Організація навчальної ділової гри вимагає чіткого визначення її цілей: педагогічних (навчальних, виховних) і власне ігрових, а також змісту гри. Останній конкретизується у розробленні ігрової та імітаційної моделей. Імітаційна модель виступає предметною основою квазипрофесійної активності студентів або слухачів — учасників гри. Вона відображає дидактично опрацьований (спрощений, узагальнений і пробле-матизований) фрагмент професійної реальності. Психологічна структура ігрової моделі виглядає таким чином:
	Елементи
	Конструктивні прийоми

	ігрової моделі
	

	Цілі гри
	Формулювання цілей навчальної ділової

	
	гри

	
	Створення ситуації "катастрофи"

	
	Завдання поведінкових протиріч

	Сценарій гри
	Стискання або розтягування ігрового

	
	часу відповідно до реального часу

	
	протікання процесу в об'єкті імітації

	
	Підвищення імпровізаційності гри

	Комплект ролей
	Введення протилежних за інтересами

	і функцій гравців
	ролей

	
	Введення подвійних ролей (зміна ролей

	
	у процесі гри)

	
	Створення портрету ролі, градація її за

	
	нюансами

	
	Введення у гру персонажу X

	Правила гри
	Конструювання ігрових прав

	
	та обов'язків гравців

	
	Конструювання ігрових правил на дода-

	
	ток до реальних

	Комплект ігрової
	Ігрова "упаковка" документації

	документації
	Створення опізнавальних знаків, сим-

	
	волів, емблем

	
	Оформлення матеріалів гри з викорис-

	
	танням графіки

	Система
	Система критеріїв, балів, візуальне

	оцінювання
	представлення результатів оцінювання

95

4.5. Модульне наВчання
В останнє десятиліття XX ст. в
Україні активного теоретичного розвитку набули різні модифікації модульного навчання, батьківщиною якого вважається Англія.
Основна мета впровадження модульного навчання — досягнення переходу студента на позиції дійсного суб'єкта навчальної діяльності, здатного активно й самостійно, з урахуванням вимог часу та власних можливостей, розв'язувати навчальні, а надалі й виробничі завдання. Реалізація мети передбачає зосередження уваги насамперед на психо-лого-педагогічних і соціально-психологічних детермінантах успішності навчання.
Центральною категорією цієї системи навчання виступає поняття "модуль", під яким розуміється відносно самостійна частина навчального процесу (певний функціональний вузол і цілісний блок інформації), яка містить одне чи кілька близьких за змістом і фундаментальних за значенням понять, законів і принципів. У цьому розумінні принцип модульності по відношенню до змісту навчального матеріалу є похідним від відомого психологічного положення про те, що цілісність, структурованість і компактність матеріалу, що пропонується до засвоєння, є головною умовою поглибленого осмислення його і найповнішого засвоєння за одиницю часу.
Відомо, що найбільш розвивальною з позиції педагогічної психології формою організації навчальної діяльності студентів є їхня самостійна робота. Тому використання навчального модуля передбачає перерозподіл бюджету часу, що його виділено на засвоєння певного курсу. Переважна частина часу відводиться на самостійну роботу студентів з навчально-методичною літературою та на виконання навчальних завдань, а наступний за часовими рамками інтервал перепадає на практичні й лабораторні заняття з обов'язковим використанням активних методів навчання (проблемних ситуацій, ділових ігор, дискусій) зі здійсненням поточного контролю. Найменша частина часу відводиться лекційним заняттям, які за змістом є вступними (установчими) або оглядовими і, як правило, читаються на початку і в кінці модуля.
96
4. Напрями розвитку сучасного навчання
Як засвідчило експериментальне навчання, така схема організації навчального процесу є оптимальною для максимальної індивідуалізації навчання студентів. Реалізація її як першочергового дидактичного завдання передбачає забезпечення кожного студента всіма необхідними матеріалами для самостійної роботи над навчальним курсом. Засвоювання модуля починається оглядово-установчою лекцією. Далі передбачається індивідуальна самостійна робота студентів, консультування їх педагогом, ряд групових тьюторських занять за матеріалами першоджерел, що їх опрацювали студенти. Після цього вони можуть здавати певний модуль. Здати модуль можна і в режимі суто індивідуального навчання, тобто відвідування всіх аудиторних форм роботи не є обов'язковим для студентів.
За таких умов організації навчання системоутворюючою ланкою навчального процесу стає самостійна робота студентів. Функції викладача при цьому зміщуються в бік здійснення підготовки модульної програми й відповідних методичних матеріалів (ними в обов'язковому порядку забезпечуються всі студенти), а також управління самостійною роботою кожного студента через його індивідуальне консультування та контроль засвоєння модулів.
Стимулюючими чинниками при функціонуванні навчальних модулів є такі:
• оцінкові бали за виконання навчальних завдань на стадіях поточного (під час аудиторних занять), проміжного (у кінці кожного модуля) та підсумкового (на завершення вивчення курсу) контролю;
• бали, що нараховуються за своєчасне відвідання аудиторних занять і консультацій викладача;
• рейтинг студентів за результатами набраних балів за весь час вивчання курсу.
Оцінковий бал роботи з навчальними завданнями встановлюється як усереднений показник психофізіологічної ціни виконання їх (часові витрати, використання додаткової літератури, наявність необхідного рівня розвитку пізнавальних здібностей). Бали відвідання занять у порівнянні з оцінко-вими балами невеликі. В основному їх розраховано на слабко встигаючих студентів, для яких не наявність їх — додатковий
4 Педагогічна психологія 97
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
шанс вийти на рівень допуску до іспиту (61 бал із 100 в одиницях індивідуального рейтингу). Це ще забезпечує й частіший контакт таких студентів з викладачем, якого вони об'єктивно потребують більше, ніж їхні колеги, які успішніші в навчанні.
Як засвідчило експериментальне навчання, з позиції психологічного аналізу рейтинг успішності є дієвим механізмом розвитку особистості студента, насамперед через реалізацію його мотивації досягнень. Наочність, об'єктивність і диференційованість такої системи не лише стимулює успішність навчання студентської аудиторії, а й забезпечує особистісне самоствердження студентів в очах викладачів і в студентському середовищі, активізує процеси структурогенезу академічних груп.
У цілому переваги модульно-рейтингової технології організації навчання очевидні: педагогові вона надає можливість швидко оновлювати зміст кожного модуля з урахуванням потреб ринку праці, що забезпечує дієвість і оперативність навчальних знань і їхніх систем, гарантує йому умови для різнобічного й гнучкого методичного консультування. Така система сприяє виробленню в студентів продуктивних навичок самостійної роботи, закладаючи основу їхньої подальшої післядипломної освіти, привчає кожного працювати систематично, привносить у навчання елемент змагання й дає змогу студентам з різними індивідуально-психологічними характеристиками навчальної діяльності однаково успішно засвоювати матеріали програми навчання.
Запитання та завдання для самостійної роботи
1. Складіть власну логічну схему бази знань.
2. Розкрийте сутність категорії навчання через порівняння з суміжними поняттями.
3. Дайте стислу характеристику сучасної теорії психічного розвитку.
4. Проаналізуйте існуючі у психологічній літературі підходи до можливого співвідношення навчання й розвитку. За яких обставин навчання виступає умовою розвитку?
98
4. Напрями розвитку сучасного навчання
5. Відтворіть логіку розгортання основних ліній психічного розвитку людини в умовах шкільного навчання.
6. Дайте характеристику методів і форм організації навчання в історичному контексті. Покажіть їхню соціокультурну зумовленість і часову динаміку.
7. Відтворіть психологічні моделі основних типів навчання, які діють у сучасній школі.
8. Покажіть специфіку традиційного навчання через характеристику основних компонентів його психологічної моделі.
9. Розкрийте психологічну суть моделі вільного навчання.
10. Які теорії навчання побудовано за принципом психологічної моделі третього типу?
11. Систематизуйте власні уявлення про теорії сучасного навчання відповідно до критеріїв їхньої класифікації, що виділяються психо-лого-педагогічною наукою сьогодні.
12. Опишіть різновиди програмованого навчання.
13. Що таке дистанційне навчання?
14. Розкрийте принципи організації сугестопедичного навчання.
15. Обгрунтуйте перспективність застосування знаково-контекстного навчання в умовах вищих навчальних закладів.
16. Який дидактичний потенціал модульної організації навчання у сучасній освіті?
17. Які чинники сприяють впровадженню новітніх навчальних техно-
ЛІТЕРАТУРА
Апексюк А. М., Власова О. І. Формування соціально-професійних якостей майбутніх спеціалістів за умов модульної організації навчання. М., 1992.
Брунер Дж. Психология познания. М., 1977. С. 359—398. Вьіготский Л. С. Полн. собр. соч.: В 6 т. М., 1980-1984. Т. 4. С. 221-227.
Забродський М. М. Педагогічна психологія. К., 2000. С. 41 — 123.
Крутецкий В. А. Психология обучения и воспитания школь-ников. М., 1976. С. 172-201.
Лозанов Г. К. Ускоренное обучение и возможности человека. М., 1978.
99
РОЗДІЛ 2
ПСИХОЛОГІЯ НАВЧАННЯ
Матюшкин А. М. Проблемньїе ситуации в мьішлении и обу-чении. М, 1972.
Машбиц Е. И. Психологические основи управлення учебной деятельностью. К., 1987.
Монтессори М. Метод научной педагогики М. Монтессори. К., 1993.
Новьіе педагогические и информационньїе технологии в системе образования / Под ред. Е. С. Полат. М., 2001. С. 3—58.
Психология человека от рождения до смерти / Под ред. А. А. Реана. СПб., 2001. С. 20-92.
Рубинштейн С. Л. Проблеми общей психологии. М., 1978.
Столяренко Л. Д. Педагогическая психология. Ростов-на-Дону, 1998. С. 44-59, 151-168, 276-283, 312-332.
Фурман А. В. Модульно-розвивальне навчання. К., 1998.
Хрестоматия по педагогической психологии / Под ред. А. Красило, А. Новгородцевой. М., 1995. С. 44—59, 151 — 168, 276-283, 312-332.
Хрестоматия по возрастной и педагогической психологии / Под ред. И. И. Ильясова, В. Я. Ляудис. М., 1981.

НАУЧІННЯ Й УМІННЯ
1.1. Поняття про научіння й учіння
Научіння — це стійка, доцільна
зміна діяльності, яка виникає завдяки попередній діяльності й не викликана безпосередньо вродженими фізіологічними реакціями організму, доцільна зміна зовнішньої (фізичної) і внутрішньої (психічної) активності індивіда.
Але не будь-якої. Зокрема, не можна вважати процесом научіння фізіологічні зміни в ході адаптації до темряви, під впливом втоми або вживання психотропних речовин тощо.
Як процес і результат здобування індивідуального досвіду научіння притаманне як людині, так і тваринному світові. Відмінність між ними полягає, насамперед, у тому, що в людини — це пізнавальний процес засвоювання соціального досвіду практичної й теоретичної діяльності, а в тварин — лише процес зміни видового досвіду з метою пристосування його до умов середовища, яке змінюється. Научіння у тварин відбувається переважно на інстинктивній основі й полягає в удосконалюванні й перекомбінації вроджених елементів видового досвіду з метою більшої відповідності їх умовам існування певної тварини. Таким чином, у кожному окремому випадку научіння тварин формується цілісний по-ведінковий акт, що містить як вроджені, генетично фіксовані, тобто видові, так і індивідуально набуті компоненти. Основною формою научіння у тварин є навичка — програма автоматизованих способів реагування на ситуацію. Способами научіння в тваринному світі виступають такі: • видове научіння — вироблення в ході еволюції виду безумовно-рефлекторних та інстинктивних реакцій;
102
1. Научіння й учіння
• дресура (дресирування), тобто виробляння умовних рефлексів під впливом постійно виникаючих ситуативних чинників середовища життєдіяльності тварини;
• научіння через інсайт як трансформація досвіду окремої тварини внаслідок розв'язання наочних проблемних ситуацій із застосуванням найпростіших інтелектуальних операцій.
З метою глибшого з'ясування відмінностей научіння у тварин і людини О. М. Леонтьєв пропонував використовувати для адекватного розуміння сутності цих процесів такі категорії, як пристосування й привласнення, підкреслюючи тим самим реактивність поведінки тварин і активність, суб'єктність людини в ситуації научіння. Такі відмінності зумовлені, насамперед, потенціалом психічного відображення людини й тварини. Так, у тварин відображання об'єктивного світу відбувається лише з опорою на зовні представлені фізичні властивості предметів оточення, які безпосередньо впливають на їхні органи чуття й пов'язані з задоволенням їхніх життєвих потреб. Разом з тим людині доступні не лише фізичні відношення елементів ситуації, а ще й їхні логічні (окремого до загального, виду — до роду, конкретного — до абстрактного тощо) та функціональні відношення (дії — до результату, причини — до наслідку, засобу — до мети тощо).
Передавання і засвоювання таких неочевидних характеристик здійснюються, як відомо, виключно через поняття, які зафіксовано в окремій системі знаків — мові. Навіть об'єктивні фізичні якості речей людина завжди сприймає не безпосередньо, а через систему категорій суспільного досвіду. У кожному окремому випадку такі поняття виникали в конкретної людини. Та в сукупності, враховуючи чинник наступності, вони відображають досвід і знання, накопичені всім людством. Тому научіння поняттям, що позначаються словами, — це, по суті, опанування людиною тих знань, що накопичені всім людством у ході його історичного розвитку. Окрім опанування знаннями в процесі научіння людина здатна до засвоювання специфічних навичок — свідомо засвоєних і автоматизованих прийомів і способів роботи, які виступають елементами складнішої діяльності, а
103
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
також до виробляння вмінь як набуття специфічної здатності успішно використовувати набуті знання і навички розумової діяльності в процесі розв'язування практичних завдань.
Отже, якісна розбіжність між научінням людини й тварини полягає, по-перше, у різниці механізму відображання й, по-друге, у принциповій різниці програм поведінки та діяльності як результату научіння.
Научіння в людини і тварин може здійснюватися на двох рівнях: рефлекторному і когнітивному.
Рефлекторний рівень є генетично первинним, де научіння як засвоювання певних стимулів і реакцій може здійснюватись автоматично й несвідомо. Тут прийнято виділяти три різновиди: сенсорне научіння, моторне й сенсорно-моторне. У межах першого напрацьовується розрізнювання чуттєвих сигналів — образів сприймання й порівнювання форм, кольорів, звукових фонем та ін. Через моторне научіння відбувається об'єднування рухів у програми. Таким чином формуються такі моторні координації, як письмо, ходіння, звуковисловлювання. Результатами сенсорно-моторного научіння як синтезу активності двох попередніх механізмів у людини виступають навички долання перешкод під час ходіння, реагування на зумер при користуванні телефоном тощо.
Когнітивний рівень научіння передбачає використання операцій виявляння, відбору, узагальнювання й закріплювання суттєвих зв'язків, доцільних способів активності з метою їх адекватного застосування. Тут виділяються підрівні практичного й інтелектуального научіння. Перше здійснюється на основі чуттєвого досвіду. Предметом научіння тут є фактичні знання й практичні дії, а результатом научіння виступають сформовані уявлення й практичні вміння. Інтелектуальне научіння передбачає научіння поняттям (узагальненим теоретичним знанням), научіння мисленню (розумовим операціям) і научіння теоретичним умінням (уміння розв'язувати задачу, доводити тезу тощо). Зрозуміло, що інтелектуальне научіння є виключно людською прерогативою. Як і практичне, в людини воно здійснюється на основі спостереження, осмислення й самоконтролю, які
104
1. Научіння й учіння
керуються свідомо поставленими або прийнятими цілями й завданнями.
За критерієм наявності або відсутності вихідного наміру навчитись научіння поділяють на стихійне (випадкове) й доцільне (організоване). Принципова різниця між ними полягає в характері кінцевої мети діяльності суб'єкта. Так, у ситуації стихійного научіння кінцевий результат у вигляді опанування суспільним досвідом не збігається з безпосередніми цілями активності індивіда. Наприклад, дитина в бажанні грати засвоює правила гри, навчається регулювати свої безпосередні наміри. А дорослі потрапляють у ситуацію стихійного научіння кожного разу при придбанні чергової покупки, до якої додається інструкція по використанню, або ж опиняючись перед необхідністю опанувати новим видом діяльності з метою дальшого здійснювання її для задоволення певних потреб.
Організоване або доцільне научіння — це учіння, під яким розуміється спеціальна діяльність людини, яка має прямою метою навчитися чогось. Таке научіння є діяльністю привласнення суспільного досвіду, що керується усвідомленими пізнавальними мотивами і цілями. Для ефективного здійснення научіння підростаючого покоління суспільство створило спеціальний соціальний інститут — школу, основна мета існування якої — організовувати цілеспрямоване научіння. Останній процес, як відомо, має назву навчання. Він передбачає організацію, стимуляцію й управління учінням через створення відповідних навчальних програм, розвиток мотивації навчальної діяльності шляхом формування пізнавальних інтересів та управління діяльністю учня за допомогою методів навчання.
Безсумнівною перевагою стихійного научіння є виключна самостійність активності суб'єкта, його висока вмотивованість та орієнтація на досягнення проміжних і кінцевих результатів діяльності. Разом з тим, на відміну від організованої навчальної діяльності, ефективність такої діяльності значно нижча. Оскільки за умов відсутності кваліфікованої допомоги при доборі напрямів і засобів научіння індивід з необхідністю приречений на фрагментарність і хаотичність (безсистемність) засвоєних знань, невиправдано
105
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
великі витрати часу, необхідного для пошуку, усвідомлення й засвоєння соціально важливого та суспільно корисного досвіду.
1.2. Механізми й закони научіння
Научіння людини може здійснюватись у різноманітних формах. У числі таких форм научіння можна виділити наступні:
• імпринтинг, або закарбування в механізмах реалізації, передбачає готовність організму до розгортання певних інстинктивних програм при зустрічі зі значимим стимулом;
• респондентне научіння як наслідування поведінки навколишніх за механізм реалізації має схему класичного обумовлення, у якій завдяки підкріпленню виникає асоціативний зв'язок між життєво важливим (безумовний стимул) і нейтральним (умовний стимул) елементами ситуації, що спонукає до поширення реакції відповіді на умовний стимул;
• оперантне научіння, або научіння шляхом спроб і помилок, передбачає закріплення реакцій, що позначаються подіями, які настають за ними як бажаний наслідок, тобто виступають у вигляді підкріплення;
• вікарне научіння — це научіння через спостереження й аналіз особливостей стратегій поведінки навколишніх;
• вербальне научіння як процес здобування соціального досвіду через засвоювання вербальних моделей, тобто понять і засобів оперування ними.
Три останні механізми є найхарактернішими для учіння. Вербальне научіння виступає психологічною основою організації її навчання й пізнавального розвитку людини. Оперантне й вікарне научіння активніше використовуються в процесі виховання особистості.
Розгляд класичної концепції научіння Е. Торндайка в змозі поглибити уявлення про зміст научіння та його окремі психологічні механізми. Цей відомий американський
106
1. Научіння п учіння
дослідник вважав научіння загальнобіологічним процесом. У його тлумаченні функцією научіння є часткова адаптація до життєвого середовища, а сутність цього процесу — в утворенні зв'язків між середовищними стимулами й відповідями нервової системи на них. У результаті здійснення ряду експериментальних програм, для яких вчений уперше в психологічній науці запропонував методики об'єктивного дослідження, у 1914 р. він сформулював основний принцип научіння тварин — тварини научуються через спроби й помилки, а основним результатом їхньої активності є досягнення стану задоволеності. Він сформулював і ряд законів научіння, поширивши їх і на людину. Як основні закони далі зазначимо такі:
1. Закон ефекту (успіху) полягає в тому, що сила зв'язку збільшується, якщо результатом певної реакції на певний стимул є задоволення. Задоволення — це стан тварини, до якого вона постійно прагне, а досягнувши його, нічого не робить, щоб щось змінити.
2. Закон вправ як необхідне доповнення до закону ефекту. Його суть: сила зв'язку збільшується при збільшенні кількості відповідей на певний подразник. Повторні дії впливають на зміцнення зв'язків не самі по собі, а через результат. Інтеграцією цих двох законів є таке твердження: ніяке повторення не веде до закріплення, якщо не має позитивного результату.
3. Закон готовності: швидкість утворення зв'язку залежить від його відповідності актуальному станові індивіда, тобто швидкість зв'язку зумовлена ступенем готовності до функціонування нервових центрів, які регулюють певну реакцію.
4. Закон множинності зв'язків: індивід досягає мети не зразу, а через ряд реакцій, з яких добираються найдоцільніші.
5. Закон диспозиції (настанови): ефективність научіння залежить не лише від зовнішніх умов, а й від характеру спрямованості індивіда.
6. Закон селекції (вибору): підкреслює наявність у суб'єкта научіння здатності правильно добирати дії серед різних можливостей.
107
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
7. Закон аналогії: внаслідок подібності двох ситуацій знайомої і незнайомої, індивід набуває здатності орієнтуватися в останній.
Ці основні закони і кілька похідних (замінності зв'язків, полярності, інтенсивності), які Е. Торндайк виводив уже умовивідно, він переносив з тварин на людину, стверджуючи, що його закони працюють від черв'яка до Арістотеля. Розбіжності між научінням людини та тварини Е. Торндайк вбачав чисто механістично у кількості зв'язків, швидкості утворення їх і складності переплетення. А принципова відмінність психічної організації людини полягає лише в численності нервових зв'язків.
2
ПСИХОЛОГІЧНІ ТЕОРІЇ УЧІННЯ
2.1. Учіння як пізнавальна діяльність
Навчальна діяльність (учіння) —
це один з основних видів діяльності людини, спрямований на її саморозвиток через опанування способами предметних і пізнавальних дій, узагальнених за формою теоретичних знань.
З суспільної точки зору учіння — це особлива форма соціальної активності особистості. У цьому відношенні їй притаманні певні соціальні функції. З одного боку, як форма активності індивіда навчальна діяльність виступає основною умовою й засобом його психічного розвитку, забезпечуючи засвоєння теоретичних знань, а через них — і розвиток тих здібностей, які в них "кристалізовані". З іншого боку, учінню належить провідна роль у формуванні змістових характеристик особистості. Як форма соціально прийнятного співробітництва дитини з дорослими та дітьми така діяльність виступає одним з основних засобів включення підростаючого індивіда в систему соціальних відносин, у
108
колективну діяльність, у ході якої він засвоює суспільні цінності та норми людського життя.
З позиції діяльнісного підходу О. М. Леонтьєв стверджував, що учіння має місце там і тоді, де діяльність людини керується свідомою метою засвоїти певні знання, навички, вміння й форми поведінки та діяльності. Як специфічний вид діяльності вона стає можливою лише на певному шаблі розвитку психіки людини, коли остання стає спроможною регулювати свої дії свідомо поставленою метою.
[image: image2.jpg]rl‘ 3a BHAaMH Ni3HABaNBHOTO AOCBIAY, WO HabyBaeTbeA]

KomkperHuii gocsia

Y3araneHenuit gocsin

I !

3 v v

s 5 3

= i3 b4 e s
3 21| 28] | 28] |58
g 3 £ || 23] | 23] | 33
3 3 g |85 | g5 |28
7 F 2| 3% | &5 (=

& &9 15

| 2, 3a ymosamu nepebiry yuinns |

OpranizosaHe Cruxidne

3. 3a xapakrepom npoyecy y4iHHA

v

v

Linecnpsmosane, cneyiansHo
CnpsiMOBaHe Ha 3aCBOEHHA

MumosinbHe sIK CynyTHHH
NPOAYKT AisNbHOCTI

Рис. 2.
Схема класифікації видів учіння 109
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Учіння поряд з науковою діяльністю є окремим видом пізнавальної активності, яка, у свою чергу, має дві сторони: зовнішню й внутрішню, кожна з яких складається з окремих дій. Так, зовнішня гностична діяльність складається з предметних пізнавальних дій (вимірювання, важення тощо), перцептивних дій (розглядання, спостереження, слухання), символічних дій (зображання, позначання, висловлювання). Внутрішня гностична діяльність передбачає єдність перцептивних, розумових і мнемічних дій, що недоступні спостереженню ззовні. Зовнішня гностична діяльність необхідна учням саме на перших етапах опанування навчальною інформацією, коли у свідомості дитини ще відсутні образи, поняття про предмет і відповідні їм розумові дії. Це так зване учіння через робленим. Воно передбачає широке застосування наочності в навчанні. А коли образи, поняття та дії, що необхідні для засвоєння нових знань і вмінь, в учня вже сформовані, то для ефективного учіння стає достатнім лише внутрішня гностична діяльність, яка функціонує в режимі научіння через сприймання з опорою на слово.
Класифікація видів учіння представлена на рис. 2.
2.2. ЗарубіЖні концепції учіння
У роботі видатного чеського педагога Я. А. Коменського "Велика дидактика" викладено одну з перших у Європі психологічних концепцій учіння. Я. А. Ко-менський розумів учіння як привласнювання знань з різних наук, умінь виконувати дії з застосуванням цих знань. Знання здебільшого розумілись як поняття й їхні системи, які описують об'єкти й процеси дійсності в їхніх загальних сутнісних якостях, що пояснюють причини зовнішніх проявів.
Основними компонентами структури учіння виступають розуміння, заучування напам'ять, мовна та зовнішня маніпу-лятивна дія. Нові знання і дії формуються з елементів попереднього досвіду, об'єднуючись у ціле в ході навчального пізнавання. Учіння має активний характер, керується мотивами та увагою.
110
2. Психологічні теоріїучіння
Структуру розуміння Я. А. Коменський подає як динамічну єдність чуттєвого й раціонального досвіду. Чуттєве пізнавання (відчування, сприймання, уявлення) вихідне. Воно — джерело мислення, яке обробляє чуттєві дані, узагальнює їх у процесі усвідомлювання поданого навчального матеріалу. Факторами розуміння в учінні є готовність учня за рівнем розвитку пізнавання, його рух у навчанні від конкретного до загального, розрізнення неоднакового та чітка мовленнєва форма й використання прикладів. Запам'ятовування залежить від розуміння та від вправ. В ефективності учіння Я. Коменський наголошував на великому значенні наочності. Учіння здійснюється у взаємодії з об'єктами дійсності, що супроводиться мовним спілкуванням або лише через мову. Другий варіант значно менше результативний. Поряд з наочністю факторами всіх компонентів учіння є послідовність, поступовість, мотивація й доступність навчального матеріалу. Погляди цього автора на багато років визначили основні психологічні засади європейської дидактики середньої школи.
Серед сучасних європейських наукових концепцій учіння найавторитетнішими є теоретичні моделі Ж. Піаже та Дж. Брунера.
Видатний швейцарський учений Ж. Піаже вважав, що логіка не вроджена, а складається в індивідуальному досвіді дитини. Завдяки інтелектуальному пізнаванню, яке в Піаже ототожнюється з учінням, виникають і розвиваються стійкі інтелектуальні структури — пізнавальні схеми. Вони й становлять основну мету та результат учіння — зміст психічного. Отже, предметом перетворювання в діяльності учіння є раніше засвоєні схеми, а продуктом перетворення — нові для суб'єкта, складніші пізнавальні схеми, які в розгорнутій формі містять усю систему правил здійснювання спочатку сенсомоторних координацій, потім конкретних операцій і, нарешті, формальних або логічних операцій. Учіння має власну мотивацію, яка полягає в потребі сформованих пізнавальних схем функціонувати, щоб асимілювати нові об'єкти й акомодуватися до них. Тобто, необхідно включати їх у старі схеми або опановувати нове в компонентах старих схем (асиміляція), а також пристосовувати пізнавальні схеми,
111
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
що актуалізуються, до нових об'єктів дії через зміну структури останніх (акомодація). Обидва ці процеси утворюють протирічну єдність механізмів адаптації психіки дитини до умов людського середовища. Розвиток здійснюється завдяки розвиткові складових дії. Спочатку, від народження до двох років, зовнішні дії виконуються розгорнуто і послідовно, а далі, завдяки повторенню, вони схематизуються й за допомогою символічних засобів (імітація, гра, малюнок, розумовий образ, мова) переносяться у внутрішній план. Цей процес має назву інтеріоризації. В ході нього вони скорочуються, об'єднуються з іншими, зокрема, обов'язково з протилежними і, таким чином, перетворюються в розумові операції.
Трактування учіння в концепції Дж. Брунера в загальних рисах дуже схоже на теоретичну модель Ж. Піаже. Предметом перетворення в учінні в нього також виступають конкретні знання та дії, а продуктом учіння — нові знання та дії. Усвідомлення змісту знань і дій здійснюється на основі регулювання через правила логічного мислення й стратегії пошуку.
На американському континенті найцікавішими і найкраще розробленими сучасними концепціями навчальної діяльності є теорії учіння С. Д. Періса, Д. Р. Кроса і Р. Гегні.
С. Д. Періс і Д. Р. Крос подають систематичний опис моделі навчального процесу з позиції суб'єкта засвоювання навичок на основі когнітивно-поведінкового підходу. На їхню думку, в учінні, як і в будь-якому цілеспрямованому процесі, необхідно розрізняти три аспекти або компоненти:
• По-перше, це попередні процеси —- досвід минулих знань, умінь і диспозицій, на основі яких здійснюються оцінка ситуації, добір способів дії, зважування їхньої порівняльної ефективності.
• По-друге, реалізація досягнення мети, тобто застосування вироблених способів дії й регуляція їх відповідно до плану.
• По-третє, — це результуючі компоненти (оцінка результату дій, одержання позитивного або негативного підкріплення, яке призводить до зміни вихідного досвіду та враховується в наступній спробі виконання дії).
112
2. Психологічні теорії учіння
Таким чином, виникає не лінійна, а циклічна модель процесу учіння, яка відображає принцип розвитку людської особистості в умовах учіння по спіралі.
Повніше й систематичніше учіння як діяльність особистості описано в концепції Р. Гегні. У цього автора змістом учіння виступають:
• конкретні знання та дії, тобто вербальна інформація — вислови, твердження, описи та моторні навички руху;
• інтелектуальні навички й пізнавальні стратегії (мається на увазі розрізнювання, об'єднування, класифікації та інші знакові операції), а також навички здійснювання учіння, запам'ятовування, відтворювання, мислення тощо. Загальна схема навчального процесу передбачає зовнішні впливи, внутрішні процеси, зовнішні реакції та підкріплення. Зовнішні впливи виявляються на початку й у ході перебігу внутрішніх процесів. Психологічну структуру внутрішніх процесів, тобто суто учіння описано на основі загальної моделі переробки інформації та вписано як зміст у чотири фази процесу учіння:
• фаза сприймання передбачає одержування інформації за рахунок актуалізації уваги, селективного сприймання й короткочасного запам'ятовування;
• у фазі засвоювання здійснюється кодування й перевід у довгострокову пам'ять одержаних даних;
• фаза зберігання забезпечує власне зберігання, пошук у пам'яті необхідної інформації й відтворення;
• у межах фази виконання і контролю відбувається зовнішнє виконання дій та одержування зворотного зв'язку. Усі названі процеси спрямовуються і контролюються
когнітивними образами кінцевих результатів (очікуваннями) та спеціальними процесами контролю виконання. Останні стають можливими завдяки сформованості на попередніх етапах учіння когнітивних стратегій (стратегія вибіркового сприймання й запам'ятовування, стратегія розв'язування проблем, мислення тощо). Р. Гегні підкреслює необхідність послідовності в учінні. Всі пізнавальні операції мають ієрархічну структуру, і тому оволодіння будь-якою новою операцією можливе лише за умови сфор-
113
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
мованості її компонентів. Так, у геометрії для засвоєння закону збереження площі спочатку потрібно опанувати поняттям площі, а для цього, у свою чергу, поняттями довжини й ширини, вміннями виділити їх і зіставити. На думку цього автора, всі навчальні труднощі й невдачі у формуванні пізнавальних структур слід шукати в недостатньому врахуванні наявного рівня розвитку пізнавальної сфери учнів.
2.3. Вітчизняні теорії учіння
Видатний український педагог,
фундатор вітчизняної педагогічної психології — К. Д. Ушин-ський розрізняв учіння зі здобуванням знань від учителя (організована навчальна діяльність) і учіння шляхом розв'язування проблем (аналог самостійного научіння в сучасному розумінні). В учінні зі здобуванням знань від учителя він виділяв дві фази:
• спостереження і здобування знань;
• закріплювання знань.
Перша фаза може здійснюватись по-різному з залученням раціонального мислення або ж без нього, що впливає й на специфіку психологічних механізмів, які використовує учень у другій фазі. Так, якщо здійснюється просте сприймання матеріалу в першій фазі учіння, то для другої фази є характерним механічне запам'ятовування з пасивним або активним повторюванням і заучуванням за допомогою штучних мнемотехнічних засобів запам'ятовування. У першій фазі "розумного" учіння, яке передбачає спостереження і здобування знань за допомогою мислення, спочатку відбувається безпосереднє сприймання, порівнювання й зіставляння одиниць навчального матеріалу. Далі здійснюється усвідомлення змісту через його диференціацію з утворенням понять. Останній крок відповідає другій фазі процесу учіння, тут реалізується осмислене запам'ятовування з використанням мовленнєвих засобів засвоєння (побудова плану, систематизація матеріалів тощо). Вказані кроки навчальної діяльності в загальних рисах збігаються з трьома класичними періодами будь-якого раціонального процесу:
114
2. Психологічні теорії учіння
судженням, розумінням і міркуванням. У судженні відбиваються факти схожості й розбіжності явищ. У розумінні виявлені ознаки об'єднуються в поняття. А в міркуванні усвідомлюється прийом розкладання й розгортання поняття на ознаки та відображення його в судженні з метою дальшого передання іншим. Серед основних психолого-педа-гогічних чинників учіння К. Д. Ушинський виділяв такі: готовність, усвідомленість і самостійність учня, послідовність і систематичність викладання, а також наочність, повторювання й вправи.
На високому теоретичному рівні сформулював свою теорію навчальної діяльності класик української радянської психології Г. С. Костюк. Він вважав, що без глибокого розуміння проблеми активності суб'єкта та його психічного розвитку неможливо сприяти всебічному розвиткові особистості, керувати будь-якою її діяльністю, у тому числі й навчально-пізнавальною. Розглядаючи процес учіння, він зазначав, що пасивного учіння бути не може. А вчитися — це означає проявляти активність, спрямовану на засвоювання певних знань, на виробляння вмінь і навичок. В удосконалюванні учіння важливе значення має його активізація.
Навчальну діяльність слід розглядати, як єдність операційної, мотиваційної й змістової характеристик активності учня, а також як систему процесів розв'язування різноманітних завдань. Ці сторони діяльності взаємопов'язані та взаємозалежні, але кожна з них потребує спеціальної уваги в педагогічному керівництві діяльністю учіння.
Центральною проблемою для Г. С. Костюка є питання співвідношення між змістовими й операційними характеристиками навчальної діяльності, зокрема, між знаннями та способами дій, які формуються в процесі навчання. З одного боку, він наполягає на неподільності цих компонентів і доводить, що навчання змісту понять без передання засобів володіння ними є нонсенс. З іншого боку, він застерігає й проти недооцінки самостійності знань, оскільки знання формується та функціонує як елемент дії або діяльності. Але дійсне знання не можна звести до зберігання в пам'яті певних формулювань. Воно є свідомим відображенням суттєвих ознак і якостей об'єктів. Таке знання має відносну
115
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
самостійність. Його основна функція — це керівництво різноманітними практичними та пізнавальними діями, що передбачають взаємодію з об'єктами. І саме таке знання стає універсальним для широкого кола завдань, пов'язаних з різноманітними системами діяльностей суб'єкта.
Поняття завдання виступає як ефективний засіб психологічного аналізу навчальної діяльності. В навчальних завданнях вчений вбачає структурні одиниці навчального матеріалу, диференціює їх на перцептивні, мнемічні, імажи-тивні та мисленнєві, залежно від домінуючого пізнавального процесу, і підкреслює провідну роль останніх у структурі учіння. У раціонально побудованій системі навчання пізнавальні завдання перебувають у взаємозалежності й активізують різні психічні функції. Таким чином, у складних випадках створюється своєрідна системна ієрархія: загальна пізнавальна мета досягається через розв'язання ряду окремих пізнавальних завдань. Така ситуація виникає в разі необхідності зрозуміти переживання й характер літературного персонажа, розв'язати складну математичну задачу тощо. Окрім того, завдання, які реально розв'язує учень, зовсім необов'язково збігаються з тими, що поставлені йому ззовні. Це означає, що не менш важливу роль в успішності навчання відіграє пізнавальна мотивація навчальної діяльності та здатність учнів до самостійної постановки завдань, рефлексії навчальних дій. Самостійна постановка учнем завдань визначається його знаннями, життєвим досвідом у цілому, ціннісними орієнтаціями та характерологічними особливостями. Від того, яке завдання усвідомлюють учні, залежить і характер розумових процесів, які активізуються, і спрямованість їхньої думки, і якість кінцевого результату навчання.
Процесуальний аспект навчальної діяльності достатньо повно розглянув М. С. Фрідман. За його теорією, основною одиницею навчального процесу є навчальна тема або розділ програми. Продуктивне вивчення її учнями повинно складатись із трьох основних етапів: мотиваційного, операційно-пізнавального та рефлексивно-оцінкового, кожний з яких повинен відповідно організувати викладач.
На мотиваційному етапі учні повинні усвідомити, чому і для чого їм необхідно засвоїти даний фрагмент навчальної
116
2. Психологічні теоріїучіння
програми, що потрібно вивчити, яким є їхнє основне навчальне завдання. У плані організації продуктивної навчальної діяльності для цього етапу найхарактернішими є такі дії педагога:
• створення навчально-проблемної ситуації шляхом постановки перед учнями певної проблеми, розв'язати яку можна лише на основі засвоєння матеріалу даної теми;
• формулювання основного навчального завдання, яке стає певним підсумком обговорення вчителем проблемної ситуації й провідним орієнтиром майбутньої навчально-пізнавальної активності учнів;
• спонукання учнів до самооцінки й самоконтролю власних можливостей розгортання майбутньої навчальної діяльності, поділ в її межах уже відомого знання й ще невідомого, створення плану роботи з огляду на час, який відведено на засвоєння теми, усвідомлення того основного, що потрібно знати і вміти як результат її вивчення.
Отже, на мотиваційному етапі в учнів складається установка на необхідність самостійної роботи по засвоєнню навчального матеріалу.
Наступний операційно-пізнавальний етап навчальної діяльності зосереджується навколо проблеми механізмів засвоювання змісту навчального матеріалу. На цьому найдовшому за часом етапі організованого учіння учні засвоюють зміст теми, опановують навчальними діями та операціями, що входять до її складу. Серед операцій особлива увага звертається на операції моделювання, оскільки воно одночасно виступає й як засіб наочної презентації об'єктів і закономірностей (загальних відносин) матеріалу, який вивчається, і як засіб наочно-дієвого представлення тих дій та операцій, які необхідно виконати й засвоїти учням для виявлення цих об'єктів і закономірностей, а також для розв'язування широкого кола завдань, які базуються на цих закономірностях.
На рефлексивно-оцінковому етапі учні вчаться рефлексу-вати власну навчальну діяльність, тобто аналізувати сам процес учіння, оцінювати його продуктивність, зіставляючи результати діяльності з поставленими основними й окремими навчальним завданнями (цілями учіння). Організація цього
117
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
етапу стає ефективнішою, коли педагог орієнтує учня на огляд пройденого шляху пізнавання, усвідомлювання на ньому найзначиміших особистісних здобутків і оцінки їх з погляду майбутніх завдань навчання. Рефлексивно-оцінко-вий етап навчальної діяльності має бути організований таким чином, щоб учні могли одержати емоційне задоволення від зробленого, радість перемоги над складностями. Тим самим в учнів буде формуватись орієнтація на переживання таких почуттів у майбутньому, що приведе до виникнення потреби у творчості, пізнаванні, наполегливій самостійній роботі. А це, в свою чергу, є не що інше, як стійка позитивна мотивація до навчально-пізнавальної діяльності в цілому.
2.4. Теорія цілеспрямованої навчальної діяльності
Відомий психолог Д. Б. Ельконін —
автор популярної періодизації онтогенезу людської особистості — в кінці 50-х років XX ст. висунув гіпотезу про те, що провідною діяльністю для молодшого учня є навчальна діяльність. При цьому він вкладав у це поняття специфічний психологічний зміст, відмінний від загальноприйнятого в педагогічній практиці, де на той час навчальною вважалась будь-яка діяльність учня в ході навчального процесу. Учіння — це особлива діяльність учня, яка свідомо спрямована на здійснення цілей навчання й виховання, які учень приймає як власні, особистісні цілі.
Мотивом такої діяльності може бути лише пізнавальний мотив, пов'язаний з опануванням узагальненими способами дій з науковими поняттями, передбаченими загальноосвітнім курсом сучасної школи. Оскільки саме із засвоюванням основ наук, у яких у найбільш систематизованій формі представлено основні здобутки людської цивілізації, пов'язані найвагоміші результати шкільної соціалізації — формування теоретичного мислення як вершини розвитку людського розуму й духовних потреб. Щоб відрізняти таку діяльність від тривіального розуміння учіння, вчений називає її цілеспрямованою навчальною діяльністю.
118
2. Психологічні теорії уміння
Його учень та послідовник В. В. Давидов задався метою експериментально довести гіпотезу вчителя, і для цього започаткував експериментальне розвивальне навчання, метою якого було формування такої діяльності й вивчення впливу засвоєння її учнем на його особистісний розвиток у цілому.
У ході роботи над проблемою експериментально було встановлено такі особливості цілеспрямованої навчальної діяльності:
• діяльність орієнтована не на одержання матеріальних або соціальних переваг, а безпосередньо на зміну учнів, на їхній саморозвиток, і це найкраще відображається у формуванні їхніх пізнавальних інтересів;
• основним змістом, що підлягає засвоєнню в межах цілеспрямованої навчальної діяльності, є загальні способи дій по розв'язанню завдань;
• одним із найважливіших показників сформованості цілеспрямованої навчальної діяльності є здатність учня розрізняти конкретний результат і загальний спосіб, яким цього результату було досягнуто;
• з метою актуалізації й розвитку навчально-пізнавального інтересу, вивчання будь-якої теми за умов розвиваль-ного навчання починається з мотиваційного вступу, в якому викладається інформація про те, чому, для чого і навіщо потрібно вивчати поточну тему;
• найважливіша особливість цілеспрямованої навчальної діяльності — її науково-теоретичний характер (тобто, це така діяльність, яка передбачає формування й актуалізацію наукового устрою мислення, а це можливе лише за умов, коли зміст навчання становлять не емпіричні, а наукові поняття, подані як система).
Відомо, що наукові поняття існують у формі наукових систем, елементи яких логічно взаємопов'язані. В основі системи лежить поняття, яке є найбільше за обсягом і най-абстрактніше за змістом. Усі похідні поняття містять цей зміст як загальне або родове й на додаток до нього ще дещо, що визначає їхню видову специфіку чи то конкретну визначеність. Враховуючи цей факт, було запропоновано при
119
формуванні цілеспрямованої навчальної діяльності застосовувати принцип змістового узагальнювання. Суть його полягає в такому принципі формування навчальної програми, за яким вивчання розділу починається з ознайомлення з його загальними, абстрактними основами, які в процесі розгортання поступово збагачуються на окремі, конкретні знання і факти. Відповідно до виділених особливостей
[image: image3.jpg]DyHAAMEHTa/IbHE NOHATTR

T

ABcTpaKTHO-3ara/ibHe YABNEHHS

¥

HasuanbHo-nisHasanbHuit MOTHB

-

Hasuanbhe 3asaants

¥ 1

Okpemi Haswanohi | [Okpemi Haswanbhi
3asganmn 3aanin

v v

HasuanbHi saBaanHs

]

HasuanbHi gjii

I

I

1 i

v

MNocraHoska
npobremn

Saranssi crocobn
arasesl cnocoSu | | Mogenosaris

Kotkperusaui

—

[[

1

¥

Kowntpons

¥

OuiHka

Рис. 3. Схема цілеспрямованої навчальної діяльності
120
2. Психологічні теорії учіння
можна визначити структуру цілеспрямованої навчальної діяльності (рис. 3). У цій концепції вона складається з таких трьох елементів:
Перший елемент — це навчально-пізнавальний мотив, який є мотивом власного зростання й розвитку, що конкретизується в усвідомленні необхідності здобути узагальнені способи дій.
Другий елемент структури цілеспрямованої навчальної діяльності становлять навчальні завдання, розв'язування яких визначає цілісний акт навчальної діяльності. Таке завдання містить мету, яка виникає перед учнями у формі проблемного завдання. Проблемне завдання створює проблемну ситуацію, розв'язуючи яку, учень здійснює стратегічну ціль навчання — оволодіває необхідними знаннями, навичками й вміннями. Отже, основна відмінність навчального завдання від будь-якого іншого полягає в тому, що воно покликане зробити дитину активним суб'єктом учіння, а його мета й результат полягають у зміні самого діючого суб'єкта, а не в модифікації предметів, з якими діє цей суб'єкт. Зрозуміло, що цього можна досягти лише через актуалізацію в учня відповідного пізнавального мотиву, який усвідомлюється через визначення кінцевої мети навчання. Далі за необхідністю відбувається попереднє визначення системи проміжних цілей і способів досягнення їх, через диференціацію відомого й невідомого в завданні та формулювання питань-гіпотез про невідоме, що й реалізується у власне навчальних діях. Тому навчальне завдання є основною одиницею (клітинкою) навчальної діяльності.
Робота учнів по розв'язуванню навчальних завдань вимагає від них проведення реального самостійного дослідження на рівні теоретичного пізнавання дійсності, побудови певних способів вивчання й фіксації результатів у вигляді знакових моделей цих явищ. Тому третій елемент — це специфічні навчальні дії, за допомогою яких відбувається розв'язування навчальних завдань. Тут, зокрема, виділяються дії, які в сукупності створюють алгоритм розв'язування будь-якого навчального завдання: • дії по виділенню проблеми з поставленого навчального
завдання;
121
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
• дії виявляння загального способу розв'язування проблеми на основі аналізу загальних відносин у матеріалі, що вивчається;
• дії моделювання загальних відношень навчального матеріалу й загальних способів розв'язування навчальних проблем;
• дії конкретизації й збагачування окремими проявами загальних відношень і загальних способів дій;
• дії контролю за ходом і результатом навчальної діяльності;
• дії співвідношення ходу й результату діяльності учня поставленому перед ним навчальному завданню та проблемам, які випливають з нього.
Формування основних понять навчального предмета відбувається по спіралі, де в центрі (або на початку вивчання) перебуває абстрактно-загальне уявлення про поняття, а надалі воно конкретизується, збагачується окремими уявленнями й перетворюється в дійсно науково-теоретичне поняття. Вірно і зворотне, за яким загальне уявлення як своєрідний орієнтир для всього процесу вивчання поняття допомагає осмислити всі окремі поняття, які вводяться в дальшому вивчанні теми.
Цілеспрямована навчальна діяльність починає формуватись із перших днів навчання дитини за програмою розвиваючого навчання й завершується на 6—7-му роках навчання, тобто у 6—7-му класах. Основними показниками її сформо-ваності вважаються:
• ступінь домінування в мотивації учня навчально-пізнавальних мотивів;
• потреба й вміння учнів розрізняти в навчальній діяльності її конкретні результати і способи виконання;
• вираженість орієнтації учня на виділення й теоретичне осмислення загальних способів дії, загальних схем понять, що вивчаються.
Як провідна форма активності цілеспрямована навчальна діяльність розвиває в молодших учнів ряд новоутворень. Це питання активно й плідно вивчає послідовниця В. В. Давидова — Г, А. Цукерман. Найпершим серед таких новоутворень вона виділяє здатність до рефлексії, яка проявляється у
122
2. Психологічні теорії уміння
спроможності й бажанні дитини ставити запитання і, таким чином, відділяти невідоме від відомого й за допомогою гіпотез відносно невідомого звертатися до засад власної дії і дій партнерів (учнів або вчителів) по сумісному розв'язуванню навчальних завдань. Перші дитячі запитання й гіпотези народжуються краще в тому випадку, якщо вчитель організовує сумісні дії самих дітей так, щоб різні погляди на обговорювану проблему було поділено не між дитиною й дорослим, а між однолітками — однаково незнаючими, невміючими, недосконалими партнерами. При цьому діти неминуче з'ясовують суперечності різних логік і частковість власної правоти. Вміння запитувати про необхідну інформацію, готовність до зміни наявних способів дій, якщо вони вступають у суперечність із новими фактами, критичність до дії й думок — чужих і власних, небажання приймати будь-що на віру, незалежність в оцінках і самооцінках, звичка шукати докази та схильність до дискурсивного шляху розв'язування будь-якої проблеми — такі основні прояви рефлексивного розвитку учнів початкової школи, якщо вони стали суб'єктами цілеспрямованої навчальної діяльності. Така рефлексія проявляється в предметних діях учня як здатність учитись новим умінням, у спілкуванні — як уміння побачити різницю поглядів на предмет обговорювання, у самосвідомості — як інтерес до самозмін. Зв'язок нового рефлексивного, теоретичного типу узагальнювання з новим позиційним, тобто таким, що розрізняє позиції партнерів, способом спілкування — це є зв'язок інтра- й інтер-психічного етапів розвитку здатності вчити й міняти себе, виходити за межі власних знань і вмінь.
Основними принципами формування такої діяльності є такі:
• науково-теоретичний зміст навчальних предметів, який відображає системний характер наукової дисципліни, що вивчається;
• відповідні такому змістові структура й методи організації навчання, зокрема, широке використання в навчальному процесі колективно-розподільчих форм навчальної роботи учнів;
• поступове передавання учням для самостійного виконання окремих компонентів навчальної діяльності,
123
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
починаючи з дії взаємо- й самооцінювання та контролю й кінчаючи найскладнішими операціями постановки навчальних цілей та пошуку шляхів і засобів досягнення їх. Найскладнішим педагогічним завданням є виховати суб'єктність молодшого учня. Для того, щоб він став суб'єктом саме навчальної, а не виконавської діяльності чи діяльності спілкування, необхідно перейти в педагогічному процесі від традиційних стосунків "учитель питає — учень відповідає" до нетрадиційного — "учень запитує — учитель допомагає учневі сформулювати своє запитання й знайти на нього відповідь". І якщо вдається виховати учня, який запитує, а не лише відповідає, то саме в нього як активного суб'єкта навчання і буде формуватися вміння учитись, тобто самостійно ставити нові навчальні цілі й самостійно здійснювати їх.
2.5. РіВнеВий аналіз наВчальної діяльності
Структуру навчальної діяльності
можна аналізувати на трьох рівнях її організації: мета-, мак-ро- й мікрорівнях.
Метарівень аналізу передбачає розгляд структури учіння як окремого моменту діяльності взагалі. Цей підхід виділяє в її структурі такі універсальні складові психологічної будови будь-якої діяльності, як мотиваційний, організаційний, інформаційний, виконавський і оцінковий компоненти та компонент контролю.
Макрорівневий підхід зорієнтований на виділення в структурі навчальної діяльності таких основних складових, які визначають психологічну специфіку здійснення саме цього виду діяльності на відміну від інших. На думку /. /. Іль-ясова — найсистемнішого й найпослідовнішого сучасного дослідника цієї проблеми, макроструктура навчальної діяльності передбачає наявність двох основних компонентів — усвідомлення (з'ясування) змісту навчального матеріалу й засвоєння його. Всі відомі на сьогодні теоретичні моделі учіння використовують для опису його макрокомпонентів
124
2. Психологічні теорії учіння
терміни, близькі до наведених. Так, у Я. А. Коменського — це розуміння й заучування, у К. Д. Ушинського — здобування і закріплювання знань. Е. Л. Торндайк виділяв встановлення зв'язку та зміцнення його, а О. М. Леонтьєв — сприймання, розуміння й виконання та перевірку знань. С. Л. Рубінштейн пропонував виокремлювати в учінні насамперед сприймання й осмислювання навчальної інформації й опанування нею, а П. Я. Гальперін — з'ясування й орієнтування в навчальних матеріалах і відпрацювання їх.
Мікрорівень аналізу становлять дії й операції, завдяки яким індивід з'ясовує й відпрацьовує зміст навчання. їх можна об'єднати у дві групи:
До першої групи слід віднести пізнавальні дії емпіричного й теоретичного рівнів та операції, що їх складають. Найповніше їхній зміст розкрив С. Л. Рубінштейн в дослідженнях процесу пізнавання як осмислювання явищ дійсності. Такий процес розгортається як пізнавання одиничних явищ шляхом переходу від конкретного одиничного об'єкта до загального абстрактного теоретичного узагальнення його сутнісних ознак та від абстрактного загального до наочно одиничного, тобто від явища до його найсуттєвіших складових у їхніх відношеннях і — зворотно, до явища дійсності з метою пояснення емпіричної ситуації. Здійснюються ці процедури на основі таких операцій пізнавання, як порівнювання, аналіз і синтез, абстрагування й узагальнювання, висновки з індукції й дедукції тощо.
До другої групи відносять дії оброблення й засвоювання матеріалу, які забезпечують перехід від з'ясування його до опанування ним, тобто забезпечують здатність відтворювати й застосовувати матеріал як у діяльності учіння, так і в широкій соціальній практиці. Досягнутий рівень опанування навчальним матеріалом можна описати через такі характеристики засвоєних знань, як ступінь їх інтеріоризації, автоматизації, усвідомленості, розгорнутості тощо.
При цьому інтеріоризацію можна описати як процес, що складається зі спеціальних прийомів опосередкування, а саме:
• використання штучних класифікацій та угруповань матеріалу;
125
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
• кодування у вигляді спеціальних знаків-позначень, схематизацій як графічного й образного моделювання;
• включення засвоюваного матеріалу в раніше інтеріори-зовані узагальнені знання та дії тощо.
Для процесу автоматизації характерні такі психічні дії та операції:
• згортання й скорочування обгрунтувань (внаслідок частих повторень зникають, насамперед, міркування, які відповідають на запитання, чому потрібно так робити, — апеляції до правила раніше встановленої закономірності, а залишаються лише оперативні елементи міркувань, які відповідають на запитання, що і як треба робити, тобто, які операції та в якій послідовності здійснювати);
• девербалізація алгоритму й матеріалів засвоєння завдяки їхньому переходові в глибиннішу — розумову форму існування;
• об'єднування окремих операцій в єдине ціле, яке надалі реалізується без прямого контролю свідомості як інтегрований, цілісний процес, тобто як навичка. Усвідомленість і розгорнутість являють собою
синтез повноти знань і можливостей відтворити їх у вербальній формі.
ПОКОМПОНЕНТНИЙ АНАЛІЗ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
3.1. Мотиваційний компонент навчальної діяльності
Загальна характеристика мотивів учіння
Проблему мотивації навчальної
діяльності глибоко й всебічно досліджено у вітчизняній психологічній літературі. Під мотивом учіння розуміється усвідомлена потреба учня здійснювати організовану навчально-пізнавальну діяльність.
126
3. Покомпонентний аналіз навчальної діяльності
Л. І. Божович, вивчаючи фактори, що спонукають дитину до навчання, виділила два види мотивів уміння.
Перший вид пов'язується з розвитком особистості учня. Вони втілюють ті прагнення й потреби дитини, які випливають з усіх обставин її життя та які пов'язані з основною спрямованістю її особистості. За змістом такі мотиви можна пов'язати з бажанням учня одержати схвалення батьків або вчителя або ж завоювати чи підтвердити авторитет у середовищі однокласників. Це широкі соціальні мотиви, оскільки вони виходять за межі самого навчального процесу й пов'язані з тими життєвими відносинами, в які вступає дитина завдяки учінню.
Другий вид мотивів уміння утворюють мотиви, народжені переважно самою навчальною діяльністю. До складу цієї групи входять різноманітні навчально-пізнавальні інтереси, задоволення, які виникають у дитини внаслідок напруженої інтелектуальної активності, трудового зусилля, подолання труднощів. Сучасна психологія об'єднує такі мотиви в поняття пізнавальні інтереси.
Розрізняти "знані" мотиви навчальної діяльності й "реально діючі" в навчальному процесі пропонував О. М. Леонтьєв. Розглядаючи динаміку й розвиток мотивів учнів на різних сходинках навчання, він виділяє три етапи еволюції навчальних мотивів. Перший етап розвитку мотивації уміння — це час домінування у свідомості учнів мотивів, що лежать у самому учінні як уперше об'єктивно значущій та суспільно цінній діяльності дитини. Другий етап виводить на передній план мотиви, які містяться в самому шкільному житті, у взаємовідносинах, які виникають у колективі класу, в школі. Третій етап динаміки мотивів пов'язаний з мотивами, що домінують у широкому соціальному житті та пов'язаних з ним життєвих перспективах.
У відповідності з такою стратифікацією можна виділити й три етапи в розвитку інтересу дітей до уміння. На початковому етапі відсутні диференційовані інтереси до змісту навчання. На наступному етапі цей інтерес до навчальних занять починає диференціюватися. Для третього етапу характерне оформлення стійкого, вибіркового ставлення учнів до певних галузей знання.
127
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Психологи стверджують, що в 6—7 років у дітей виникає інтерес до школи, який має загальний характер, тобто дитині цікава будь-яка активність, пов'язана з атрибутивними характеристиками шкільного життя: відвідування приміщення школи, носіння форми, сидіння за партою. Основним мотивом учіння на цьому етапі є прагнення дитини зайняти нове соціальне становище, виконувати пов'язану з ним суспільно визнану діяльність, яка називається учінням. Така заангажованість широким соціальним мотивом дозволяє першокласникові, наприклад, активно наслідувати поведін-кові моделі педагога в різноманітних навчальних ситуаціях, успішно опановувати такими досить монотонними та кропіткими видами навчальної діяльності, як навички письма й читання. Пізнавальні інтереси як інтереси до змісту навчальної інформації не є домінуючим чинником детермінації учіння в початковій школі. Для цього віку притаманнішою є цікавість як здатність дітей безпосередньо реагувати на яскраві й незвичайні об'єкти сприймання.
На кінець початкової школи в міру формування класного колективу та його соціально-психологічної структури, суттєвими для стимуляції учіння є мотиви групового визнання. Звідси стає зрозумілим те велике виховне значення, яке для дальшого формування особистості дитини, мотивації її учіння набуває мікроклімат класного угрупування, домінування в ньому усвідомлювання важливості успішного навчання як умови визнання групою.
З переходом до систематичного вивчання основ наук у середній школі перед учнем відкриваються великі можливості пошуку сфер навчально-пізнавальної діяльності, найбільш відповідних для реалізації власних здібностей та апробації їх. У цей час за умов сформованості в основному ефективної структури навчальної діяльності учня провідне місце в ієрархії її мотивів займають пізнавальні інтереси. Ідеальними умовами насичення й розвитку таких мотивів у середніх класах загальноосвітньої школи є організація навчання з широким використанням лабораторно-дослідницьких форм класної та позакласноі навчальної роботи учнів. А якщо внутрішні й зовнішні умови навчальної діяльності недостатньо розвинені, то мотиви учіння переходять на оцінку
128
3. Покомпонентний аналіз навчальної діяльності
або на інші опосередковані стимули навчання. Це створює певні труднощі навчальної діяльності, оскільки підкорення дії мотивові, який не стосується змісту дії, не породжує прямого інтересу до неї, а потребує вольового характеру навчальної діяльності.
На вищих ступенях навчання, у старшому шкільному віці та в студентські роки, мотиви учіння пов'язані вже не стільки з умовами шкільного життя учнів, скільки з перспективами їхньої майбутньої професії. Для сучасного старшокласника характерними є виражені мотиви самоосвіти, які проявляються в інтересі до способів конспектування й реферування літератури, до роботи зі словниками, довідниками тощо.
Аналізуючи динаміку зміни ставлення учнів до навчання, можна виділити змістові та динамічні характеристики мотивації учіння. До змістових характеристик відносяться ті фактори, які пов'язані з внутрішніми особливостями навчальної діяльності та зі становленням учня як суб'єкта цієї діяльності. Ці характеристики групують таким чином:
• дієвість мотиву, яка характеризує перехід спонукання в реальну дію;
• процесуальний або результативний характер мотивації (спрямованість учня на результат або спосіб діяльності);
• здатність учня до субпідрядного впорядкування своїх мотивів, а надалі — й до усвідомлення цієї ієрархії.
За динамічними характеристиками мотивації учіння вважаються такі: стійкість мотиву; емоційне забарвлення (приємне — неприємне) та модальність (за критерієм досягнення — уникнення певної ситуації учіння); ступінь задоволеності — незадоволеності мотиву; швидкість виникнення; сила мотиву та його інтенсивність і перемикання.
Важливо зазначити, що наведена низка динамічних характеристик мотивації навчання прямо не пов'язана з особливостями діяльності, але істотно залежить від психофізіологічних особливостей суб'єкта-носія. Отже, в процесі аналізу мотивації навчальної діяльності необхідно враховувати особливості кожного з виділених параметрів та відношення між ними в середині мотиваційної сфери.
5 Педагогічна психологія 129
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Рівні розвитку пізнавальних інтересів у навчальній діяльності
Пізнавальні інтереси — це група мотивів, пов'язана зі змістом і процесом учіння й орієнтована на опанування способом певної діяльності.
Розвиток цих мотивів зумовлений впливом двох чинників: по-перше, рівнем розвитку пізнавальної потреби, з якою дитина приходить до школи, по-друге, — рівнем змісту й організації навчального процесу. В основі розвитку пізнавальних інтересів перебуває пізнавальна потреба, яка є похідною від потреби у зовнішніх враженнях та активова-ності центральної нервової системи. Таке психічне явище є суто індивідуальним і вродженим утворенням, яке проявляється вже в ранньому віці. В одних дітей воно дуже яскраво виражене як підвищена активність по освоюванню довкілля, як пристрасть до запитань і вправ у порівнянні, а інші діти, навпаки, демонструють інтелектуальну пасивність і від'ємне ставлення до розумової роботи. Зрозуміло, що до початку шкільного навчання зміст пізнавальної потреби становлять переважно побутові, а не наукові знання.
Велику увагу дослідженню активуючого впливу пізнавальних потреб учнів, які виникають у процесі їхньої навчальної діяльності, приділяв С. Л. Рубінштейн. Він пропонував розрізняти інтерес до предмета й інтерес до процесу вивчання його. Як основні він виділяв такі види пізнавальної мотивації учіння:
1. Безпосередній інтерес до самого змісту предмета, дійсності, яка в ньому відображається. Його прояви бувають у певних випадках доволі сильними й стійкими.
2. Інтерес, викликаний характером розумової діяльності, якої потребує засвоювання предмета.
3. Інтерес, зумовлений відповідністю нахилів учня до того, що вивчається. Як наслідок, певні дисципліни легко засвоюються, а успіхи в навчанні створюють додаткову мотивацію учіння.
4. Визначений інтерес до предмета, пов'язаного певним чином з обраною майбутньою практичною діяльністю.
130
3. Покомпонентний аналіз навчальної діяльності
Важливо розрізняти інтерес до пізнавання (суто пізнавальний інтерес) та інтерес до певної діяльності. Наприклад, першокласники полюбляють читати й писати, тим самим демонструючи позитивне емоційне ставлення до діяльності учіння. Але це — інтерес до процесуальної, а не змістової сторони навчальної діяльності. Такий інтерес у поєднанні з цікавим подаванням навчального матеріалу виступає передумовою формування дійсного пізнавального інтересу.
Інтерес до пізнавання суттєвого взагалі не є характерним для молодшого школяра. Він починає проявлятися лише в молодшого підлітка. Психологи Н. Г. Бадінцян і О. О. Смир-нов підтвердили цю тезу експериментально. На прикладі початого семикласниками вивчання хімії як навчального предмета вони показали, що пізнавальний інтерес учня може мати рівневі градації вираженості, кожна з яких є самостійним щаблем розвитку цього психологічного утворення. Так, на первинному рівні розвитку наявний споглядальний пізнавальний інтерес, який предметно виражається в тому, що учень з цікавістю слухає розповідь учителя, спостерігає за його діяльністю, але не проявляє при цьому ніяких активних дій. В умовах традиційної системи навчання такого роду інтерес — характерне явище для дітей молодшого шкільного й молодшого підліткового віку. І якщо учням не створювати умов для розгортання активних форм роботи на уроці, то, не маючи можливості розвиватись, пізнавальний інтерес просто згасає.
Коли ж умови навчання (розвивального, проблемного) дають дитині змогу перейти на позиції активного суб'єкта власної навчальної діяльності, розвиток пізнавального інтересу переходить на вищий рівень, і такий інтерес стає пізнавально-дієвим. Оптимальними педагогічними умовами його розвитку стають системи лабораторних занять, передбачених навчальними програмами практично всіх дисциплін природничого циклу (фізика, хімія, біологія), систематичне вивчання наукових основ яких починається в середній школі.
Маніпуляції з предметами, вивчання й систематичне дослідження їхніх перетворень у ході лабораторно-практичних занять з необхідністю приводять учня до потреби
131
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
розібратися у сутнісних механізмах досліджуваних процесів і явищ, тобто з'ясувати для себе ті основні причини, які лежать в основі феноменів, що розглядаються експериментально. Так учень стає суб'єктом причинно-пізнавального інтересу. І це є третій рівень у розвитку інтересу до навчального пізнавання, який пов'язаний з пошуком сутнісних механізмів, що спричинюють явище, вимагає від суб'єкта-носія достатньо розвинених загальних здібностей й сформованих на їхній основі вмінь інтелектуальної активності. Такі особливості пізнавальних процесів є характерними для учнів-старшокласників.
Інтерес до визначання сутнісних причин наукових феноменів, які вивчаються в курсі загальноосвітньої школи, як відомо, розвивається на основі засвоювання основ наук, кожна з яких являє собою не що інше, як систему взаємопов'язаних наукових понять, що відображають чіткі струк-турно-функціональні відношення між процесами й явищами дійсності, які досліджує наука. Пізнавання прихованої логіки таких сутнісних зв'язків дає людині змогу не лише встановити глибинну, сутнісну причину певного явища, а й передбачити його динаміку в інших, змінених умовах його існування, якщо відомі (або задані) вихідні відмінності попередньої системи від наступної. Ілюстрацією такої тези є блискуче реалізовані вченими можливості відкриття нових елементів або створювання полімерних сполук, виходячи з розуміння основних принципів побудови Періодичної системи Д. І. Менделєєва.
Через розуміння системності наукового мислення, яке відображає відповідну побудову об'єктивних зв'язків елементів дійсності, учневі розкривається найзахопливіша таємниця буття — стрижень практично необмеженої спроможності людського розуму, який у змозі відкривати або створювати нові, до того не знані явища дійсності, йдучи слідом за логікою зв'язків уже досліджених наукою об'єктів. Н. Д. Бадінцян і О. О. Смирнов пропонують називати цей найвищий рівень розвитку пізнавального інтересу причинно-творчим, перетворювальним, підкреслюючи цим його розвиваючий характер. Молода людина, яка досягла у своєму розвитку такого рівня пізнавального інтересу, має
132
3. Покомпонентний аналіз навчальної діяльності
системні знання, здатна до гіпотезо-дедуктивного мислення, прагне не лише до розв'язування, а й до постановки проблем, може побачити цікаве для себе у будь-якому, навіть пересічному явищі, оскільки здатна бачити й відкривати в ньому глибинні й широкі зв'язки, ознаки загальніших та сутнісних закономірностей. Такі психологічні особливості і забезпечують її здатність творчо мислити й діяти не лише в межах навчальної, а й будь-якої іншої пізнавальної діяльності, у тому числі й науково-теоретичної.
Психолого-педагогічні умови формування пізнавальної мотивації в учінні
Для формування теоретичного пізнавального інтересу велике значення має характер навчальної діяльності. Серед основних педагогічних умов його ефективного становлення є такі:
• об'єктом засвоєння учнів повинні виступати теоретичні поняття;
• процес засвоювання повинен протікати так, щоб розкривалися умови походження понять, тобто найближчі родові поняття, від яких вони походять;
• результатом засвоювання повинно стати формування спеціальної навчальної діяльності, що має свою, вже відому нам структуру, елементами якої виступають навчальна ситуація (наявний мотив, тотожний цілі), навчальна задача (яка створює умови для проблемного дослідження окремого випадку прояву загальної закономірності), навчальні дії виділення й моделювання способу розв'язування завдання з урахуванням цієї закономірності, а також оцінки й контролю перебігу розв'язування завдання. Дотримування виділених умов організації навчання
сприяють формуванню внутрішньої мотивації навчальної діяльності у вигляді пізнавальних інтересів учнів. Основним індикатором прояву дійсно пізнавального інтересу учня в учінні виступає ситуація, коли дитина в ході навчання прагне одержати не просто той чи інший конкретний, окремий результат, а орієнтується насамперед на усвідомлювання
133
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
загального способу одержування результатів усіх задач даного типу. Підтримка вчителем бажання учнів зрозуміти сутнісні зв'язки задачі підвищує їхнє бажання вчитись. Надалі такий інтерес до процесу, способу розв'язування трансформується в інтерес до теорії, до основ наукового знання в цілому, перетворюючи тим самим учня в дійсного суб'єкта власної навчальної діяльності.
У ході формування пізнавального інтересу необхідно розрізняти такі психологічні утворення, як дійсно пізнавальний інтерес і цікавість учнів, як їхня безпосередня реакція на матеріал викладання, який внаслідок притаманних йому яскравих властивостей привертає увагу. Цікавість матеріалу необхідна на самих початкових етапах виховання інтересу, коли він споглядальний, тобто в ситуаціях, коли несподіване, яскраве викликає бажання подивитись, розгледіти, але тільки зовнішню сторону, не вникаючи у сутність питання. Цікавість тут пов'язана з позитивними емоціями. Та увага учня швидко згасає або переключається і зникає зацікавленість, якщо не збуджується бажання йти за зовнішню сторону явища, щоб зрозуміти його природу й взаємозв'язки з іншими елементами дійсності.
Важливу роль у розвитку, підтримці активного інтересу дитини до явищ дійсності покликані відіграти не лише педагоги, а й насамперед батьки, інші дорослі, до яких може звернутися дитина з запитанням або проханням пояснити цікаве, але невідоме їй. Суттєву роль тут відіграють характер реакцій дорослого на такого роду запитання. Американські дослідники В. Вільямс і Р. Стернберг розробили схему, яка дає змогу оцінити ступінь продуктивності реакцій дорослого на запитання дитини в аспекті їхнього впливу на розвиток її пізнавальних інтересів і розумовий розвиток взагалі. Вони пропонують уявити, що дитина подивилась фільм або прочитала книгу про Нідерланди й задає дорослому запитання: "Чому люди в Нідерландах такі високі?" Відповіді дорослих можуть бути розподілені на рівні, які не залежать від ступеня обізнаності дорослими у відповідній галузі знань, але відображають ситуацію їхньої інтелектуальної взаємодії з дитиною, яка по-різному може впливати на установки останньої щодо шляхів задоволення інтересу, що виник у неї.
134
3. Покомпонентний аналіз навчальної діяльності
Таких рівнів вчені пропонують сім:
Перший рівень, пов'язаний з відкиданням запитання, формує відповіді на зразок "Не задавай нерозумних запитань", "Тобі це ще рано знати", "Ми будемо вчити це пізніше". Постійні відповіді такого типу відучують дітей задавати запитання, проявляти власну цікавість та усвідомлювати проблеми.
Другий рівень — це просто повторення запитання. Наприклад: "Тому, що вони голландці, а голландці дуже високі" або "Тому, що вони дуже ростуть". Така відповідь формально знімає запитання, але привчає дитину поверхово ставитись до міркувань.
Третій рівень — пряма відповідь або відмова з посиланням на незнання. Відповіді такого типу — це "Я не знаю", "У них така генетика", "Вони їдять багато м'яса". Останні, якщо вони ще й містять схвалення ("Тарне запитання!") сприяють дальшому розвиткові допитливості дитини. Однак вони не вчать її власне мисленню.
На четвертому рівні, відповідаючи, дорослий пропонує звернутися до джерела знань: "Давай подивимось в енциклопедії". Такий тип відповідей веде до усвідомлення дитиною, що знання не завжди є в наявності й процес пошуку його дуже важливий.
П'ятий рівень передбачає запропонувати дитині різні варіанти відповідей: "Голландці високі від генетики, кліматичних умов, ін'єкції гормонів, від того, що знищують маленьких на зріст дітей (як у стародавній Спарті кволих) або носять взуття на високих підборах". Дитина за таких умов починає розуміти, що навіть відносно прості запитання можуть передбачати кілька гіпотетичних відповідей.
Шостий рівень передбачає не лише формулювання гіпотез, а й перевірку їх. Наприклад: "Як перевірити, яке з вищенаведених пояснень правильне?", "Яких наслідків слід очікувати, якщо правильними є гіпотези відносно клімату, генетики, їжі?", "Як спростувати гіпотезу про знищення малих на зріст дітей?"
Сьомий рівень оптимальний. Він передбачає допомогу дорослого дитині в перевірці гіпотези: тут пропонується знайти
135
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
спосіб зібрати інформацію для оцінки правильності альтернативних думок. Таким способом дитина привчається не лише мислити, а й діяти для перевірки думок як суб'єкт повноцінної розумової діяльності, і це приводить до дальшого розвитку її пізнавального інтересу.
3.2. Орієнтовний компонент
Орієнтовна частина діяльності
У вітчизняній психології вважаються загальновизнаними такі компоненти діяльності:
• власне діяльність як процес активності суб'єкта, яка відповідає мотивові як усвідомленій потребі;
• дія, відповідна тій чи іншій меті, що відображає предмет потреби;
• операція, що відповідає умовам, у яких діяльність здійснюється.
Дія є одиницею діяльності: вона має всі її основні властивості, враховує структурні моменти, а її процес містить як орієнтування суб'єкта в ситуації з використанням ідеальних образів, так і цілеспрямовану зміну певного предмета.
Операція в цій понятійній системі визначається як мінімальний за своїм предметним складом акт, у якому вдається визначити такі структурні моменти:
• суб'єкт, який цей акт здійснює;
• предмет, над яким здійснюється акт діяльності;
• зовнішні умови, в яких відбувається перебіг операції;
• засоби, до яких вдається суб'єкт з метою здійснити операцію, відповідну певним умовам;
• продукт реалізації операції.
Операції, таким чином, властива деяка завершеність предметного змісту. її, у свою чергу, складають ще дрібніші акти — окремі сенсорні та м'язові реакції.
До вже визначеного переліку структури діяльності, яка забезпечує її виконання, деякі сучасні психологи додають ще один її компонент — функціональний блок діяльності.
136
3. Покомпонентний аналіз навчальної діяльності
Він фіксує наявність у діяльності групи дій, які об'єднані єдиною метою — створити можливість здійснення основної виконавської частини діяльності.
Таким чином, в діяльності можна виділити фази підготовки та виконання діяльності.
Фаза підготовки виступає як вибір або створення засобу, який необхідний суб'єктові активності для наступного виконавчого циклу діяльності. Великого значення набуває ця фаза у зв'язку з розвитком інтелектуальної поведінки. Інтелект виникає там, де з'являється процес підготовки можливості виконати ту чи іншу операцію. З розвитком людини фаза підготовки стає змістом самостійних цілеспрямованих дій, навіть може стати самостійною діяльністю, повністю внутрішньою й розумовою. За змістом вона тяжіє до організаційно-планових характеристик людської активності. Отже, людська діяльність має, крім компонента, спрямованого на одержання її кінцевого продукту, ряд складових, спрямованих на розвиток необхідних для цього внутрішніх і зовнішніх умов або окремих моментів кінцевого продукту. З огляду на такий розподіл функцій навчальна діяльність набуває такої структури:
1. Основний функціональний компонент — фаза виконання навчальної діяльності, тобто сукупність дій, які реалізують її основну кінцеву ціль (засвоїти матеріал, розв'язати задачу).
2. Підготовчі функціональні компоненти — це сукупність дій, спрямованих на розвиток того чи іншого структурного моменту виконавчого компонента навчальної діяльності (організувати ефективне засвоєння, дібрати адекватні способи розв'язання).
Часова послідовність реалізації функціональних блоків учіння не довільна. Основний (виконавчий) функціональний блок може бути реалізованим лише після успішного завершення підготовчих блоків. Такі підготовчі блоки деякі автори називають орієнтуваннями діяльності (О. В. Запорожець), її організаційно-плануючим компонентом (І. І. Ілья-сов) або орієнтовною основою дії (П. Я. Гальперін).
Принципового значення розвиткові орієнтувань як змісту організаційно-плануючого компонента діяльності
137
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
людини надавав 0. В. Запорожець. У результаті аналізу великої кількості експериментальних матеріалів він з'ясував, що центральну роль у психічному розвитку людського індивіда відіграють орієнтовні компоненти його діяльності (на відміну від виконавських). Тому розвиваючи (навчаючи або виховуючи) дитину, важливо не просто формувати в неї діяльність у цілому, а спеціальну увагу приділяти побудові її орієнтувальної частини, тобто робити предметом педагогічного аналізу питання, що саме й за допомогою яких способів і засобів дитина виділяє в процесі діяльності, як це відображається в її психіці й наскільки впливає на виконавські компоненти. Великого значення набуває орієнтовна частина діяльності тому, що вона виконує функцію уподібнювання, моделювання тих матеріальних та ідеальних предметів і явищ, з якими дитина діє, що приводить до створення адекватних уявлень, понять і переживань відносно них. Поза такими орієнтуваннями дитина не в змозі долучитися до суспільно значущих явищ і смислів соціальної дійсності.
Отже, ключ до всього соціального розвитку людини у цілеспрямованому формуванні в дитини різного роду орієнтировок, оскільки саме завдяки таким новоутворенням психіки дитина виділяє для себе новий зміст у соціальній дійсності й тим самим здобуває нові засоби для побудови власної діяльності з урахуванням цього змісту. З позиції методології сучасної вітчизняної науки, психолого-педагогічні принципи розвитку орієнтувань можуть бути такими:
• генеза таких психічних утворень, як орієнтування, на ранніх етапах соціалізації відбувається в плані зовнішньої пізнавальної діяльності й має розгорнуту форму (завдяки чому дорослий одержує великі можливості для побудови її);
• з метою їх формування дорослий задає дитині суспільно вироблені еталони — зразки ознак, які лежать в основі орієнтування, та спеціальні засоби — мірки, за допомогою яких здійснюється зіставлення еталонів і ознак, що відображаються в актах активності дитини;
• надалі ці зовнішні дії дитини з зовнішніми предметами скорочуються, автоматизуються, інтеріоризуються, при цьому дії переходять у розумовий план, а еталони — у
138
3. Пономпонентнип аналіз навчальної діяльності
зміст пам яті, і орієнтування стає, по суті, операцією у структурі цілісної дії;
• як правило, такого роду орієнтування перетворюються у певний психічний процес: у сприймання, якщо вони спрямовані на зовнішні ознаки об'єктів, у мислення, якщо орієнтовані на виявлення суттєвих зв'язків між предметами, у вищі емоції, якщо зосереджуються на сенсі наслідків реалізовуваних дій.
На останньому етапі зазначені дії можуть "відриватись" від поточної діяльності, набувати відносно самостійної власної логіки розвитку і, зокрема, випереджати практичні дії, забезпечуючи тим самим їх регуляцію.
Типи орієнтовної основи навчальних дій
У широко відомій теорії поетапного формування розумових дій П. Я. Гальперін виділяє такі процесуальні частини дії:
• орієнтовна;
• виконавча;
• контрольна.
Терміном "орієнтовна частина" означується початок дії. Вона пов'язана з функціонуванням відповідного вміння, призначена для формування у людини уявлення про ситуацію: предмет, засоби, зовнішні умови, про саму себе як суб'єкта діяльності, а також включає в себе уявлення про майбутній продукт і його бажані властивості.
Орієнтовна частина дії не обмежується тільки сприйняттям інформації. Одержана інформація лише забезпечує наступну катетеризацію та оцінку її значення. Ці операції також не вичерпують її змісту, вони забезпечують імовірність наступної фази — прийняття рішення про спосіб дії. Але якщо суб'єкт уже володіє вмінням виконувати таку дію, ця фаза реалізується автоматичними процесами вибору з пам'яті людини відповідної інформації. Все це закінчується створенням актуальної готовності ініціювати дію й використати при цьому певний варіант виконання її. По суті така готовність і є продуктом орієнтовної частини дії.
139
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Орієнтовна основа дії — це система орієнтирів і вказівок, використовуючи які людина виконує певну діяльність або задану дію, відповідну умовам завдання операцію.
Вона може бути різною за характером і в різному вигляді подаватись учневі в процесі навчання або ж він може складати її сам. Важливо підкреслити, що за психологічним змістом така орієнтовна основа є лише уявленням людини про спосіб виконання дії або діяльності, а не самою необхідною активністю. Типологію можливих типів орієнтовної основи дій створено за такими критеріями:
1. Ступінь повноти визначається наявністю відомостей про предмети дії (уособлені для учня в поняттях мети активності), про компоненти дії, засоби активності, їхній склад і черговість виконання (відповідно до цього критерію орієнтовна основа дії може бути повною або неповною);
2. Міра узагальненості (відповідно дія — узагальнена або конкретна), що характеризується широтою класів об'єктів, до яких дію можна застосувати.
3. Спосіб одержування. За цим критерієм орієнтовну основу дії можна одержувати в готовому вигляді (як за умов традиційної організації навчання) або ж виробляти самостійно.
4. Спосіб складання орієнтовної основи може бути емпіричним або ж теоретичним у своїй інформаційній основі та в психологічних засобах. Останній факт значною мірою зумовлений змістом навчальної програми, її орієнтацією на передавання здебільшого окремої або ж загальної інформації, яка є системною й міститься в основах наукового знання.
Сполучення проявів зазначених критеріїв дає змогу одержати вісім типів поєднання їх, три з них вважаються основними (табл. 5).
Застосуванню орієнтовної основи дії першого типу, тобто неповної, конкретної й поданої в готовому вигляді, відповідає дидактична модель, наприклад навчання письму, за якою дітям пропонувались тільки зразки продукту дії без вказівок на те, як виконувати самі дії, що приведуть до необхідного результату. Прикладом такого орієнтування є ситуація, коли вчитель пише зразок на дошці, а дітям потрібно
140
3. Покомпонентний аналіз навчально! діяльності
	Таблиця 5 Основні типи орієнтовної основи дії (ООД)

	Типи орієнтовної основи дій
	Критерії орієнтовної основи дії

	
	Повнота
	Узагальненість
	Спосіб одержування
	Спосіб складання

	І ТИП
	Неповна
	Окрема
	В готовому вигляді
	Емпіричний

	11 ТИП
	Повна
	Окрема
	В готовому вигляді
	Емпіричний

	III ТИП
	Повна
	Узагальнена
	Самостійно на основі загального принципу
	Теоретичний

відтворити його в зошитах. За таких умов учень діє фактично самостійно, шляхом спроб і помилок поступово наближаючи власні зображення літери до бажаних пропорцій зразка. При цьому він недостатньо розуміє зміст діяльності, слабо розрізняє суттєве і несуттєве і, оскільки має орієнтир лише стосовно конкретної літери, неспроможний переносити досвід оволодіння навичкою написання її на інші аналогічні ситуації навчання. Безпомилковість як показник оволодіння каліграфічною навичкою тут стає можливою лише після 173 спроб для першої літери та 162 — для другої.
За умов використання орієнтовної основи дії другого типу: вона повна, конкретна та подається в готовому вигляді, тобто містить усі вказівки про те, як правильно виконувати дії з новим матеріалом. Навчання дітей навичок письма йде значно швидше й майже без помилок. Спосіб складання такого орієнтування залишається все ще окремим для кожного випадку дій та емпіричним. В експериментальній дидактичній моделі педагог подавав дітям зразок конкретної літери як емпірично створену систему крапочок, які в сукупності відтворювали конфігурацію літери, написання якої вивчалось. Дітям у ході засвоювання потрібно було тільки обвести кілька разів зразок, щоб рука таким способом "зрозуміла" необхідні особливості руху. І далі самостійно відтворювати це подане в готовому вигляді орієнтування. З використанням орієнтовної основи дії такого типу навчання ставало набагато
141
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
ефективнішим. Безпомилковість на першій літері досягалася після 22-ї спроби, а на наступній — після 6-ї. Таким чином, показник ефективності в порівнянні з першою моделлю навчання збільшувався у 4,5 раза.
Нарешті, третій тип орієнтовної основи дії передбачав наявність у ситуації навчання повної, узагальненої інформації, яка виникає внаслідок аналізу учнем нових завдань під кутом зору застосування загального теоретичного принципу їх правильного виконання, що пропонується вчителем. Конкретна експериментальна модель, заснована на орієнтовній основі дії третього типу, передбачала спочатку пояснення першокласникам загального принципу аналізу зображення літери з метою адекватного відтворення його, а потім створення умов для самостійної реалізації учнями цього принципу стосовно нової літери. Змістовно такий загальний принцип передбачав усвідомлення наступних основних інструментів аналізу зображення: лінія, її напрямок та опорна крапка — те місце на зображенні літери, де закінчується лінія одного напрямку й починається інша, інакше спрямована. Конкретно це означало: при роботі з літерою необхідно спочатку поставити крапки там, де починається й закінчується кожна лінія або ж змінює напрямок.
За таких умов навчання письму відбувається на фоні ефективного розуміння дитиною змісту матеріалу, характеризується швидким і безпомилковим виконанням завдань з усвідомленням суттєвих і несуттєвих ознак об'єктів вивчання та умов дій з ними в широкій царині й самостійним переносом знань про об'єкти та дії на всі конкретні випадки. В емпіричних показниках ефективність такого навчання зростає у 26 (!) разів порівняно з дидактичною моделлю навчання, в основі якої лежить перший тип орієнтовної основи дії. Так, для правильного написання першої літери тут знадобилося 14 спроб, для другої — 6, а всі наступні літери діти писали безпомилково зразу.
Отже, орієнтовна частина акту учіння — це група операцій, спрямованих на одержання учнем інформації про початковий стан кожного зі структурних компонентів навчальної операції — предмета, засобів, суб'єкта (включаючи ціль і мотив), а також зовнішніх умов і вибір того чи іншого
142
3. Покомпонентний аналіз навчальної діяльності
з відомих йому способів здійснювання даного акту. Цей вибір є не що інше, як створення актуальної готовності суб'єкта до реалізації обраного варіанту виконання акту уміння або ініціювання його. Таким чином, і тут у процесі орієнтовної частини діяльності учіння, як і в будь-якій іншій діяльності, простежується вже знайома нам двофаз-ність: спочатку одержування й переробляння інформації про умови акту учіння, а потім приведення учня в стан готовності до виконання дії певного змісту.
3.3. Виконавський компонент
Класифікація навчальних дій
Виконавський компонент навчальної діяльності стосується її операційної структури. При розгляді операційного складу діяльності, зокрема навчальної, виникає питання про класифікацію дій. їх, як і діяльність взагалі, треба розглядати за ознаками типу, виду й форми.
Тип дії визначається переважно через її ціль. За цією ознакою розрізняються такі дії:
• репродуктивні (спрямовані на відтворювання зразка);
• стандартні (орієнтовані на дотримання визначених вимог активності, її алгоритму і прийнятих способів виконання);
• пошукові (пов'язані з добором необхідних засобів розв'язання проблеми);
• творчі, здійснення яких потребує здібностей до пробле-матизації та пошуку нестандартних способів розв'язування задач.
Критерієм для виділення видів дій може бути ступінь "інтеріоризації—екстеріоризації" їх. Саме за цією ознакою можна виділити чотири види дій, які відповідають чотирьом етапам філогенетичного розвитку людської діяльності, а саме:
• предметно-практичні (зовнішні практичні дії з предметами);
143
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
• предметно-розумові (внутрішні пізнавальні дії, спрямовані на певний предмет дійсності або на уявлення про нього);
• знаково-практичні (дії за інструкцією, створювання кресленика);
• знаково-розумові (розмірковування в поняттях).
У цій класифікації легко розрізняється переважання в діях зовнішнього або ж внутрішнього прояву, що дає змогу деталізувати компонентний (операційний) склад таких дій, виявити зв'язок між ними, визначити рівень психічного відображення й особливості їх регуляції.
Форма дії в педагогічній психології традиційно конкретизується через індивідуальний або груповий спосіб її виконання. Відповідно за ознакою форми виділяються індивідуальні й групові дії.
Як відомо, структуру навчальної діяльності складають навчальні ситуації, навчальні дії, контроль та оцінка зробленого. Активність учнів у таких навчальних ситуаціях складається з виконавських дій різного типу. Особливу роль серед них відіграють навчальні дії, за допомогою яких школярі відтворюють і засвоюють зразки загальних способів розв'язування навчальних задач і загальні прийоми визначання умов їх застосування. Ці дії можуть виконуватися як у предметному, так і в розумовому планах. Вони не однорідні за своїм дидактичним потенціалом і можуть бути загальні, особливі та окремі.
Загальні навчальні дії характерні для засвоювання будь-якого навчального матеріалу. Це, наприклад, дії, які дають змогу відтворювати задані зразки різного змісту. Таке зображення може існувати у графічній (схеми, формули), предметно-просторовій (об'ємна модель) і в вербально-описовій формах. Для останнього, найпоширенішого в навчальній практиці випадку представлення предмета вивчання, є характерними дії смислового перегруповування матеріалу, виділяння його опорних пунктів, складання логічної схеми та плану засвоюваного матеріалу.
Особливі навчальні Лїзабезпечують засвоювання кожного базового поняття певного навчального предмета. Так, при
144
3. Покомпонентний аналіз навчальної діяльності
повноцінному засвоєнні поняття числа дитина повинна виконати ряд таких навчальних дій:
• предметну (вимірювання: визначання кратного відношення однієї величини до іншої, яку прийнято за міру);
• словесну (перелік кількості мір, тобто визначення, скільки мірок вклалося у величину, яка вимірюється іншою величиною, прийнятою за еталон вимірювання);
• розумову (віднесеність одержаного результату до всього об'єкта, який обчислюється).
Важливо підкреслити, що формування системи такого роду навчальних дій або прийомів забезпечує спроможність учня у дальшому навчанні точно й повно відтворювати значний за обсягом матеріал різних предметів. Численні сучасні психолого-дидактичні дослідження свідчать, шо суттєві вади у відтворюванні окремих понять і способів вирішення завдань часто бувають пов'язані з тим, що при їх формуванні школярі не були навчені всім необхідним навчальним діям.
Зрозуміло, що в кожному окремому випадку засвоювання нового знання про об'єкти дійсності й про способи дії з ними найбільшою дидактичною проблемою залишається питання педагогічної рефлексії загального принципу самостійного аналізу учнем певної навчальної ситуації. Такий принцип у процесі засвоювання учнем перетворюється в чітку усвідомлену схему виконування відповідного навчального прийому — в інтелектуальне вміння. Останнє може бути різного рівня узагальненості (це залежить від кількості об'єктів, до яких їх можна ефективно застосовувати). Наприклад, високий рівень узагальненості притаманний алгоритмові розв'язування задачі, що його вивів відомий математик Д. Поя в праці "Як розв'язувати задачу" (1959 p.), з метою навчити учнів розв'язувати будь-які (в тому числі й творчі) задачі.
Основні етапи й основні запитання, через які стає плідним внутрішній діалог ментального потенціалу людини з проблемною ситуацією, яку створює задача, виглядають так:
145
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
ЯК ШУКАТИ РОЗВ'ЯЗОК?
(скорочений варіант алгоритму Д. Поя)
Етап 1
Зрозуміти задачу
Про що говорить задача? (формулювання повинно міцно й повно увійти в пам'ять).
Що дано? Що потрібно знайти? (корисно зробити кресленик, знайти відповідні позначення, розділити умови на частини, записати їх).
Чи визначено невідоме даними задачі? Може вони недостатні або надмірні?
Чи не можна сформулювати задачу інакше?
Чи не можна знайти зв'язок між даною задачею й будь-якою іншою із уже відомим розв'язком? Або з задачею, яка розв'язується простіше? Розв'язується зразу? (Зосереджуючи увагу на задачі, підготовляємо пам'ять для того, щоб викликати з неї все, що може бути тут корисним.)
Чи всі дані цієї задачі було вже використано? (такі запитання слід повторювати кожного разу, коли виникає утруднення або розв'язується проміжна задача).
Етап 2 (аналіз)
Знайти зв 'язок між: даними й невідомим у формі плідної ідеї (як треба діяти).
Для цього корисно:
а) розділити задачу на головні елементи й звести їх у певну систему: передумова та висновок для "задачі на доведення", невідоме, дані та умова для "задачі на знаходження";
б) перетворити (переформулювати) невідомі елементи, спробувати вигадати й ввести нові, додаткові дані, ближчі до даних задачі, замінити терміни на їхні означення;
в) перетворити дані елементи, намагаючись одержати нові, ближчі до шуканого невідомого, замінити терміни на їхні означення;
г) поєднати пункти б) та в).
146
3. Покомпонентнип аналіз навчальної діяльності
Розглянути всі елементи задачі по кілька разів, з різних боків; намагатися угледіти нове у кожній деталі, деяку нову інтерпретацію задачі в цілому.
Розв'язати лише частину задачі, задовольнити лише частину вимог: наскільки невизначеним тоді стане невідоме?
Етап 3 (синтез)
Реалізація знайденої ідеї розв 'язку
Здійснити план розв'язування, випробовуючи правильність кожного кроку, приймаючи лише те, що "вбачається з повною ясністю або виводиться з повною достовірністю" (Рене Декарт).
Контролювати кожний крок. Чи зрозуміло, що здійснений крок правильний? Чи можна довести, що це так?
Етап 4 (оцінка)
Перевірка та критична оцінка розв 'язку
Чи правдоподібний результат? Чому? Як зробити перевірку?
Чи не можна одержати той самий результат інакше? Простіше?
Які результати ще можна одержати в такому разі? Де можна ще використати одержаний результат або метод ! розв'язування?
Описані та подібні до них прийоми створюють систему загальних способів розумової діяльності учня, без якої неможливе успішне розв'язування навчальних задач у межах вивчання основ наук та самостійне виконання навчально-пізнавальних завдань. Основними елементами цієї системи визначаються такі логічні прийоми, які перейшли в розумові дії:
• визначання, або пояснювання понять;
• порівнювання й класифікація;
• аналіз і виділяння головного;
• узагальнювання й конкретизація, систематизація на їхній основі;
• доведення й спростування.
147
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Саме такі прийоми створюють повноцінні внутрішні умови для дальшого самостійного розвитку людини як суб'єкта власної навчально-пізнавальної діяльності.
формування розумових дій
Як відомо, тій чи іншій поведінці можна навчитись, лише реально виконуючи її. Відповідно до цього принципу П. Я. Гальперін і Н. Ф. Тализіна розробили теорію поетапного формування розумових дій, яка пропонує спеціальні заходи орієнтування в умовах виконання навчальних дій, а також їх поетапного відпрацювання та засвоєння. Таке навчання спрямоване на перетворювання зовнішніх по відношенню до людини процесів у внутрішні, їй притаманні психологічні утворення, що забезпечується психологічним механізмом інтеріоризації.
Інтеріоризація — це процес, у результаті якого зовнішні за своєю формою процеси з зовнішніми ж предметами перетворюються у процеси, які протікають у розумовому плані, в плані свідомості. При цьому вони піддаються специфічній трансформації — узагальнюються, вербалізуються, скорочуються і, головне, стають здатними до дальшого розвитку, який переходить межі можливостей зовнішньої діяльності. Перехід зовнішньої практичної діяльності у внутрішню, розумову — складний багатоетапний процес. І необхідно "розгорнути" цю діяльність, пройти через усі етапи (в іншому випадку можливі помилки — неповноцінні помилкові дії).
Для того, щоб сформувати повноцінні розумові дії в умовах систематизованого навчання, педагог повинен організувати проходження учнем таких послідовних етапів:
□ Перший етап. Попереднє ознайомлення навчальної аудиторії з метою дії та створення таким чином в учнів необхідної мотивації навчання.
□ Другий етап. Складання орієнтовної основи нової дії або пізнавального прийому. Тут можливі три основні типи орієнтувань, від яких значною мірою залежить ефективність засвоювання.
□ Третій етап. Виконування дії в матеріальному або матеріалізованому вигляді як зовнішньої практичної дії з певними
148
3. Покомпонентний аналіз навчальної діяльності
реальними предметами (матеріальні дії) або з їхніми замінниками (моделями, креслениками, картками.). Лише така матеріальна або матеріалізована форма виконування дії є джерелом повноцінного формування дії розумової. З метою досягнення усвідомленості схеми виконування дії, яка б об'єктивно відображала хід засвоюваного процесу, на цьому етапі необхідне голосне називання послідовності виконуваних операцій, такий собі мовний дубляж ходу виконування необхідних елементів дії. Основна дидактична складність тут полягає у правильному доборі вихідної матеріальної форми того розумового процесу, формування якого винесено у мету навчання.
□ Четвертий етап. Далі, з метою закріплення в свідомості схеми виконування дії, яка формується, необхідним є перехід від матеріальної або матеріалізованої дії з певними предметними опорами (наприклад, це можуть бути картки з орфографічними правилами, за допомогою яких учень контролював би власні помилки на письмі) до зовнішньомовленнєвих опор у вигляді самоінструкції алгоритму застосування вже добре засвоєного правила до ситуації написання відповідного слова. На цьому етапі такий самоінструктаж до дії здійснюється голосно й в розгорнутому вигляді, а дія контролю, таким чином, з матеріальної форми вже перейшла в статус мовленнєвої, що є проміжним кроком інтеріоризації.
□ П'ятий етап. Наступні кроки інтеріоризації передбачають дальше згортання мовленнєвої форми функціонування дії контролю. Для цього учневі пропонується спочатку виконувати тренувальні вправи, супроводжуючи їх мовленнєвими коментарями пошепки, а потім і розгорнутою формою внутрішнього мовлення без зовнішнього проговорювання. Таким способом зовнішня дія в ході власної інтеріоризації через рівень мовленнєвої форми (і тут поступово скорочуючись), досягає граничного рівня інтеріоризації, яким є розумова форма дії.
О Шостий етап. Це етап функціонування інтеріоризованої розумової дії або навчального прийому.
У психолого-педагогічній практиці основним показником засвоєння прийому традиційно виступає його здатність до
149
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
переносу на інші навчальні ситуації. Виходячи з основних закономірностей процесу навчання й прийнятої структури пізнавальної діяльності: мета => мотив => об'єкт => зразок => операція => результат => оцінка => корекція — розрізняють такі етапи: констатація, мотивація, осмислення, застосування та перенос.
На етапі констатації педагог виявляє в учня наявний рівень сформованості певного прийому. Для цього активно використовуються опитування, спостереження, бесіди й письмові роботи.
На етапі мотивації створюється атмосфера зацікавленості учнів в опануванні прийомів розумової праці. Тут корисно докладно проаналізувати кілька робіт або завдань, які містять типові помилки в застосуванні певного прийому, а потім указати на них.
Етап осмислення прийому й правил його реалізації передбачає з'ясування суті прийому та усвідомлення правил самостійного використання його на практиці.
На етапі застосування прийому передбачається активне самостійне відпрацювання його учнями при виконанні класної й домашньої робіт, розв'язанні стандартних і творчих задач (колективно або індивідуально). Помічено, що в умовах активної пошукової діяльності способи навчальної роботи формуються значно швидше, ніж при простому одержуванні готових знань та їх безпосередньому відтворюванні.
Підсумковим у формуванні прийомів навчальної діяльності є етап переносу прийому на інші теми і предмети. Прийнято розрізняти два види переносу: ближній та дальній. Ближній перенос потребує вміння самостійно застосовувати певний прийом при вивчанні іншої теми того самого предмета. Дальній перенос вимагає від учня вміння переносити прийоми роботи на інші предмети, а також у різні види позакласної й позашкільної роботи. Як наслідок такого переносу стає можливим і узагальнення прийому як найвищий щабель його інтеріоризації.
Застосування прийомів розумової діяльності поступово набуває згорнутого скороченого характеру: тобто, якщо на початку розумова дія здійснюється повністю розгорнуто, за елементами й під контролем свідомості, то в постійному
" 150
3. Покомпонентний аналіз навчальної діяльності
виконанні вона автоматизується, стає звичною навичкою й вже не потребує пильного контролю з боку учня. 1 лише у випадку ускладнень діяльності такі операції можуть знову перейти у свідомішу форму, в план розгорнутого мовлення, й стати об'єктом контролю.
3.4. РефлексиВно-оціночніш компонент
Контроль і оцінка
Самостійна навчальна діяльність
учня, як і будь-яка інша діяльність, не може здійснюватися повноцінно за відсутності її рефлексивно-оціночних складових, представлених діями контролю і оцінки, які функціонують як самооцінка і самоконтроль діяльності.
Самоконтроль — це свого роду продовження орієнтування протягом і після закінчення активності, яке потребує одержання суб'єктом інформації про адекватність процедури, яку він виконує, і відповідності одержаного ним кінцевого продукту ідеальному зразкові. Такі дії відбуваються з метою приведення учнем себе як суб'єкта діяльності в стан готовності до переходу до наступної дії або до виконання необхідних корективів у роботі.
В ідеальній ситуації, коли суб'єкт здійснює орієнтовну частину дії безпомилково, він приймає належне рішення про необхідний спосіб виконання, реалізує його — і в результаті з'являється бажаний продукт. Але суб'єкт учіння часто робить помилки в процесі орієнтування: недостатньо докладно виявляє властивості предмета чи засобів дії, не бачить можливих впливів зі сторони навколишнього середовища, переоцінює власну фізичну силу, інтелектуальний потенціал, уважність, пам'ять тощо. Результатом цього є помилки обраного виду виконання, тобто продукт виявляється дефектним. Цим і зумовлюється необхідність контролю в процесі дії.
Процес самоконтролю будується таким чином:
1. Суб'єкт повинен одержати інформацію про характер виконуваних операцій, потім дослідити властивості одержаного продукту.
151
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
2. Суб'єкт зіставляє одержану інформацію з інформацією про нормативно дану процедуру, задані якості продукту й оцінює ступінь їхньої відповідності.
3. На основі цієї оцінки приймається рішення про продовження діяльності або про внесення корекцій.
Серед основних загальних операцій контрольних дій виділяють такі:
• порівнювання операцій виконавських дій, що реалізуються, і їхніх результатів із зразками якостей їхніх предметів;
• оцінка збігу реального ходу цих дій та їхніх результатів із заданими або нормативними параметрами;
• внесення корекцій відповідно до зразків у випадку їхнього розходження.
Засобами контролю навчальних дій виступають знання й зразки компонентів виконавських навчальних дій. Це своєрідна інформація про знання і дії взагалі, їхні якості та зміни цих якостей при їх засвоєнні. Крім того, це також знання про виконавські операції, тобто про те, як повинні здійснюватися дії усвідомлювання й відпрацьовування матеріалу. Таким чином, призначення контрольної частини дії полягає в стабілізації її виконання в потрібному варіанті шляхом орієнтації в ситуації виконання та забезпеченні необхідних актів корекції.
При виявленні відхилень у процесі й продукті дії після контролю повинне відбутися повторне орієнтування в умовах дії з метою точнішого добору виконавських прийомів та операцій, що входять до їхнього складу. Все це є змістом коректувальної частини дії. Остання, по суті, є її повторне виконання. Це здійснення суб'єктом виконавських операцій, спрямованих на те, щоб переробити зіпсований продукт або зробити його знову з вихідних матеріалів.
Зрозуміло, що контроль не є необхідною складовою частиною кожної дії, корекція потрібна не завжди, а лише при неузгодженні одержаних і заданих характеристик процесу й продукту. Отже, і корекцію можна вважати обов'язковим компонентом контрольної дії, який, проте, може набувати і "нульових значень".
152
3. Покомпонентний аналіз навчальної діяльності
Результатом контрольних навчальних дій виступають оціночні знання про відповідність виконавських дій, які здійснюються за раніше засвоєним зразком.
Таким чином, дія самоконтролю — це процес зіставляння, співвіднесення навчальних дій із зразком, який задається ззовні. За умов традиційного навчання самоконтроль учня формується стихійно, через нескінченну чергу спроб і помилок і тільки за кінцевим результатом та як результат наслідування вчителя (перевірити, чи зійшлася відповідь задачі, чи немає помилок у диктанті). Крім такого самоконтролю за результатом, або підсумкового самоконтролю, який проявляється на стадії формування оцінки зробленого, прийнято виділяти ще два його важливі види: поопераційний та перспективний самоконтроль.
Поопераційний (поточний, покроковий) самоконтроль забезпечує корекцію діяльності й стеження за правильністю розгортання дії, за їхньою послідовністю, усвідомлення зробленого і дій, які ще необхідно зробити. Одночасно за допомогою такого виду самоконтролю здійснюється й контроль якості виконання дії, відповідності її здійснення заданим вимогам. Такий самоконтроль найбільш відповідно виконує свої функції в межах виконавського компоненту навчальної діяльності. Це вищий, порівняно з попереднім, вид самоконтролю. Зрозуміло, що він потребує й спеціальної роботи по формуванню.
Перспективний, або плануючий самоконтроль вважається ще досконалішим видом саморегуляції суб'єкта навчальної діяльності. Його специфіка полягає в коригуванні діяльності наперед, за кілька кроків або операцій, у зіставлянні діяльності, яку необхідно здійснити, з власними можливостями ефективного її виконання. Важливо підкреслити, що всю цю непросту роботу суб'єкт учіння виконує лише в розумовому плані, тобто умовивідно, а значить, і потребує розвинутих характеристик внутрішнього плану своїх дій. Наявність у дітей розумової форми виконання дій створює передумови для того, щоб і контроль здійснювався на основі навчальних дій, що лише передбачаються, тобто на етапі орієнтування в задачі та розробки орієнтовної основи дій. У цьому випадку учень бачить результати, пов'язані з особли-
153
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
востями дій, та вибирає правильні їхні зв'язки. Помилки фактичного виконання завдання тут зводяться до мінімуму, оскільки учень діє за принципом "Сім разів відміряй, один раз відріж".
Самооцінка — це процес оцінювання дитиною власної діяльності на різних етапах здійснювання її. Найважливіша функція самооцінки — регулятивна. Вона фіксує відповідність або невідповідність результатів засвоєння навчальній ситуації. З формуванням самооцінки школярі здобувають уміння достатньо точно визначати наявність або відсутність у себе загального способу розв'язування певного типу задач. Регулятивна функція самооцінки полягає в тому, що від її характеру залежить організація поточної навчальної роботи учня. Так, якщо оцінка позитивна, то дана навчальна ситуація вичерпала себе, і можна переходити до іншого матеріалу, і навпаки. В останньому випадку перед викладачем постає завдання послідовно створювати для учня дрібніші та окремі варіанти попередньої ситуації, це допомагає дитині опанувати окремими гранями дій або способів розв'язування задачі.
Розрізняють два основні види самооцінки: ретроспективну й прогностичну.
Ретроспективна самооцінка — це оцінка результатів діяльності, яких досягнуто за критерієм «добре — погано», «задовільно — незадовільно».
Прогностична самооцінка — це оцінка учнем своїх власних можливостей на предмет спроможності впоратися з навчальним завданням, що пропонується до виконання. В цьому випадку дитина повинна співвіднести умови задачі з власним досвідом. А така самооцінка вже повинна спиратися на рефлексію як здатність співвідносити з ситуацією власні можливості.
Від самооцінки учня залежить його більша або менша впевненість у собі, ставлення до власних помилок і складностей навчальної роботи, рівень домагань особистості дитини в цілому. Так, молодші учні з об'єктивною самооцінкою відзначаються активністю, прагненням до успіху в навчанні, проявом максимальної самостійності. Діти з низькою самооцінкою, навпаки, проявляють невпевненість у собі, бояться вчителя, більше слухають, ніж висловлюються
154
3. Пономпонентний аналіз навчальної діяльності
в ситуації обговорювання навчального матеріалу, очікують невдачі в навчальній діяльності.
Психологічні умови формування самоконтролю й самооцінки
Для становлення учня як самостійного суб'єкта учіння є важливими питання формування самоконтролю й самооцінки його навчальної діяльності. Численні експерименти педагогічних психологів довели, що сформованість повноцінних форм самоконтролю й самооцінки цілком можлива вже в учнів молодшого шкільного віку. Показовою в цьому відношенні є робота Б. А. Сейдулаєва "Формування дій контролю в навчальній діяльності школярів", у якій автор узагальнює досвід формування процесуального (поопераційного) контролю в учнів 2—3-го класів на уроках мови при лінгвістичному аналізі слова.
Формуючі експерименти було спрямовано на відпрацювання наступних навчальних дій: зміна слова, формальне порівняння, смислове зіставляння, моделювання (графічне виділення морфем із вказівкою на їхнє значення).
При цьому учні використовували такі правила самоперевірки:
• скласти план виконання аналізу слова (актуалізувати зазначену послідовність навчальних дій);
• указати всі ознаки, необхідні для аналізу потрібного слова;
• уважно слідкувати за послідовністю дій й відмічати їх виконання;
• сформулювати одержаний результат.
На додаток до наведеного алгоритму самоперевірки дітям пропонувалась система умовних позначень, яка давала їм змогу самостійно позначати й контролювати виконувані навчальні дії. Так, дія зміни позначалась трикутником, формального порівняння — колом, смислового порівняння — ромбом, моделювання — квадратом. Правильність або неправильність виконання як результат самоперевірки також позначалися знаками (+) або (—). Основним результатом так організованого навчання стали стійкі навички поопераційного контролю в учнів молодшої школи.
155
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
В основі такого психологічного утворення, як самооцінка учня, лежить розвиток його здатності до рефлексії власної діяльності. З метою "матеріалізації" рефлективних процесів у експерименті Т. Ю. Андрущенко було введено своєрідний опорний засіб — особливий зошит, у якому діти регулярно оцінювали свою роботу на уроці, тобто визначали міру засвоєності навчальних дій з матеріалом, особливості власної роботи, складності при виконанні певних завдань. Це дозволило виявити психолого-педагогічні умови формування прогностичної й ретроспективної самооцінки. При формуванні прогностичної самооцінки під час уроку педагог пропонував дитині проаналізувати власну готовність до усної відповіді або письмової роботи: оцінити, наскільки добре вона знає певний матеріал, що знає краще, а що не дуже, як добре може виконати завдання, чому так вважає. Після виконання завдання учневі пропонувалось оцінювати правильність виконання роботи, аргументувати свою оцінку, виділити те, що викликало найбільші труднощі, що не вийшло, чому, що очікує доопрацювання. Ці завдання мали на меті формування ретроспективної самооцінки учня. Важливим параметром самооцінки навчальної діяльності є її адекватність. Формування адекватної самооцінки учнів залежить від типу навчальних програм. Так, уже у другому класі за умов навчання за системою Ельконіна — Давидова, спеціально орієнтованого на формування рефлективних навичок навчальної діяльності, співвідношення даних позитивної прогностичної самооцінки дітей з реальними їхніми можливостями правильно розв'язати задачу становить 79,4 % проти 70,2 %. Учні-другокласники, які вчилися за звичайними програмами, давали позитивну прогностичну оцінку розв'язання задачі у 85,6 % випадків, а правильно знаходили загальний спосіб розв'язання лише 9 %.
Заслуговують уваги такі прості й ефективні способи пси-холого-педагогічної роботи в напрямі формування адекватної самооцінки, які виділила А. І. Липкіна: • Самооцінювання власних робіт дітьми перед перевіркою педагога й дальше обговорювання засад оцінювання у випадку неспівпадання результатів. За таких умов від початку до кінця навчального року завищена у 80 %
156
3. Поконпонентний аналіз навчальної діяльності
випадків на бал самооцінка дітей змінилась у бік об'єктивності. І на кінець року вона лишилась незмінною тільки у 20 % дітей.
• Взаємне рецензування дітьми робіт, виконаних у класі, з обов'язковим відзначенням вад і переваг рецензованої роботи, яка потім знову верталась авторові.
• Прикріплення слабовстигаючого учня з заниженою самооцінкою й відсутністю мотивації до навчання до такого самого слабовстигаючого учня молодших класів (запозичення соціальної позиції вчителя змінює ставлення учня і до власного навчання).
• Важливими умовами формування адекватної самооцінки є також ситуації порівнювання досягнень дитини з її ж попередніми досягненнями або порівнювання дітей з однаковими інтелектуальними можливостями, але різними особистісними характеристиками (організованість, уважність, дисциплінованість).
Ідею психологічного значення педагогічної оцінки для формування адекватного самооцінювання вперше висловив ще В. Джеймс на початку XX ст., який у праці "Педагогічна психологія" підкреслював, що учні повинні знати кінцевий результат власних вчинків, і це знання власних можливостей — обов'язкова умова їхнього дальшого психічного розвитку. Вітчизняні психологи дослідили, що в молодшому шкільному віці за традиційних умов навчання самооцінка дитини довгий час залишається буквальною копією оцінки дорослого, оскільки рефлективні вміння, необхідні для повноцінного здійснення її, спеціально не формуються в ході учіння, а розвиваються стихійно. Як результат, на кінець початкового навчання, приблизно близько 10 років, помічається раптове стрімке розходження самооцінок дітей із зовнішніми оцінками. Цей відхід самооцінок дітей від об'єктивних параметрів одержав назву кризи самооцінки. І тільки після цього поступово крива оцінювання дітей наближається до прийнятих за умовний еталон об'єктивності оцінок педагогів.
157
РОЗЛІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Вплив педагогічного оцінювання на формування самооцінки учня
Зовнішній контур регуляції учіння створює оціночна діяльність педагога, яка таким способом орієнтує й коригує самостійну навчальну активність учнів.
Існують такі основні функції педагогічної оцінки:
• орієнтація їх у стані знань і ступені їхньої відповідності вимогам обліку;
• заохочування, стимуляція розумової роботи учнів;
• безпосередня або опосередкована інформація про успіх або неуспіх у даній навчальній ситуації;
• вираження загальної думки, судження педагога про учня. Ці функції можуть бути різною мірою представлені в
оцінці вчителя. Залежно від цього пропонується розрізняти загальну і парціальну оцінки.
Загальна оцінка є системним утворенням і відображає судження педагога про учня за всіма зазначеними основними педагогічними функціями. Вона враховує й такі індивіду-ально-особистісні характеристики учня, як його рівень здібностей, ставлення до навчання, дисциплінованість й інші. У сучасному розумінні такому тлумаченню відповідає поняття відзнаки. Вона має бальний характер і залежно від прийнятої у різних країнах системи оцінювання може коливатись від 5 до 100 і більше балів. Цей регулятивний механізм за своїм формуючим впливом більше відповідає становленню самооцінки учня як особистісного утворення, як складової частини його самосвідомості, оскільки тут об'єктом оцінювання навчальних досягнень учнів є знання, вміння й навички, досвід їхньої творчої діяльності, емоційно-ціннісного ставлення до навколишньої дійсності.
Парціальна оцінка насамперед покликана забезпечити поточний контроль навчальної діяльності учня, орієнтування його в актуальній навчальній ситуації. Вона є, по суті, не кількісною, а якісною характеристикою, тобто інформує учня про те, чи засвоїв він необхідний навчальний матеріал на рівні, який дає змогу самостійно й правильно використовувати набуті знання. Регулююча функція парціальної
158
3. Покомпонентний аналіз навчальної діяльності
оцінки полягає в тому, що у випадку, якщо знання та навички недосконалі, оцінка стає від'ємною, що свідчить про необхідність глибшого засвоєння необхідних знань і дальшого вдосконалення навчальних навичок. Якщо ж, навпаки, оцінка схвальна, позитивна, то психологічно це означає, що знання й навички засвоєно, навчальну ситуацію вичерпано, і можна переходити до іншої навчальної ситуації, яка містить новий блок необхідної інформації.
Психологічною проблемою, тісно пов'язаною з формуванням самооцінювання учнів, є питання впливу оцінки на ефективність навчання. Умовно оцінки можна розділити на негативні, позитивні й нейтральні. Найменший стимулюючий потенціал містять нейтральні оцінки, позитивні краще впливають на слабовстигаючих учнів, стимулючи їхню мотивацію до навчання, а негативні оцінки є ефективним коригуючим засобом регулювання навчання добре встигаючих, сильних учнів. Створюючи загрозу статусові такого учня, негативні оцінки стимулюють його навчальну активність для засвоєння погано оціненої теми. Кожний з виділених типів парціальних оцінок має кілька змістових різновидів:
• нейтральні оцінки: невизначені (угу..., гм..., ну, добре, там побачимо...) — непрямі й тому можуть бути незрозумілими учневі;
• негативні оцінки: зауваження, заперечення, догана з елементами сарказму, докору й нотації (наступного разу будеш переписувати 10 разів);
• позитивні оцінки: підбадьорювання або заохочування (давай, давай, ну, ну...а далі?), схвалення (молодець, правильно!) та згода (так, добре...).
З погляду сучасної української дидактики оцінювання повинно грунтуватися на позитивному принципі, що передусім передбачає врахування рівня досягнень учня, а не ступеня його невдач. З метою забезпечити об'єктивне оцінювання рівня навчальних досягнень учнів останнім часом була впроваджена 12-бальна шкала, яка дає змогу повноцінно враховувати їхні особисті здобутки.
159
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
При визначенні досягнень у навчанні учнів за 12-баль-ною шкалою аналізові підлягає таке:
• характеристика відповіді учня, яка може бути елементарною, фрагментарною, неповною, повною, логічною, доказовою, обґрунтованою, творчою;
• якість знань, їхня правильність, повнота, осмисленість, глибина, гнучкість, дієвість, системність, узагальненість, міцність;
• ступінь сформованості загальнонавчальних та предметних умінь і навичок;
• рівень оволодіння розумовими операціями: вміння аналізувати, синтезувати, порівнювати, абстрагувати, узагальнювати, робити висновки тощо;
• досвід творчої діяльності (вміння виявляти й ставити проблеми, формулювати гіпотези, розв'язувати проблеми);
• самостійність власних суджень учня.
Основними функціями оцінювання учнів виступають такі:
• контролююча, яка передбачає визначення рівня досягнень окремого учня (класу, групи), виявлення рівня його готовності до засвоєння нового матеріалу, що дає вчителеві змогу відповідно планувати і викладати навчальний матеріал;
• навчальна функція зумовлює таку організацію оцінювання досягнень учнів, коли його проведення сприяє повторенню, уточненню й систематизації навчального матеріалу, вдосконаленню підготовки учня (класу, групи);
• діагностично-коригуюча функція допомагає з'ясувати причини труднощів, які виникають в учня під час навчання, виявити прогалини у знаннях і вміннях і скоригу-вати його діяльність, спрямовану на усунення недоліків;
• стимулюючо-мотиваційна функція, визначає таку організацію оцінювання навчальних досягнень учнів, коли його проведення стимулює бажання покращити свої результати, розвиває відповідальність і сприяє змагальності учнів, формує мотиви навчання;
160
3. Покомпонентний аналіз навчальної діяльності
• виховна функція, яка передбачає формування вміння відповідально й зосереджено працювати, застосовувати прийоми контролю і самоконтролю, розвиток якостей особистостей (працелюбності, активності, акуратності тощо).
Зазначені орієнтири покладено в основу чотирьох рівнів навчальних досягнень учнів які у загальнодидактичному плані визначаються за такими характеристиками:
I рівень — початковий. Відповідь учня при відтворюванні навчального матеріалу елементарна, фрагментарна, зумовлюється початковими уявленнями про предмет вивчання.
II рівень — середній. Учень відтворює основний навчальний матеріал, він здатний розв'язувати завдання за зразком, володіє елементарними вміннями навчальної діяльності.
III рівень — достатній. Учень знає істотні ознаки понять, явищ, закономірностей і зв'язків між ними, а також самостійно застосовує знання в стандартних ситуаціях, володіє розумовими операціями (аналізом, абстрагуванням, узагальнюванням тощо), вміє робити висновки, виправляти допущені помилки. Відповідь учня повна, правильна, логічна, обґрунтована, хоча їй і бракує власних суджень. Він здатний самостійно здійснювати основні види навчальної діяльності.
IV рівень — високий. Знання учня є глибокими, міцними, узагальненими, системними. Учень вміє застосовувати знання творчо, його навчальна діяльність має дослідницький характер, позначена вмінням самостійно оцінювати різноманітні життєві ситуації, явища й факти, виявляти й відстоювати особисту позицію.
Зазначеним рівням відповідають розроблені критерії оцінювання навчальних досягнень учнів за 12-бальною шкалою (табл. 6).
Обов'язковими видами оцінювання навчальних досягнень учнів є тематичне і підсумкове.
Основна одиниця оцінювання — це навчальна тема. Тематичне оцінювання навчальних досягнень учнів є обов'язковим і основним, його результати відображаються у класному журналі в окремій колонці.
6 Педагогічна психологія 161
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Таблиця 6
Загальні критерії оцінки навчальних досягнень учнів
	Рівень навчальних досягнень
	Бал
	Загальні критерії оцінювання навчальних досягнень учнів

	г і —
початковий
	1 (2-) 2(2) 3(2+)
	Може розрізняти об'єкт вивчання
Може розрізняти об'єкт вивчання і відтворювати деякі його елементи Відтворює менше як половину навчального матеріалу. 3 допомогою вчителя виконує елементарні завдання

	II -середній
	4(3-)
5(3) 6(3+)
	Знає близько половини навчального матеріалу, здатний відтворити його відповідно до тексту підручника або пояснення вчителя, повторити за зразком певну операцію, дію Розуміє основний навчальний матеріал, здатний з помилками й неточностями дати означення понять, сформулювати правило Виявляє знання і розуміння основних положень навчального матеріалу. Відповідь його правильна, але недостатньо осмислена. 3 допомогою вчителя здатний аналізувати, порівнювати, узагальнювати й робити висновки. Вміє застосовувати знання при розв'язуванні завдань за зразком

	III-
достатній
	7 (4 -) 8(4)
9(4+)
	Правильно, логічно відтворює навчальний матеріал, розуміє основоположні теорії та факти, вміє наводити окремі власні приклади на підтвердження певних думок, застосовує вивчений матеріал у стандартних ситуаціях, частково контролює власні навчальні дії Знання є достатньо повними, він вільно застосовує вивчений матеріал у стандартних ситуаціях, уміє аналізувати, встановлювати найсуттєвіші зв'язки й залежності між явищами і фактами, робити висновки, загалом контролює власну діяльність. Відповідь його повна, логічна, обгрунтована, але з деякими неточностями Вільно володіє вивченим матеріалом, застосовує знання в трохи змінених ситуаціях, уміє аналізувати й систематизувати інформацію, використовує загальновідомі докази у власній аргументації

	IV-високий
	10(5-)
	Володіє глибокими й міцними знаннями, здатний використовувати їх у нестандартних ситуаціях. Самостійно визначає окремі цілі власної навчальної діяльності, критично оцінює окремі нові факти, явища й ідеї

162
3. Покомпонентний аналіз навчальної діяльності
Закінчення табл. 6
	Рівень навчальних досягнень
	Бал
	Загальні критерії оцінювання навчальних досягнень учнів

	
	11 (5) 12 (5+)
	Володіє узагальненими знаннями з предмета, аргументовано використовує їх у нестандартних ситуаціях, уміє знаходити джерело інформації й аналізувати її, ставити й розв'язувати проблеми. Визначає програму особистої пізнавальної діяльності. Самостійно оцінює різноманітні життєві явища й факти, виявляючи особисту позицію щодо них Має системні, дієві знання, виявляє неординарні творчі здібності в навчальній діяльності, вміє ставити й розв'язувати проблеми, самостійно здобувати й використовувати інформацію, виявляє власне ставлення до неї. Розвиває свої обдарування і нахили

Доцільність тематичного оцінювання зумовлена психологічними закономірностями засвоювання навчального матеріалу, що передбачають реалізацію послідовних його етапів, які не можна здійснювати на одному уроці. З огляду на це поточне оцінювання на кожному уроці в традиційному розумінні (виставляння оцінок у класному журналі) не є обов'язковим, хоча й може здійснюватися за бажанням учителя чи з урахуванням особливостей того чи іншого предмета. Крім того, таке оцінювання не узгоджується з індивідуальним для кожного учня темпом засвоювання навчального матеріалу, а це нерідко спричинює психологічний дискомфорт у навчанні значної частини школярів. Перед щоденною загрозою опитування й виставленням оцінки учень націлюється не стільки на осмислення, скільки на просте запам'ятовування навчального матеріалу.
Тому поточне оцінювання в разі застосування його вчителем повинно відігравати допоміжну роль, виконуючи, зокрема, заохочувальну, стимулюючу й діагностично-коригуючу функції. Його результати не обов'язково відображаються в балах і фіксуються в журналі. Під час оцінювання засвоєння учнем теми поточні оцінки не можуть негативно впливати на тематичне оцінювання.
Принцип тематичності забезпечує одночасно систематичність і об'єктивність в оцінюванні та обліку навчальних
163
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
досягнень учнів. Тематичному оцінюванню навчальних досягнень учнів підлягають основні результати вивчання теми, що визначає вчитель на основі вимог навчальної програми і доводить до відома учнів із самого початку вивчання її, що слугує орієнтиром у процесі роботи над темою. Перед початком вивчання чергової теми всіх учнів треба ознайомити з тривалістю вивчання її (кількість занять); кількістю та тематикою обов'язкових робіт і строками їх проведення; питаннями, що виносяться на атестацію, якщо атестація проводиться в усно-письмовій формі, або орієнтовними завданнями (задачами) тощо; строком і формою проведення тематичної атестації та з умовами оцінювання. Якщо темою передбачено виконання учнями практичних, лабораторних робіт та інших обов'язкових практичних завдань, то виконання їх є обов'язковою умовою допуску учнів до тематичної атестації.
Тематичну атестацію можна проводити у різних формах. Головною умовою при виборі їх учителем є забезпечення об'єктивного оцінювання навчальних досягнень учнів. Кожну оцінку вчитель обов'язково повинен аргументовано вмотивувати, довести до відома учня й оголосити перед класом (групою). З метою не допустити перевтоми учнів і не завдати шкоди їхньому здоров'ю строки проведення тематичної атестації визначає вчитель за погодженням із керівником навчального закладу. Перед учнями, які не засвоїли матеріалу теми чи одержали бали на початковому рівні, ставиться вимога обов'язково його доопрацювати. Для цього їм надається необхідна допомога, визначається строк повторної атестації. Учень має право на переатестацію й для підвищення атестаційного бала.
Підсумкове оцінювання здійснюється наприкінці семестру або навчального року. Оцінка за семестр виставляється за результатами тематичних оцінювань.
Важливо підкреслити, що зазначені види оцінювання, будучи сприйнятими дитиною, засвоюються нею у відповідному контексті педагогічних ситуацій. А надалі стають домінуючими чинниками її самооціночної активності, створюючи авторегулюючі ефекти самопідтримки, заохочення себе при виборі загальнопозитивного тла самооцінки, або ж, навпаки,
164
3. Покомпонентний аналіз навчальної діяльності
самоприниження й аутоагресії при орієнтації на зразки переважно негативного оцінювання навколишніх.
У розгорнутому перебігу процесу навчальної діяльності виконуються, по-перше, власне навчальні виконавські, орієнтувальні й контрольно-оціночні операції у їхньому специфічному складі та змісті; по-друге, предметні дії, які засвоюються, з їхнім специфічним складом і виконавськими, орієнтувальними й контрольно-оціночними операціями. У результаті кожна ситуація навчання стає складним процесом із чергуванням і паралельним здійснюванням компонентів дій, які засвоюються в навчальній діяльності, та компонентів власне навчальних дій. Розрізнення цих двох процесів необхідне для адекватного аналізу діяльності учіння й для повноцінного формування самостійних навчальних дій учнів з метою подальшого розвитку їх шляхом засвоювання соціального досвіду. Важливу роль у цьому відіграють психологічні характеристики соціального досвіду, закарбованого у змісті навчання.
3.5. Змістовий компонент
Загальна характеристика знань
Розвиток людського індивіда здійснюється через засвоювання фрагментів соціального досвіду й перетворювання за рахунок цього попереднього досвіду особистості. Учіння можна трактувати як зміну, перетворювання суб'єкта учіння з людини, яка не володіє соціальним досвідом, у таку, що ним оволоділа. Як предмет і продукт діяльності учіння, досвід людини — це знання про сутнісні характеристики об'єктів дійсності, а також дії та операції перетворювання їх при розв'язанні різноманітних практичних і пізнавальних завдань. Такі дії у психології називають навичками (прийоми та операції дій) та вміннями (способи використання й здобування знань у практиці індивідуальної діяльності). Ці навички й вміння можуть бути практичними й теоретичними, а також більш-менш узагальненими. Основним змістом і найважливішим завданням навчання є
165
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
опанування системою знань у поєднанні з опануванням відповідними навичками.
Характеристики об'єктів дійсності в категоріях соціального досвіду відображають знання, які існують у формі понять. Знання людини можна розрізняти за рівнем повноти, глибини, усвідомленості й міцності, конкретності й узагальненості. Вони можуть існувати в індивідуальній свідомості на рівні уявлення, в якому відображено лише зовнішні наочні ознаки предметів і на рівні понять, у яких зафіксовано суттєві ознаки явищ. Досвід може існувати на рівні емпіричних і теоретичних понять. Емпіричні поняття, або уявлення, є результатом буденного пізнавання, основним механізмом роботи якого є асоціації (за суміжністю в часі й просторі, за подібністю, відмінністю). Теоретичні поняття виникають як результат наукового пізнавання. їм притаманна орієнтація на розкриття сутнісних характеристик об'єкта пізнавання, що передбачає встановлення функціональних і логічних відносин між елементами, які входять до його складу, та визначення взаємозв'язків певного поняття з іншими об'єктами пізнавання.
Організоване навчання орієнтоване на передавання учневі основ наук. Як предмет учіння воно має насамперед наукові поняття, в яких відображаються науково досліджені сутнісні характеристики навколишнього світу. Особливістю наукового знання є його системність. Засвоїти знання з будь-якого предмета означає засвоїти систему наукових понять, тобто відтворити явища, які вивчає відповідна наука у їхніх сутнісних взаємозв'язках, і таким способом усвідомити загальну логіку існування й розвитку сфери дійсності, яка вивчається. Показовою в цьому відношенні є процедура визначання понять, яка зводиться до того, щоб "підвести" видове поняття під ширше родове для нього та вказати на його відмінності, що визначають його видову своєрідність на противагу іншим, для яких визначене родове поняття є спільним.
Відсутність системності, хаотичне й некритичне нагромадження знань без установки на встановлення взаємозв'язків між ними серйозно перешкоджає їх використанню й відбору для засвоєння. Розірвані безсистемні знання
166
3. Покомпонентний аналіз навчальної діяльності
погано засвоюються, вони є малокорисними для застосування на практиці і в дальшому навчанні, оскільки без необхідних взаємозв'язків не дають людині змоги ефективно орієнтуватися в обставинах дійсності, адекватно розуміти їх і діяти відповідно до логіки таких обставин.
Як предмет і результат діяльності учіння знання суб'єкта про об'єкти дійсності характеризуються рядом якостей, кожна з яких може виступати системоутворюючим чинником упорядкування їх. Знання таких якостей та їхніх специфічних ознак суттєво поліпшує роботу по їх відбору, засвоєнню та використанню відповідно до ситуацій.
Ці якості можна класифікувати таким чином:
• предметна віднесеність змісту знань (знання про живу й неживу природу, про суспільство тощо);
• аспектна співвіднесеність змісту знань (знання про якості, функції й структуру предмета);
• логічні якості знань (чуттєві як результат сприймання або концептуальні, тобто здобуті не безпосередньо, а через міркування, абстрактно-логічне мислення. Це можуть бути конкретні факти або закони, гіпотези, теорії тощо).
• повнота, ступінь суттєвості, узагальненості, систематичності знань (емпіричні уявлення або теоретичні поняття різного ступеня узагальненості);
• форма представленості знань (природною мовою, штучними, символічними мовами, у вигляді схем, просторових та інших моделей, мішані за формою);
• міра засвоєності знань (ступінь їхньої інтеріоризова-ності).
Як і будь-який об'єкт наукового аналізу, знання про явища дійсності та про способи дії з ними можна охарактеризувати з позиції його змістових і формальних характеристик.
До змістових характеристик знань у педагогічній психології прийнято відносити їхню повноту, диференційованість, узагальненість, характер взаємовідносин (підлеглий або координаційний, субпідлеглий) компонентів знання та порядок здійснення.
Формальні характеристики відображають три, що послідовно змінюють себе в міру інтеріоризації, психологічні
167
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
форми існування знань: матеріальну (матеріалізовану) форму, тобто ту, що проявляється в предметах дійсності як певних носіях інформації, вербальну та розумову.
Нарешті, похідними від простих змістових і формальних характеристик є складові характеристики знань, які визначають їхню розумність як поєднання повноти диференційованості й узагальненості, усвідомленість (поєднання повноти й можливості відтворити у мовленнєвій формі), абстрактність (поєднання узагальненості і розумової форми) та опано-ваність як єдність повноти, узагальненості, диференційованості, розумової форми та автоматизованості. Первинні змістові й формальні характеристики знань і дій задають основні лінії їхніх змін у процесі навчальної діяльності в ході усвідомлювання їх та засвоювання.
Психолого-педагогічні умови засвоювання знань
Враховуючи ширший двосторонній та соціальний за своєю суттю контекст процесу передавання, повідомляння й засвоювання знань і навичок, можна виділяти такі стадії процесу засвоювання:
• первинне ознайомлення з матеріалом або сприйняття його в широкому розумінні слова;
• осмислення матеріалу, включення його в нові смислові зв'язки й переосмислення (особливо корисними в цьому відношенні є самостійне відтворювання матеріалу, оскільки, формулюючи власну думку, людина формує її);
• спеціальна робота по закріпленню матеріалу, в ході якої з необхідністю відбувається перевірка й самоконтроль адекватного усвідомлення, виявляються місця, які потребують додаткового усвідомлення;
• опанування матеріалом — у розумінні можливості оперувати ним у різних умовах, застосовуючи його на практиці. Неважко помітити, що кожна з цих стадій тісно взаємопов'язана з іншою й навіть певною мірою взаємоперекриває одна одну. Так, сприймання непродуктивне без осмислення, а закріплення сприяє усвідомленню. В ході опановування
168
3. Покомпонентний аналіз навчальної діяльності
також відбувається і дальше осмислювання, і закріплювання матеріалу засвоєння. З огляду на це значними є такі важливі для педагогічної практики узагальнюючі висновки:
• Особливу увагу слід приділяти способові викладання матеріалу: оскільки відтворювання певного матеріалу суттєво залежить від характеру його викладання. Викладання повинно будуватися з урахуванням його структурованості, логічності й доступності, що сприяє запам'ятовуванню.
• Оскільки власне відтворення міцно запам'ятовується, необхідно активно використовувати його з метою міцного засвоєння знань учнями.
• Враховуючи факт міцного закріплення власних формулювань, необхідно старанно готувати перше самостійне відтворення матеріалу учнями, з метою запобігання стійких помилок.
Такі положення є базовими умовами засвоювання знань для сучасної психолого-педагогічної науки. Процес привласнення знань складається з двох фаз, притаманних будь-якому гностичному процесові:
• виникнення у свідомості об'єкта пізнавання з усім його специфічним складом, структурою й характеристиками (усвідомлення);
• його зміна за формальними параметрами до рівня, на якому об'єкт пізнання залишається в пам'яті як компонент системи знань у своїй відмінності від інших, раніше засвоєних об'єктів (відпрацювання або власне засвоєння).
У процесі усвідомлювання змісту знань і дій відбувається виникання в досвіді учня нових знань і дій: їхнього складу, структури з усіма змістовими й формальними, простими й складними характеристиками та похідними від них зовнішніми параметрами. Далі настає етап відпрацювання усвідомлених знань та дій. На ньому відбувається зміна нових знань та дій, що виникли у досвіді за формальними первинними параметрами (від матеріальної або матеріалізованої форми через мовленнєву до розумової), та похідних від них зовнішніх характеристик (правильність, легкість актуалізації та здійснення й міцність). Основний механізм засвоювання тут полягає в поступовому переході знань з рівня
169
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
матеріальних, тобто реальних дій з предметом пізнавання, або матеріалізованих, які здійснюються на моделі-носії об'єкта знання — через вербальний рівень проговорювання усвідомлених знань, до розумового рівня, на якому знання позбавляються мовленнєвої оболонки й існують у формі системи унікальних (відмінних від інших) утворень індивідуального досвіду.
У сучасній педагогічній практиці як керованому процесі формування понять психолого-педагогічна наука виділяє такі етапи управління засвоюванням їх:
□ Демонстрація або створення умов для самостійного спостереження та виявляння учнями різних предметів (явищ) певного класу. При цьому важливо добирати або орієнтувати учнівську аудиторію на добирання об'єктів таким способом, щоб вони розрізнялися за всіма ознаками, окрім істотних, або ж, навпаки, щоб були переважно схожими, за винятком істотної ознаки (наприклад, ялина, береза, каштан, бузок, банан).
□ Порівняльний аналіз усвідомлених властивостей об'єктів аналізу з метою виявлення спільних ознак та об'єднання їх на цих засадах в єдину групу (клас об'єктів) або, навпаки, виявлення властивостей, які вирізняють об'єкти різних класів. (У прикладі ялина, береза й каштан мають коріння, основний стовбур і гілля, вкрите корою, та різної форми листя, а бузок, маючи коріння, листя та вкриті корою гілки, не має головного стовбура).
□ Абстрагування виокремлених ознак шляхом закріплення їх у терміні (так, ялина, береза й каштан — це дерева, оскільки їм притаманні такі сутнісні характеристики дерев: наявність кореневої системи, стовбура й гілок, вкритих корою та листям, а бузок — кущ).
□ Узагальнення поняття через застосування терміна до різних об'єктів, для яких характерні виокремлені ознаки (тут доречно прикласти сутнісні ознаки поняття "дерево" до такої рослини, як банан, яка має великі, як у дерев, розміри заввишки, що є зовнішньою, не основною ознакою, але в неї відсутні такі суттєві для дерева атрибути, як основний стовбур та наявність гілок).
170
3. Покомпонентний аналіз навчальної діяльності
Зазначимо, що в останньому випадку основним механізмом засвоювання є перенос, який здійснюється на основі узагальнення. Тут учень, по суті, вже перебуває в умовах формування вміння застосовувати засвоєне поняття на практиці, що і є основним показником якості його сформованості.
Психологічні основи формування навичок
Поряд із знаннями суттєвим компонентом змісту навчання виступають навички. Нагадаємо, що навичка — це закріплена, доведена до досконалого виконання внаслідок цілеспрямованих вправ практична або розумова дія.
Прийнято розрізняти такі навички:
• сенсорні (наслідок розвитку здатності до сенсорної диференціації);
• моторні (моторні координації);
• синтез їх — сенсомоторні навички;
• інтелектуальні.
Психолого-педагогічна наука виокремлює етапи розвитку навички, які в загальних рисах збігаються з основними стадіями розвитку знань і таким чином підтверджують подібність процесу виробляння інтелектуальних і дієво-практичних навичок і їхню загальну спільність з процесом засвоювання знань.
їх можна класифікувати так:
□ Ознайомлювальний етап розвитку навички передбачає осмислення дій та уявлень про них, його метою є ознайомлення з прийомами виконання дій. Серед особливостей виконання дії характерним тут є чітке розуміння мети, але невиразне усвідомлення способів досягнення її, наслідком чого бувають дуже грубі помилки при виконанні.
□ Аналітичному етапові притаманне свідоме, але ще невміле виконання послідовності операцій, чітке розуміння способів виконання, але неточне й нестійке відтворювання його: багато зайвих рухів, дуже напружена увага, зосередженість на власних предметних діях і поганий самоконтроль.
171
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
□ Для синтетичного (стандартизуючого) етапу характерна автоматизація елементів дії, об'єднання елементарних рухів у єдину дію. Тут спостерігається підвищення якості рухів, зливання їх і усування зайвих, перенесення уваги на результат, поліпшення самоконтролю активності й перехід до мускульного контролю у випадку формування практичної навички.
□ Варіаційний, або ситуативний, етап передбачає опанування довільним регулюванням характеру дії, що забезпечує пластичну адаптацію до нюансів ситуації. Серед особливостей відтворювання дій виразно виступає доцільність виконання; контроль на основі спеціальних сенсорних синтезів; інтелектуальні синтези (інтуїція). По суті, на цьому етапі йдеться про уміння застосовувати набуту навичку.
Універсальним способом набування навичок є вправляння (тренінг). Вправа — це не повторення й не проторення навички дії, а будівництво її. Правильно поставлена вправа повторює раз за разом не готовий засіб, який використовують для розв'язання певної процесуальної задачі, а й є сам процес розв'язування цієї задачі, у якому від вправи до вправи ці засоби змінюються й покращуються.
Існує дві основні концепції ефективного навчання навичкам:
Синтетична концепція передбачає опертя на чуттєві орієнтири та вправи комплексного характеру на усвідомлених змістових задачах. Ця концепція лежить в основі методу цілих слів при навчанні читанню й контекстного методу у викладанні іноземних мов. При цьому від учня вимагається усвідомлення мети, активний пошук і спроби правильних дій, аналіз помилок та усунення їх.
Аналітична концепція формування навичок спирається на рухливі акти. Тут вправи зорієнтовано на закріплення окремих елементів правильної дії та поступове об'єднання їх у цілісний акт. Ефективному здійсненню їх сприяють знання результату й позитивне підкріплення в разі задоволення його. Прикладами використання такої методики є літероскла-дальний метод навчання читанню та словниковий метод вивчання іноземних мов. Ефективність научіння як вироб-
172
3. Похомпонентний аналіз навчальної діяльності
лення навички внаслідок виконання вправ визначається такими основними факторами:
• цілеспрямованість (усвідомлювання мети як образу результату): зволікання в повідомленні про необхідний результат обернено пропорційне ефективності тренування;
• зовнішня інструкція, яка створює установку, та внутрішня мотивація (в останньому випадку зв'язок успішності формування навички й мотивації учня описується двома відомими законами Єркса—Додсона, перший з яких пов'язує максимальну успішність з оптимумом мотивації, тобто з ситуацією достатнього бажання, а другий свідчить про те, що складність діяльності негативно позначається на рівні мотивації);
• правильний розподіл вправ у часі (умовна схема такого розподілу повинна відповідати трьом вимогам: вправа ніколи не відкидається до закінчення строку навчання, інтервал між вправами в міру тренування збільшується, програма вироблення однієї навички узгоджується з програмами вироблення інших;
• включення тренованої навички в навчальну ситуацію, яка є значимою для учня;
• урізноманітнення обсягу, порядку та умов пред'явлення навчального матеріалу;
• необхідність розуміння учнем загальної системи дій (усі психологи сходяться на думці, що цілісне научіння як заучування найбільшими одиницями, які мають смислову єдність, ефективніше, аніж частинами);
• знання методу, або способу, який використовується в ході тренування (вербальне научіння у півтора — два рази ефективніше за механічне);
• необхідність для учня постійного знання про результати виконання певної вправи;
• врахування позитивного впливу переносу й негативного впливу інтерференції раніше вироблених навичок. Об'єктивними показниками сформованості навички є
такі зовнішні й внутрішні індикатори:
зовнішні — правильність як відсутність помилок при
173
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
виконанні; швидкість виконання окремих операцій або їхня послідовність;
внутрішні — відсутність спрямованості свідомості на форму виконання операцій; випадіння проміжних операцій як наслідок згортання, автоматизації дії, відсутність напруження та швидкого наставання втоми.
3.6. Вікова динаміка формування компонентів навчальної діяльності
Психологічні принципи формування навчальної діяльності
Навчальна діяльність, як і будь-яке психічне новоутворення, є результатом засвоєння й трансформації соціального досвіду людського індивіда. Умови для розгорнутого формування та здійснення її створюються лише в школі, де учіння як основний психологічний інструмент пізнавального розвитку людини стає предметом спеціальних формуючих впливів педагога, об'єктом діяльності саморозвитку учня. У школі дітям систематизовано подаються основи наук, які містять основні способи людського пізнавання. Вони закладають основи наукового світогляду учнів, забезпечують їх повноцінну інтелектуальну активність.
Основним завданням початкової школи є формування в учнів цілісної та повноцінної структури навчальної діяльності. Провідна мета й головний результат такої діяльності є засвоєння наукових понять і відповідних умінь оперування ними. Саме такі наукові поняття, закони науки й пов'язані з ними загальні способи розв'язування практичних завдань складають основний зміст навчальної діяльності сучасної загальноосвітньої школи.
Формування навчальної діяльності відбувається ефективно за умови дотримання певних принципів:
□ Викладання в молодшій школі повинно з самого початку будуватися як процес розгорнутого знайомлення дітей з відповідними навчальними діями, діями оцінки й контролю, які необхідні для того, щоб опанувати загальним прин-
174
3. Покомпонентнип аналіз навчальної діяльності
ципом розв'язування завдань певного типу. Таким чином сама навчальна діяльність стає для учня предметом усвідомлення аналізу й відпрацювання. Від учня за таких умов слід вимагати усвідомлення смислу навчальної ситуації та послідовного відтворювання всіх необхідних дій.
□ В процесі демонстрації послідовності навчальних дій необхідно звертати увагу на ті, які потрібно виконувати в предметному плані у зовнішньомовленнєвому або у розумовому плані. Важливо створювати умови для того, щоб предметні дії поступово набували розумової форми, контролювати достатність їхньої узагальненості, засвоєності та повноти, оскільки більшість помилок навчальної діяльності пов'язана або з неповнотою її структурних компонентів, або з їх недостатньою відпрацьованістю.
П Особливу увагу при формуванні навчальних дій слід надавати діям моделювання, які дають змогу виділити й зобразити основні характеристики предмета вивчання. Без таких дій неможливо коротко записати умови задачі, скорочено відтворити певний текст, скласти план прочитаного оповідання чи виділити в ньому головну думку. Засобами моделювання можуть виступати графічні схеми, формули з літер алфавіту, які у схематичній та узагальненій формах відтворюють зв'язки окремих частин тексту, відношення величин задачі.
О Вміння самостійно ставити перед собою навчальне завдання, тобто зрозуміти сутнісні зв'язки й відношення предмета, який вивчається, виникає в учня, якщо викладач цілеспрямовано залучає його до навчальних ситуацій, орієнтуючи на пошук і усвідомлення загального способу розв'язування задач певного класу. У межах конкретної навчальної ситуації таке вміння проявляється в тому, що коли дитина одержує ряд конкретних задач, то вона, перш за все, не береться розв'язувати їх усі, а прагне знайти загальний спосіб розв'язування їх на прикладі одної чи двох задач, які стають для неї об'єктом теоретичного розгляду загальних зв'язків і відношень.
□ Необхідно навчити учня виділяти у власній навчальній роботі її компоненти, тобто розв'язувані навчальні задачі,
175
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
навчальні дії, які виконуються або які необхідно виконати для того, щоб одержати потрібний результат.
Виділені в психолого-педагогічній літературі численні вправи й запитання сприяють перетворюванню діяльності учіння у предмет засвоювання учня. Наведемо кілька алгоритмів запитань, що сприяють формуванню повноцінної навчальної діяльності, якими можуть користуватися педагоги, батьки та учні в роботі по формуванню навчальної діяльності. Наприклад, учневі можна запропонувати такі завдання:
1. Спробуй відповісти:
а) що в твоїй навчальній роботі буде результатом;
б) яким способом ти передбачаєш його досягнути;
в) чи є інші способи досягнення цього самого результату;
г) зістав ці способи між собою й вибери найефективніший.
2. Визнач завдання власної навчальної роботи. => Вибери спосіб дій, який їй відповідає. => Зміни умови завдання й подивися як зміниться спосіб відповідних дій.
3. Визнач етапи своєї навчальної роботи: постановка завдань, вибір способу дій, виконання дій самооцінки й самоконтролю. => Запиши графічно у вигляді схеми чи умовних позначень її послідовність. => Виконай самостійно й послідовно етапи роботи на матеріалі конкретного завдання.
4. Сплануй свою навчальну роботу: визнач те, що є більш віддаленим завданням й що — ближчим. => Які дії необхідні для розв'язування цих завдань. => Назви послідовно першу, другу й третю дії (або третю, другу й першу). => Виріши, скільки часу необхідно на кожний етап роботи. => Який етап є суб'єктивно найважчим, а які — легкими. => Які дії відпрацьовано краще, а які потребують доопрацювання.
5. Переглянь на основі аналізу власних індивідуальних можливостей хід виконання своєї роботи, перевіряй себе на кожному етапі, користуючись наведеними схемами.
Сформованість компонентів навчальної діяльності проявляється в тому, що, опинившись перед необхідністю розв'язання задачі, учень може "розумово програти" будову необхідної самостійної діяльності з її розв'язання спочатку на рівні загального способу, а потім і конкретних дій і вже
176
3. Покомпонентний аналіз навчальної діяльності
після того послідовно відтворити на практиці увесь необхідний алгоритм навчальних дій, супроводжуючи його діями самоконтролю та самооцінювання.
Вікові особливості становлення компонентів навчальної діяльності
\
Структура та сформованість окремих компонентів вікової динаміки навчальної діяльності дуже різняться в межах різних вікових періодів. Так, навчальна діяльність учнів молодших і середніх класів має різне співвідношення предметних, знакових і розумових компонентів дій, що входять до складу операційного компонента навчальної діяльності.
Для молодшого шкільного віку (6—10 років) характерне активне засвоювання змісту й загальних способів розв'язування певного класу задач. Навчальні задачі поки що ставить, планує й розгортає учитель, а учень у таких умовах опановує під керівництвом педагога основи моделювання, розрізняння об'єкта та знака як його замінника; засвоює важливі вміння переходити від предмета до моделі й навпаки. У цей час складаються сприятливі психолого-ледагогічні умови для переходу операцій предметних дій у внутрішній план через їх мовленнєве усвідомлення. Молодший учень активно опановує найпростіші форми самоконтролю: контроль за результатом, або підсумковий контроль, та поточний, або покроковий. Дія оцінки у цьому віці за традиційних умов навчання є точною копією оцінки педагога, її буквальним відтворенням. У результаті целеспрямованого формування, починаючи з 2—3-го класу, можуть бути розвинуті як ретроспективна, так і прогностична форми самооцінювання учнів.
Для середнього шкільного віку (11 — 14 років) характерним є опановування самостійною постановкою навчальних задач, усвідомлення власної діяльності, її компонентів та операцій. При цьому відбувається переважне "згортання" (автоматизація) предметних операцій та їх модельно-графічних зображень. Разом з тим активно виникають і "розгортаються" моделі, які фіксують особливості власної
177
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
навчальної діяльності підлітка. У цьому віці стає можливим опанування й всіма формами самоконтролю (підсумковим, поточним і плануючим), а це, у свою чергу, виступає основою формування систем особистісної саморегуляції учня. Закінчується формування дії оцінки, яке, зважаючи на провідну роль для підліткового віку діяльності спілкування, відбувається особливо ефективно в процесах сумісно організованої навчальної діяльності та з використанням у її межах взаємоконтролю й взаємооцінювання учнями один одного. У старшому шкільному віці для учнів типове уміння самостійно ставити навчальні задачі, висувати гіпотези та планувати способи їх розв'язування та доведення. Учень вчиться самостійно здобувати наукові факти й оперувати ними, тобто аналізувати, узагальнювати й пояснювати їх. При цьому відбувається активне формування навчальних дій, необхідних для дослідницького пошуку за типом експерименту: побудова моделей, необхідних для усвідомлення дослідницького завдання, перетворювання моделей поза їх співвіднесенням з реальним об'єктом, виділяння закономірностей досліджуваного явища та перенесення їх на реальний об'єкт. Учні старших класів використовують всі види контролю, що дає їм можливість перейти до складних форм саморегуляції. Таким чином, у старшому шкільному віці вже повноцінно сформовані всі інформаційно-операційні структури: аналіз завдань і самостійна постановка навчальних задач, висування припущень-гіпотез (як основа планування і здійснення необхідної послідовності навчальних операцій), дії оцінки та контролю. Особливо важливою є сформо-ваність регуляційного компонента навчальної діяльності, оскільки на його основі формується особистісна й соціальна саморегуляція, яка є одним із універсальних психологічних механізмів існування особистості. Відомо також, що саморегуляція є невідривною від потребо-мотиваційної сфери людського індивіда. Саморегуляція в навчанні дає можливість учневі усвідомлювати цілі й завдання навчальної діяльності, забезпечує здатність створювати загальний план виконання певних навчальних дій з урахуванням умов їх виконання, забезпечує безпосереднє виконання окремих операцій і дій тощо.
178
Рівневі орієнтири стану розвитку й ходу формування навчальної діяльності учнів
Таблиця 7
	Тип ставлення
	Мотивація учіїшя
	Уміння учитися

	до уміння
	Мотиви
	Цілі
	Емоції
	Навченість
	Навчальність (як

	
	(заради чого
	(які цілі ставить й
	(як переживає
	(як уміє вчитися учень)
	може

	
	вчиться)
	реалізує у навчанні)
	емоції)
	
	учитися учень)

	
	
	
	
	Знання
	Навчальна
	

	
	
	
	
	
	діяльність
	

	1
	2
	3
	4
	5
	6
	7

	Від'ємне
	Переважання
	Відволікання на
	Від'ємні емоції
	Знання про
	Навчальна
	Відсутність

	ставлення
	індивідуалістич-
	уроках.
	уникнення,
	факти. Вузьке
	діяльність
	переносу знань

	
	них мотивів
	Невміння
	страху, образи,
	коло знань
	несформована.
	у нові умови.

	
	уникнення неп-
	поновити перер-
	незадоволеності
	
	Невміння
	"Закритість" до

	
	риємностей, по-
	вану після цього
	собою й вчите-
	
	виконувати
	допомоги іншої

	
	карання. Відсут-
	роботу. Розпа-
	лем. Емоції
	
	кілька дій
	людини

	
	ність інтересу до
	дання діяльності
	стійкої невпев-
	
	у певній послі-
	

	
	процесу і змісту
	після усклад-
	неності у собі,
	
	довності. Неа-
	

	
	учіння. Пояс-
	нень й помилок.
	зумовлені три-
	
	декватно низька
	

	
	нення невдач
	Низький рівень
	валим неуспіхом
	
	самооцінка.
	

	
	зовнішніми
	домагань
	(синдром навче-
	
	Низький само-
	

	
	причинами
	
	ної безпоміч-
	
	контроль
	

	
	
	
	ності)
	
	
	

	Нейтральне
	Нестійкі мотиви
	Уникання труд-
	Від'ємні емоції
	Впізнавання й
	Виконування
	Пасивність

	ставлення
	інтересу до
	нощів. Відсут-
	нудьги, невпев-
	відтворювання
	окремих нав-
	у нових умовах

	
	зовнішніх
	ність самостій-
	неності
	готових знань
	чальних дій
	і ситуаціях

	
	результатів
	них цілей, непо-
	в собі.
	
	за інструкцією
	

	
	учіння
	вертання до
	Нестійкість
	
	і зразком
	

	
	
	нерозв'язаних
	емоцій
	
	
	

	
	
	задач
	
	
	
	

179

	Тип ставлення
	Мотивація уміння
	Уміння учитися

	до уміння
	Мотиви
	Цілі
	Емоції
	Навчсність
	Навчальність (як

	
	(заради чого
	(які цілі ставить й
	(як переживає
	(як уміє вчитися учень)
	може

	
	вчиться)
	реалізує у навчанні)
	емоції)
	Знання
	Навчальна діяльність
	учитися учень)

	1
	2
	3
	4
	5
	6
	7

	Позитивне
	Широкі пізна-
	Орієнтація на
	Емоції здиву-
	Знання про
	Розуміння й ви-
	Сприйнят-

	(аморфне,
	вальні мотиви
	результати влас-
	вання незвичай-
	факти, поняття
	конування нав-
	ливість до зас-

	недифе-
	як інтерес до
	ної діяльності.
	ності й розва-
	й терміни. За-
	чальних зав-
	воювання нових

	ренційоване,
	результату
	Розуміння й
	жальності
	пам'ятовування
	дань, які поста-
	знань

	ситуативне)
	уміння й оцінки.
	первинне ос-
	навчального
	знань
	вив учитель.
	

	відношення
	Широкі дифузні
	мислення досяг-
	матеріалу.
	
	Визначання ря-
	

	(передвідно-
	соціальні моти-
	нення цілей, які
	Позитивні
	
	ду навчальних
	

	шення)
	ви відповідаль-
	поставив учи-
	емоції від пере-
	
	дій за
	

	
	ності. Нестій-
	тель
	бування у
	
	інструкцією,
	

	
	кість мотивів
	
	школі. Загальна
	
	зразком.
	

	
	
	
	нестійка, ситуа-
	
	Підсумковий
	

	
	
	
	тивна позитивна
	
	самоконтроль
	

	
	
	
	налаштованість
	
	і самооцінка
	

	
	
	
	на навчання
	
	(за результатами
	

	
	
	
	
	
	роботи)
	

	Позитивне
	Нові мотиви, що
	Самостійна пос-
	Позитивні емоції
	Знання про зако-
	Перевизначення
	Сприйнят-

	(пізнавальне
	випливають із
	тановка цілей
	від пошуку
	ни й теорії, про
	й довизначення
	ливість до засво-

	усвідомлене)
	самостійно пос-
	навчальної
	різних способів
	способи діяль-
	навчальних
	ювання способів

	ставлення
	тавлених цілей.
	діяльності з пе-
	розв'язування.
	ності. Застосу-
	завдань, які
	навчальної робо-

	
	Навчально-піз-
	редбаченням
	Задоволення
	вання знань у
	поставив учи-
	ти. Репродуктив-

	
	навальні мотиви
	вірогідності
	адекватною
	знайомих умовах.
	тель і самостій-
	ний рівень зас-

	
	як інтерес до
	успіху, вміння
	самооцінкою.
	Розуміння знань
	на постановка
	воювання знань.

	Тип ставлення
	Мотивація учіння
	Уміння учитися
	

	до учіння
	Мотиви (заради чого
	Цілі які цілі ставить й
	Емоції (як переживає
	Навченість (як уміє вчитися учень)
	Навчальність (як може учитися учень)

	
	вчиться)
	реалізує
	емоції)
	Знання
	Навчальна
	

	
	
	у навчанні)
	
	5
	діяльність 6
	7

	1
	2
)ізних способів здобування знань, усвідом-
	3
визначити вит-зати часу й сил іа досягнення
	Іозитивні емоції від відповідності
	
	навчальних завдань. Покроко-вий самоконт-
	Системність, усвідомленість узагальненість знань

	
	лене співвідне-
	мети. Поясню-
	внутрішньої са-
	
	оцінка (по ходу зоботи). Усвідомлення
	

	
	сення мотивів і
	вання причин
	мооцінки оцінці
	
	
	

	
	цілей своїх дій
	власного неуспіху й невдач
	вчителя, від уміння
	
	
	

	
	
	як об'єктивною
	розрізняти
	
	структури нав-
	

	
	
	складністю
	здібності в ціло-
	
	чальної ДІЯЛЬ-
	

	
	
	задачі, так і своїми зусилля-
	му і зусилля в певному зав-
	
	НОСТІ в цілому й самостійний пе-
	

	
	
	ми в даній ситу-
	данні. Усвідом-
	
	рехід від одного
	

	
	
	ації. Ставлення
	леність емоцій.
	
	етапу роботи до
	

	
	
	до відзнаки вчителя з урахуван-
	Негативні емоції тимчасо-
	
	іншого. Розрізнення способу й
	

	
	
	ням складності
	вої незадоволе-
	
	результату учін-
	

	
	
	задачі, своїх
	ності собою при
	
	ня. Свідомий
	

	
	
	здібностей і зусиль
	зіткненні з задачею нової
	
	пошук різних способів розв'я-
	

	
	
	
	складності
	
	зування завдань
	

	
	
	
	
	
	Адекватна само-
	

	
	
	
	
	
	оцінка
	

	Тип ставлення до уміння
	
	Мотивація учіння
	Уміння учитися

	
	Мотиви
	Цілі
	Емоції
	Навченість
	Навчальність (як

	
	(заради чого
	(які цілі ставить й
	(як переживає
	(як уміє вчитися учень)
	може

	
	вчиться)
	реалізує у навчанні)
	емоції)
	
	
	учитися учень)

	
	
	
	
	Знання
	Навчальна
	

	
	
	
	
	
	діяльність
	

	І
	2
	3
	4
	5
	6
	7

	Позитивне
	Мотиви удоско-
	Активне апробу-
	Позитивні
	Знання про
	Гнучкість і
	Сприйнят-

	(адекватне,
	налювання спо-
	вання цілей. Са-
	емоції при пос-
	методи пізна-
	мобільність нав-
	ливість до зас-

	ініціативне,
	собів навчаль-
	мостійна, за
	тановці нестере-
	вання. Застосу-
	чальної задачі,
	воювання уза-

	творче)
	но-пізнавальної
	своєю ініціати-
	отипних цілей.
	вання знань у
	способів нав-
	гальнених

	ставлення
	діяльності
	вою й без допо-
	Емоції, що ви-
	нових умовах.
	чальної діяль-
	раціональних

	
	(самоосвіти)
	моги дорослого
	переджають і
	Продуктивний
	ності. Прогнос-
	способів орга-

	
	Самостійність
	постановка цілі.
	регулюють
	рівень засвоєн-
	тичні само-
	нізації нав-

	
	мотивів.
	Постановка
	діяльність.
	ня знань.
	контроль і само-
	чальної роботи.

	
	Усвідомлювання
	гнучких цілей,
	Емоції
	Гнучкість і опе-
	оцінка (до по-
	Активність

	
	співвідношення
	що змінюються
	конструктивно-
	ративність знань
	чатку роботи).
	орієнтування у

	
	своїх мотивів і
	залежно від си-
	го сумніву.
	
	Висока само-
	нових навчаль-

	
	цілей
	туації. Усвідом-
	Від'ємні емоції
	
	оцінка. Вихід з
	них умовах.

	
	
	лення себе як
	тимчасової не-
	
	навчальної
	Звернення до

	
	
	суб'єкта навчаль-
	задоволеності
	
	діяльності в са-
	навчальної

	
	
	ної діяльності та
	при самостійній
	
	моосвіту
	діяльності в не-

	
	
	джерела актив-
	постановці
	
	
	обов'язковій си-

	
	
	ності в учінні.
	складніших
	
	
	туації. Перене-

	
	
	Усвідомлення
	цілей
	
	
	сення способу

	
	
	свого рівня до-
	
	
	
	дії в нові умови.

	
	
	магань. Поста-
	
	
	
	Ініціатива в си-

	
	
	новка перспек-
	
	
	
	туації із прихо-

	
	
	тивних, відстро-
	
	
	
	ваними можли-

	
	
	чених цілей
	
	
	
	востями

	Тип ставлення
	Мотивація учіння
	Уміння учитися

	до учіння
	Мотиви
	Цілі
	Емоції
	Навченість
	Навчальність (як

	
	(заради чого
	(які цілі ставить й
	(як переживає
	(як уміє вчитися учень)
	може учитися учень)

	
	вчиться)
	реалізує у навчанні)
	емоції)
	Знання
	Навчальна діяльність
	

	1
	2
	3
	4
	5
	6
	7

	Позитивне
	Мотиви удоско-
	Реалізація цілей
	Позитивні
	Оцінка як вияв
	Виконання
	Сприйнят-

	(особис-
	налювання спо-
	і доведення
	емоції особис-
	власних осо-
	учіння як соці-
	ливість до нових

	тісне, відпо-
	собів співробіт-
	діяльності до за-
	тісного пристра-
	бистісних суд-
	ально значимої
	видів спів-

	відальне,
	ництва з іншою
	вершення. Пос-
	сного ставлен-
	жень з приводу
	діяльності та ро-
	робітництва

	дієве)
	людиною в ході
	тановка соціаль-
	ня до ходу й ре-
	знань і способів
	зуміння себе як
	в ході учіння, до

	ставлення
	навчально-піз-
	но значимих
	зультатів учіння.
	учбової діяль-
	суб'єкта цієї
	нових способів

	
	навальної діяль-
	цілей. Мета як
	Вибіркові осо-
	ності. Дієвість
	діяльності, який
	застосування

	
	ності. Субпід-
	прийняття
	бистісно забарв-
	знань як праг-
	активно й
	засвоєного в

	
	леглість моти-
	рішення з осо-
	лені емоції. По-
	нення викорис-
	самостійно ста-
	соціальній прак-

	
	вів, їхня стійка
	бистою від-
	зитивні емоції
	товувати їх
	вить перед собою
	тиці. Готовність

	
	ієрархія з домі-
	повідальністю.
	впевненості у
	на практиці.
	цілі. Викорис-
	до співробіт-

	
	нуванням 1 і
	Передбачення
	своїх можливос-
	Ідейність знань
	тання резуль-
	ництва з іншою

	
	2 мотивів. По-
	результатів і
	тях, гордості й
	як наявність
	татів навчання в
	людиною.

	
	долання бороть-
	наслідків досяг-
	гідності. Стійка
	соціальної по-
	соціальній прак-
	Швидкий темп

	
	би мотивів на
	нення цілей.
	оптимістична
	зиції в оцінці їх
	тиці. Опануван-
	просування

	
	основі стійкої
	Наполегливість і
	внутрішня на-
	
	ня культурою
	в навчанні

	
	внутрішньої по-
	стійкість у ході
	лаштованість.
	
	навчальної пра-
	

	
	зиції. Мотиви
	долання переш-
	Позитивна емо-
	
	ці, складними
	

	
	відповідальності
	код при дося-
	ція активної по-
	
	вміннями, на-
	

	
	на основі усві-
	ганні мети. По-
	зиції в колективі.
	
	вичками й звич-
	

	
	домлення прина-
	яснення успіхів
	Позитивні й
	
	ками. Вміння
	

	
	лежності до ре-
	і невдач
	негативні емоції
	
	зайняти різну
	

	
	зультатів спіль-
	внутрішніми
	співчування вчи-
	
	умовну позицію
	

	
	ної діяльності
	причинами.
	телеві й учням
	
	у спільній діяль-
	

	
	
	
	
	
	ності
	

183

РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Отже, процес учіння відбувається в єдності мотиваційної, операційної й інформаційної підсистем навчальної діяльності. Сформованість компонентів навчальної діяльності забезпечує ефективність процесу навчання. У сформованому вигляді навчальна діяльність, у свою чергу, стає основою вироблення людиною індивідуального стилю здійснювання інших видів діяльності.
Для діагностики рівня розвитку в дітей навчальної діяльності та її окремих компонентів використовують нормативно-виконавську діяльність, зорієнтовану на розв'язування навчальних задач. Орієнтовні рівневі характеристики її основних показників представлено в табл. 7.
Психологічну основу діагностики становить оцінка способу розв'язування (конкретний для даної задачі або загальний принцип розв'язування), своєрідності засвоювання нових умінь, здатності до самостійної постановки задач учнем, а також швидкість обробляння ним навчальної інформації та приймання ефективного рішення.
4
ЗДІБНОСТІ В НАВЧАЛЬНІЙ ДІЯЛЬНОСТІ
4.1. Поняття наВчальності та її структура
Навчальність — це характеристика індивідуальних можливостей учня до осмислювання й засвоювання навчальної інформації, тобто запам'ятовування матеріалу, розв'язування задач, виконання різних типів контролю та оцінки навчальної діяльності.
У широкому розумінні навчальність є проявом загальних здібностей людини, що виражає її пізнавальну активність, можливості до засвоювання нових знань, умінь, навичок і складних форм розумової діяльності. З огляду на це, навчальність виступає як загальна можливість психічного розвитку дітей, досягнення більш узагальнених систем знань, способів дій у рамках навчально-пізнавальної, навчально-практичної й науково-пізнавальної діяльності.
184
4. Здібності в навчальній діяльності
Під навчальністю розуміються особливості мисленнєвої діяльності, які відіграють певну роль в успішності в навчанні. Отже, навчальність — це певна сукупність інтелектуальних якостей, які за наявності й відносної рівності інших необхідних умов сприяють кращій продуктивності навчальної діяльності. Навальність — це насамперед індивідуально своєрідна сукупність здібностей до навчання, притаманна кожній людині. З огляду на вимоги до конкретних типів людської діяльності, певних здібностей для опанування ними та здійснення, доречним є поділ на загальну навчальність (вона якраз і проявляється в інтегрованих показниках успішності навчання людини) та спеціальну навчальність, яка проявляється в екстраординарних успіхах при опануванні певним навчальним предметом або галуззю знання чи то видом діяльності. Загальна навчальність утворюється здібностями з розряду загальнопізнавальних. До основних компонентів навчальності можна віднести такі: узагальненість (або глибину) розуму, його гнучкість, стійкість, усвідомленість мисленнєвої діяльності та самостійність мислення.
□ Узагальненість (або глибина) розуму — це центральний компонент здібностей до навчання, який проявляється в розвитку здатності учня орієнтуватися на сутності на відміну від другорядних характеристик предмета вивчання. Узагальненість мисленнєвої діяльності як високий рівень узагальнення операцій та способів діяльності є ядром інтелекту як загальних розумових здібностей. Перенос знань (включаючи й операції) у відносно нові умови також спирається на узагальнення і також є ознакою високого потенціалу розумового розвитку. Протилежною узагальненості розуму якістю є поверховість, часто конкретність мислення.
П Гнучкість розуму виявляється в можливостях учня відходити від безперспективної стратегії вирішення питання й шукати інших, продуктивніших шляхів. Така здібність проявляється у легкості переходу від одної системи дій до іншої, від прямих зв'язків до обернених, дає змогу розв'язувати протиріччя знаного й вимог задачі, забезпечує оригінальність і своєрідність рішення, протилежною якістю тут виступає інертність.
185
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
□ Стійкість розуму — це стійка орієнтація на засвоєні раніше способи дій у ситуаціях, коли умови задачі, "зашум-люючи" основні відносини, провокують хибні рішення (і тут при орієнтації на правильне рішення немає протиріччя з гнучкістю — як окресленням діапазону правильних рішень).
□ Усвідомаеність мисленнєвої діяльності виступає як здатність описувати та обґрунтовувати свої дії у формі висловлювань.
□ Обов'язковою умовою навчальності є й самостійність мислення або чутливість до допомоги інших.
Із самостійністю як показником навчальності тісно пов'язана чутливість до допомоги дорослого. На цій основі побудована методика діагностики навчальності — метод дозованої підказки. Суть її полягає в тому, що дорослий, запропонувавши учневі складну задачу (зорієнтовану на зону його найближчого розвитку), надає лише трохи дозованої інформації у вигляді натяку, аналогії, вказівки на напрям аналізу або застосування певного принципу. Загальний принцип пред'явлення підказки — від загального до конкретного. Далі через усний самозвіт дитини її міркування вголос фіксується, на якому рівні підказки дитина її прийняла й самостійно розв'язала задачу. Учень, який має узагальнене мислення, швидко бачить перспективність застосування підказки у вирішенні поставленої проблеми. Маючи інструменти "економічного" мислення, особистість уже здатна діяти самостійно й відшукувати рішення за порівняно короткі строки, з огляду на продуктивність менш інтелектуально обдарованих людей.
Всі представлені компоненти, коли вони є в учня, визначають таку характеристику носія, як "економність" його мислення. Це називається сумарним кількісним показником навчальності. Під цим поняттям розуміється ефективність шляху досягнення мети, і зокрема в умовах навчання. Економність мислення — це кількість ходів міркувань, звернень до умов завдання з метою виділити загальне відношення.
Діагностувати навчальність можна й відповідно до кожного з інших її компонентів: з'ясувавши, наскільки дитина
186
4. Здібності в навчальній діяльності
вміє узагальнити, вийти на вищий рівень розуміння сутності понять та ідей, явищ і процесів, у яких намагається розібратись (узагальненість), як вона виявляє пластичність у пошуку рішень (гнучкість), у той же час відкидаючи все зайве (стійкість), наскільки розгорнуто вона може обґрунтувати свої дії (усвідомленість).
Навчальність передбачає розгляд мотиваційної сфери особистості учня, його пізнавальних інтересів, установок на взаємовідносини з освітнім оточенням, оскільки для розвитку здібностей до навчання дитини має значення соціально-психологічний мікроклімат навчальної групи, її приймання учіння як цінності, характер відносин між педагогом і учнем і навіть ситуація в сім'ї дитини.
Отже існують такі складники навчальності:
• рівень розвитку пізнавальних можливостей учня: особливості його мислення й мовлення, пам'яті й уваги, сенсорних і перцептивних процесів;
• особливості особистості учня, своєрідність його характеру, емоційно-вольової й мотиваційної сфер;
• характер ставлення учня до матеріалу, який засвоюється, до навчальної групи, педагогів і батьків або до інших людей, які впливають на його становлення як суб'єкта навчальної діяльності;
• якості, що визначають можливості спілкування дитини й відповідні їм прояви особистості;
• індивідуальні особливості активності й саморегуляції^ особистості учня.
Основними якостями пізнавальних процесів, які забезпечують ефективне навчання, прийнято вважати довільність як здатність керувати пізнавальними процесами (довільність уваги, запам'ятовування, сприймання, аналітико-синтетич-на діяльність) та здатність до рефлексії, яка базується на розвитку мовленнєвих можливостей людини. Особливо важливими тут є здібності до розуміння й використання різних видів знакових систем (символьної, графічної, образної) як інструментів організації та презентації внутрішньо-психологічного змісту учня.
187
4.2. Вікові особливості набчальності та їх діагностика
Згідно з принципом єдності психіки й діяльності, здібності до навчання формуються в умовах відповідної активності дитини. Розрізняють такі вікові особливості пізнавальної активності як основного емпіричного показника нав-чальності:
□ У дошкільному віці, коли ще немає систематизованого навчання, а провідною діяльністю розвитку дитини виступає гра, розвиткові навчальності сприяють ті якості, які забезпечують більші можливості для участі дитини в ігровій діяльності. З психологічної точки зору тут стають важливими чутливість до образних вражень, багатство уяви дитини, розвиток ЇЇ фантазії, цікавість, комунікативні якості дошкільняти та його схильність до домінування.
□ У шкільному віці для розвитку здібностей до навчання провідну роль починають відігравати чинники, які забезпечують дитині можливості здійснення активного навчального пізнавання.
• У молодшому шкільному віці важливими стають якості, які дають дитині змогу швидко пристосуватись до виконання різноманітних шкільних приписів. Тут доцільно назвати підвищену цікавість, загальну чутливість дитини, її готовність до засвоювання нових знань та своєрідну некритичність як віру у дійсність, істинність того, чого навчають.
• У середньому шкільному віці в учнів з підвищеними здібностями до навчання констатується помітна на фоні інших самостійність в учінні, наполегливість і цілеспрямованість, підвищена енергійність, широта інтересів і схильностей, участь у різноманітних видах діяльності (гуртки, секції, олімпіади, лекторії тощо).
• Учень старшого шкільного віку зі здібностями до навчання вирізняється, насамперед, вибірковістю й визначеністю інтересів, готовністю до міркувань і дискусій, у нього помітна робота аналітичної думки й особлива емоційна вразливість.
188
4. Здібності в навчальній діяльності
О Студентський вік пред'являє до навчальності вимоги ефективного опанування основами професійної діяльності та забезпечення суб'єктові — носієві здібностей до навчання — можливості дальшого вдосконалювання самостійної навчальної діяльності в нових, складніших, порівняно з загальноосвітньою школою, умовах вищої школи. Тут особливо важливою стає добре сформована тактика самостійного навчання: навички ефективної самоорганізації, пошуку та здобування необхідної інформації, роботи з навчальними, науковими текстами друкованого й електронного видів, широке використання сучасних можливостей матеріально-технічного забезпечення навчального процесу. Окрім того, розвиток навчальності забезпечується через здобуття досвіду плідної науково-дослідної роботи й практичних умінь і навичок роботи за обраною спеціальністю.
D У дорослої людини, яка професійно відбулася, всі названі навички доповнюються спеціальними вміннями науково-пізнавальної активності, а саме: способами науково-дослідної й творчої діяльності, зокрема, навичками ефективного пошуку й вибору інформації, здатністю до проблема™-зації, коректної постановки наукових задач, наукового й системного аналізу досліджуваного питання, вмінням виокремлювати в питанні або проблемі неочевидні речі, звертати увагу на нюанси й особливості предмета пізнавання. Ці особливості, як правило, поєднуються зі здібностями до точного планування, адекватної оцінки одержаних результатів, ефективної саморегуляції, а також організації інших людей на здобуття необхідних даних.
Важливим питанням є проблема діагностики навчальності. При діагностиці навчальності використовують психо-діагностичний підхід, відомий як синтетичний. Суть цього підходу, на відміну від аналітичного, представленого тестами інтелекту, полягає в тому, що вивчання здібностей тут передбачається не в умовах тестування окремих здібностей, а в умовах виконання саме тієї цілісної діяльності (або ідентичної їй), здібності до якої досліджуються. Оскільки предмет діагностики — навчальність як здатність до засвоювання знань, умінь і навичок, то й методи діагностики її повинні базуватися на навчальному матеріалі й здійснюватися у формі природного навчального експерименту, який моделює
189
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
навчання, спрямоване на розвиток здібностей до нього. Найповніше такі умови забезпечує проблемне навчання, при якому засвоювання матеріалу здійснюється через включення його в процес розв'язування навчального завдання як необхідної умови його розв'язання.
Визначаючи принципи дослідження навчальності, можна зазначити наступне:
• діагностичну методику треба будувати на проблемних ситуаціях;
• діапазон використання певних проблемних ситуацій повинен обмежуватися спрогнозованою зоною найближчого розвитку учня, що зумовлюється строками вивчення необхідного матеріалу в навчальному закладі;
• вихідний мінімум знань і ставлення учнів до діагностичної процедури поряд з навчальністю суттєво впливають на ефективність розв'язування проблемної ситуації, тому необхідно забезпечити їх наявність і відносну рівність у всіх учасників діагностичного експерименту;
• у ході експерименту необхідно реєструвати не лише кінцевий результат роботи піддослідного, а й сам процес розв'язування (кількість кроків, звертань до умов) та способи, які застосовувалися;
• важливо зважати на міру допомоги, тобто надавати строго дозовану допомогу, починаючи з мінімальної, оскільки необхідність у допомозі або самостійність є одним із параметрів навчальності;
• не застосовувати обмеження в часі, оскільки це в переважній більшості негативно впливає на реалізацію здібностей, але необхідно враховувати час виконання як додатковий показник оцінки навчальності.
4.3. Типи наВчальності
Рівні розвитку здібностей до навчання
Будь-яка оцінка виникає як результат порівняння наявного з тим, що передбачалось. У цьому відношенні інтерес становить інформація щодо типів
190
4. Здібності в навчальній діяльності
навчальності в навчальному процесі. Як приклад можна визначити два основні типи учнів з різною навчальністю.
Перший тип відзначається швидким темпом засвоювання матеріалу, який, у свою чергу, пов'язаний зі швидким узагальнюванням, високим рівнем аналізу та синтезу та з гнучкістю (рухливістю) мисленнєвого процесу. Це притаманно дітям з високими показниками загальних здібностей й підвищеною навчальністю, яких прийнято називати обдарованими. Оптимальними умовами навчання таких учнів є:
навчання за розширеною, складнішою програмою;
використання принципу проблемності в навчанні;
орієнтація у викладанні на розкривання основних, нових способів розв'язування проблем.
Особливе виховне значення для учнів з високою навчальністю мають складніші (з огляду на їхній віковий потенціал здібностей) завдання. Усвідомлення ними необхідності долати труднощі в навчальній роботі, досвід одержування невисоких оцінок сприяють становленню відповідної самооцінки таких учнів, стимулює їх до розгортання додаткової самоосвітньої діяльності.
Другому типу учнів притаманний уповільнений темп засвоювання (слабкість узагальнення, низький рівень аналітико-синтетичної діяльності), інертність як слабкість, ригідність мислення. Окрім того, у таких дітей відзначається інтелектуальна пасивність, уповільнений темп формування узагальнених знань і підвищена втомлюваність при виконанні інтелектуальної діяльності. Серед особливостей мислення дітей зі зниженою навчальністю відзначаються:
невідповідність між рівнем розвитку інтуїтивно-практичного й вербально-логічного мислення;
формальне засвоювання теорії без її впливу на навчальну практику: правильне формулювання правила не гарантує адекватного застосування його;
труднощі переходу мислення з конкретного в абстрактний план і навпаки.
Вади мислення й пам'яті тісно пов'язані з загальними особливостями стилю розумової роботи учнів. Так, при виконанні завдань, які потребують послідовного здійснювання
191
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
ряду операцій, вони порушують інструкцію, хоча й зрозуміли та запам'ятали її. Виконуючи мнемічне завдання, при відтворюванні учні з низькою навчальністю допускають багато замін слів тексту їхніми синонімами. А при розв'язуванні завдання проблемного типу вони підміняють завдання, тобто відповідають не на те запитання, яке стоїть перед ними, а на те, відповідь на яке найлегше сформулювати або пригадати. Усі ці особливості є наслідками зниження тонусу загальної пізнавальної активності, а він, у свою чергу, тісно пов'язаний з мотивацією учіння.
Оптимальними умовами навчання дітей зі зниженими показниками навчальності та уповільненим темпом розвитку виступають такі:
навчання в уповільненому темпі (особливо на початковому етапі вивчання нового матеріалу);
ширша наочна й словесна конкретизація загальних положень;
збільшення кількості вправ, пояснення яких спирається на показ прийомів розв'язування;
поступове зменшення допомоги з боку дорослих і збільшення складності задач;
приділяння більшої уваги мотиваційній стороні навчання, що зацікавлює, стимулює розвиток пізнавальних інтересів;
активне протистояння уявленню таких дітей про їхню посередність, нездатність навчатися й неповноцінність.
Для учня зі зниженою навчальністю будь-який вид психічної діяльності є складним, якщо вимагає прояву його особистісної активності. Такий учень усе більше відстає від своїх однокласників, оскільки намагається уникнути навчальної діяльності, яка є для нього складною й низькоре-зультативною. Отже, він не розвиває й не вправляє тих психічних функцій, які розвивають й вправляють успішніші в навчанні учні на заняттях і вдома. Як наслідок, у таких дітей здебільшого механічна пам'ять, а логічної, опосередкованої мисленням, немає. Вони не здатні зосереджувати увагу й тому часто відволікаються, мають суттєві вади в розвитку тих операцій мислення, які розвиваються як наслідок
192
4. Здібності в навчальній діяльності
систематичного навчання. Проте всі ці вади не можна вважати першопричинами виникнення труднощів в учінні, оскільки вони зумовлені тим, що внаслідок особливостей власного мислення такі учні, стикаючись із труднощами в навчанні, одержуючи низькі оцінки, втрачають бажання вчитися, віру у власні сили й можливості та виключаються з активної навчальної роботи класу.
Діти зі зниженою навчальністю — це неоднорідна за складом група. Одні перебувають ближче до учнів з високою навчальністю, інші — ближче до розумово відсталих. Компенсувати знижену навчальність й досягти позитивних результатів в учінні можна лише за сприятливих психолого-педагогічних умов:
• Індивідуальний підхід. Він добре зарекомендував себе в звичайних умовах фронтальної роботи з класом. Відповідно до цього підходу, на додаткових заняттях у дітей з низькою навчальністю спеціально відпрацьовують навички навчальної діяльності, додатково у повільнішому темпі з ними аналізують матеріали, які вивчаються, формують позитивне ставлення до учіння й розвивають пізнавальні інтереси дітей.
• Диференційно-груповий підхід. За його умов різні групи учнів класу на заняттях одержують різні за складністю, обсягом і методикою пред'явлення завдання для самостійної роботи. Зрозуміло, що при цьому має бути суттєво розширена й шкала позитивного оцінювання класу.
• Диференційоване навчання. Цей досвід був напрацьований у 90-х роках XX ст. При вступі в навчальну установу дітей на основі результатів діагностики показників готовності до школи розподілили на три групи: класи вікової норми, класи з підвищеним темпом навчання (сюди входили діти з випереджаючими вікові норми показниками загального розвитку) та класи підвищеної педагогічної уваги, де за спеціально розробленими освітніми програмами навчали дітей з низькими показниками навчальності.
Якщо ж дитина в результаті навчання виходила на показники навчальної діяльності, характерні для її вікової норми, то вона мала змогу перейти в інший відповідний клас.
7 Пед
 агогічна психологія
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Внутрішніми чинниками компенсації зниженої навчаль-ності вважається висока працездатність й старанність учня, які в сприятливих наведених педагогічних умовах проростають успіхами такої дитини в навчанні, а успіхи приводять до створення мотивів, які стимулюють навчальну діяльність.
Психологічні причини неВстигання
Низькі показники здібностей до навчання є частою, але не єдиною причиною поганої успішності учнів. Серед головних причин невстигання учнів можна назвати такі:
• неправильно сформоване ставлення до учіння;
• відсутність здібностей до навчання і як наслідок — складність засвоювання навчального матеріалу;
• відсутність реальних навичок навчальної роботи;
• нерозвиненість пізнавальних і навчальних інтересів;
• невміння працювати, долати труднощі. Психологічні причини невстигання об'єднуються у дві
великі групи. Першу утворюють вади розвитку мотиваційної сфери особистості учня. Другу групу складають вади пізнавальної діяльності, серед яких окремо виділяються такі:
не сформованість, а отже, і неефективність прийомів навчальної діяльності (заучування без попереднього логічного оброблення, виконання вправ без засвоєння прийому виконання або ж після формального засвоєння);
вади розвитку психічних процесів (головним чином сфери мислення);
неадекватне використання дитиною власних індивідуально-типологічних особливостей, які проявляються в пізнавальній діяльності.
При обговоренні випадків невстигання потрібно усвідомлювати, що вони можуть бути зумовлені й затримками психічного розвитку, які умовно можна поділити на первинні й вторинні.
Первинні, зумовлені органічними порушеннями мозку — фізіологічного субстрату функціонування психіки людини, що не дає їй змоги досягти нормативних показників соціо-
194
4. Здібності в навчальній діяльності
культурного розвитку. Як правило, така людина має ознаки розумової відсталості різного рівня важкості й потребує навчання у спеціалізованих навчальних закладах.
Вторинні затримки не пов'язані з серйозним дефектом мозкових структур, які відповідають за повноцінний соціальний розвиток людського індивіда. При правильно організованій психолого-педагогічній роботі вони зникають. І після подолання їх дальший розумовий розвиток учня може бути інтенсивним. До таких причин неуспішності належать затримки психічного розвитку, спричинені наступним:
• педагогічною занедбаністю дитини, що проявляється в її соціальній незрілості, бідності інтелектуальних інтересів, недорозвиненості соціальних потреб;
• локальними ураженнями центральної нервової системи, які часто супроводжуються порушеннями моторики, лічби й механічної пам'яті;
• індивідуальними особливостями функціонування нервової системи (астеніки, інертні, гіпертимні учні);
• порушеннями слуху як основного сенсорного каналу сприймання навчальної інформації;
• дезадаптивністю учня, викликаною нерозвиненістю механізмів соціальної взаємодії й саморегуляції. Неуспішність навчання рідко зумовлюється одною причиною. Як правило, воно викликається комплексом причин, які можна поділити на такі, з якими людина прийшла в навчальний заклад, і такі, яких вона набула вже під час навчання. До перших належать низький рівень пізнавального розвитку, нерозвиненість пізнавальних і навчальних інтересів, невміння працювати й долати труднощі. Іншу групу утворюють неправильно сформоване ставлення до навчання, відсутність і не виробленість навичок навчальної роботи, порушення взаємовідносин між учнем і педагогом. Остання причина нерідко викликає сильні афективні переживання учня, що призводить до його дезадаптації та до формування "смислового бар'єру". Суть його полягає в тому, що на основі від'ємних переживань — як наслідку спілкування з педагогом — в учня виникає неадекватне сприймання ставлення вчителя до нього. За таких умов учень перестає сприймати педагога у кожному випадку взаємодії з ним та
195
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
зміст навчання, який той передає учням. Це й призводить до порушень навчально-виховного процесу й до невстигання учня.
Психологічно зумовлений педагогічний процес треба будувати так, щоб першу групу причин невстигання вдалося ліквідувати, а інші щоб не мали грунту для свого виникнення.
Шляхи психодіагностики
й корекції неуспішності навчання
У розв'язанні проблеми невстигання доцільно виокремити три основні етапи.
На першому етапі необхідно використовувати методи, що дають змогу орієнтуватися в усій масі дітей, які відчувають утруднення в навчанні, та виділити тих, хто відстає внаслідок особливостей психічного розвитку. Найчастіше для цього використовують показники успішності учнів, тести досягнень, що містять соціально-нормативні показники. Аналогом останніх на пострадянському просторі є функціональні проби—сукупність стандартизованих завдань, зорієнтованих на діагностику розвитку основних пізнавальних функцій учня певного віку, необхідних для його ефективного навчання.
На другому етапі необхідно використовувати методи, за допомогою яких можна уточнити причини невстигання, тобто поставити психологічний діагноз.
Завдання третього етапу роботи з невстигаючими полягає в пошуку прийомів, які дають змогу прогнозувати можливості дальшого розвитку таких учнів і створити для них індивідуальні програми корекції розвитку на матеріалі певних предметних курсів. Тут можна рекомендувати використання таких прийомів:
• Сформувати навички навчальної праці, а значить, і мислення: пропонувати проблемні завдання для розвитку мислення поступово, з великою обережністю, збільшуючи їхню складність. Тут для учня важлива можливість проявити себе, а також одержати заохочення педагога за будь-який, навіть скромний, успіх.
196
4. Здібності в навчальній діяльності
• Змінити мотивацію учіння: пропонувати легкі види діяльності, які не потребують розумової напруги (списування, обрахунок), тим самим викликати в дитини задоволення від того, що вона справляється з завданнями. Як наслідок — змінюється й ставлення до навчання.
• Дозована допомога при виконанні навчальних завдань, поступове зменшування її й тим самим розширювання "зони" самостійного мислення учня.
• У системі завдань передбачити завдання зі зниженою складністю, які дитина може розв'язати самостійно. Успіх у роботі формує позитивне ставлення до самостійної праці.
• Поступове зростання вимог до дітей з відставанням у навчанні повинно відповідати зростанню їхніх можливостей реалізувати ці вимоги, інакше виникає від'ємна мотивація.
• Застосування прийому підказок, навідних відповідей: конкретизація завдань, спільне розв'язування аналогічного завдання, пряма вказівка на необхідний прийом для її розв'язання, застереження від помилки, питання, що направляють на правильний хід думки.
Усе це повинен зробити педагог під час аудиторних занять або в ході індивідуальної роботи з невстигаючими дітьми.
Психокорекційна праця психолога з невстигаючими учнями повинна розгортатись за двома основними напрямами:
• корекція неправильно сформованих навичок і прийомів навчальної роботи;
• корекція розумового розвитку учнів.
У першому випадку особливу увагу слід звернути на своєрідність розвитку основних компонентів навчальної діяльності таких учнів. Найпоширенішими неправильними й малоефективними прийомами навчальної роботи тут виступають вади контролюючої діяльності, внаслідок чого дитина не в змозі виділити власні помилки; слабкий розвиток орієнтаційно-плануючого компонента учіння, зокрема, перехід до виконання вправ відпрацювання без попереднього засвоєння відповідних правил, заучування без попереднього логічного оброблення матеріалу. Спостерігаються випадки,
197
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
коли учень формально засвоює прийоми, переймаючи лише зовнішню сторону виконання їх (спрощуючи їх або вульгаризуючи). Наприклад, виділяє основні частини тексту не за смисловими зв'язками, а за абзацами. Основне завдання психолога тут полягає не в тому, щоб повністю зруйнувати вже існуючі прийоми навчальної діяльності невстигаючого учня й сформувати нові, а з огляду на часові затрати й на важливість для кожного індивіда формування індивідуального стилю діяльності, перебудовувати ті, що вже існують у учня, оп-тимізуючи їх. Для прикладу можна застосувати прийом багатократного читання тексту з метою його запам'ятовування, але без намагання зрозуміти. Його можна збагатити раціональними способами смислового обробляння інформації таким чином: метою першого читання зробити загальне ознайомлення зі змістом, другого — вимагання від учня розділення тексту на окремі логічно пов'язані частини за допомогою пауз при читанні, третього — необхідність виділити в кожному уривку основну думку, а після четвертого — проговорити ці основні положення як логічну схему прочитаного. Звичайно, необхідно формувати й нові способи навчальної роботи учнів. Найдоцільніше для цього, щоб нівелювати вплив попереднього досвіду, використовувати нові завдання, які не асоціюються у свідомості невстигаючого учня з уже відомими йому прийомами.
Цікавим прикладом поєднання діагностичної й ко-рекційної роботи з невстигаючими дітьми підліткового віку є досвід застосування у вітчизняній психолого-педагогічній практиці Шкільного тесту розумового розвитку (ШТРР), який складається з двох форм (А та В), куди входять по 6 суб-тестів — досягнень, побудованих з урахуванням предметного змісту основних навчальних дисциплін шкільної програми цього рівня. На основі тесту розроблена технологія діагности-ко-корекційної допомоги підліткам 6—8-х класів, зорієнтована на вікові нормативи розвитку мислення таких учнів. За даними психолого-педагогічних досліджень саме відставання в розвитку цього пізнавального процесу (а не пам'яті або уваги) визначає в основному шкільну неуспішність.
Тест досліджує рівень сформованості деяких основних логічних операцій (узагальнення, абстрагування, класифікації,
198
4. Здібності в навчальній діяльності
систематизації, мислення за аналогією тощо), а також певних наукових понять із курсів фізики, математики, літератури, географії та біології. Його 6 субтестів складаються з 15— 25-ти одноразових завдань. Зміст двох перших субтестів діагностує загальну обізнаність учнів, те, наскільки адекватно вони використовують у своєму пасивному й активному мовленні деякі наукові та суспільно-політичні терміни. Третій субтест спрямовано на з'ясування рівня розвитку в учнів уміння встановлювати аналогії, четвертий — проводити логічні класифікації, п'ятий — робити логічні узагальнення, шостий — усвідомлювати алгоритм створення ряду чисел. При аналізі результатів особлива увага приділяється виявленню того, які операції є найбільш та найменш освоєними учнем, який характер його типових помилок.
Основні ускладнення у навчанні невстигаючих учнів за матеріалами виконання ними цього тесту можна класифікувати таким чином:
• труднощі, пов'язані з обмеженістю вербального досвіду учнів;
• труднощі, в основі яких лежать слабкі знання з окремих предметів;
• труднощі, пов'язані з недостатнім володінням формально-логічними операціями.
Корекційна програма, розроблена для подолання цих проблем, складається з трьох частин, які передбачають різних суб'єктів організації та здійснення роботи — учня, вчителя й психолога.
Перша частина цієї програми адресована здебільшого учневі, її зорієнтовано на збільшення вербального досвіду учня й загальної обізнаності через розширення пасивного словникового запасу в ході самостійного читання, роботи з довідковою літературою та словниками. Активний словниковий запас таких учнів непогано розвивається при застосуванні по відношенню до них методу вільних асоціацій. Окрім того, вчителям рекомендується активніше насичувати інформаційне середовище цих дітей сучасними суспільно-політичними, науково-культурними й морально-етичними термінами через неодноразове вживання їх та пояснення дітям.
199
РОЗДІЛ З
ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Друга частина корекційної програми адресована педагогам. Вона передбачає доведення вчителю-предметникові інформації про необхідність звернути увагу на наявність якихось прогалин у знаннях певного учня й зосередити власні та його зусилля на розвитку, поглибленні знань учня з певної дисципліни.
Третя частина, суто психологічна, зорієнтована на організацію психологом роботи учня по розвитку й відпрацюванню його формально-логічних операцій і навичок власної розумової діяльності.
Така програма створюється з огляду на результати тесту учня за строго індивідуальним сценарієм, який передбачає й тривалість її проведення, й варіанти здійснення.
Загальною частиною більшості таких програм є необхідність доведення до учня знання про те, чим є поняття як логічна категорія й одиниця мисленнєвої діяльності, формування його уявлення про обсяг і зміст поняття як основні атрибутивні характеристики останнього, мисленнєві дії узагальнення й обмеження як базові способи оперування цією категорією знання. У ході знайомства з зазначеними мис-леннєвими діями (узагальнення й обмеження) відпрацьовуються вміння їх виконувати. Для цього, наприклад, пропонується до зазначених понять підібрати обмежувальне поняття (тобто, найконкретніше за змістом і найменше за обсягом) та узагальнююче (найабстрактніше за змістом поняття, яке буде й найбільшим за обсягом): вітер, атмосферне явище, прохолода, сніг. Або, скажімо, впорядкувати поняття приголосна літера, знак абетки, літера Д, утворивши послідовність: від окреміших — до загальніших понять. Після того, як учень із цим справляється без сторонньої допомоги, йому пропонується самостійно шукати й формулювати поняття, які узагальнюють і обмежують задане.
Наступний крок корекційної програми — знайомство учня з родо-видовими відношеннями, які існують між поняттями, формування в нього здатності до здійснення означення понять через логічну операцію підведення під родове поняття з указівкою на видову своєрідність. Тут корисними є такі вправи, що вимагають від учня пошуку понять різного ступеня узагальненості — від конкретного до найзагальнішого —
200
4. Здібності в навчальній діяльності
категоріального. При цьому ставиться вимога, щоб кожне наступне поняття було родовим по відношенню до попереднього. Корисними будуть і завдання на розпізнавання неправильно зроблених узагальнень й означень. Наприклад, у парі дерево — ліс поняття об'єднано не за відношенням вид — рід, а за принципом частина — ціле. Важливим моментом корекційної роботи на цьому етапі є й необхідність навчити дитину аналізувати поняття, відділяючи в ньому його суттєві ознаки від несуттєвих і випадкових характеристик. Для чого, скажімо, пропонується завдання проаналізувати характеристики поняття й виділити його суттєві та випадкові ознаки: термометр — а) пристрій; б) вимірювач температури; в) ртутний; г) має скляний корпус.
Для успішного навчання необхідно становлення в учня повноцінного вміння аналізувати наведеним способом поняття як основну одиницю навчальної інформації, оскільки саме ці розумові дії складають основу таких важливих мис-леннєвих операцій, як узагальнення й аналогія, порівняння й класифікація.
Останній етап корекційної програми присвячується ознайомленню учня з іншими видами логічних відношень, що існують між поняттями, як то: частина — ціле, причина — наслідок, послідовність, протилежність, функціональні відношення.
Для відпрацювання їх корисними є два види завдань:
• визначення відношень між парами понять, що пропонуються учневі для аналізу;
• самостійна робота учня по добору й встановленню для запропонованого поняття різноманітних відношень з іншими поняттями, що їх довільно вибирає учень. Прикладом завдання першого виду є необхідність визначити взаємовідношення між поняттям соловей та наступними поняттями: співочий птах, стриж, сад.
Поряд із несформованістю прийомів навчальної роботи й недостатністю в розвитку психічних процесів школярів, суттєвим фактором неуспішності в навчанні виступає недостатнє врахування педагогами й самими учнями при організації навчання стійких індивідуальних психологічних особливостей їхньої нервово-психічної конституції. Йдеться,
201
насамперед, про так званих слабких, або астенічних (з низьким потенціалом працездатності нервових клітин), імпульсивних (із переважанням збудження над гальмуванням) та інертних (протилежна до попереднього випадку тенденція) учнів, які через притаманні їм особливості активності психіки іноді "випадають" із загального контексту навчального процесу. Внаслідок цього вони недоотримують необхідну інформацію, що у випадках повторення таких ситуацій і призводить до невстигання. Виявляти учнів, які підпадають під таку типологію, доводити до педагогів і до самих учнів відомості про сильні й слабкі сторони їхньої діяльності та створювати оптимальні умови організації успішного навчання таких учнів — усе це складає спеціальне завдання в роботі освітнього психолога.

ПСИХОЛОГІЧНІ ПИТАННЯ САМООСВІТНЬОЇ ДІЯЛЬНОСТІ
5.1. Сутність й ріВні розвитку самоосбітньої діяльності
У навчальній діяльності можна виділити щонайменше два рівні:
• навчальна діяльність за участю вчителя;
• самостійна робота учнів (її задає й в кінцевих формах оцінює учитель). Верхівкою ж розвитку учня як суб'єкта навчально-пізнавальної діяльності є його самоосвітня діяльність, яка не є тотожною жодному з виділених рівнів. Хронологічно в навчальній діяльності на початку навчання домінують зовнішні (соціальні) мотиви, оскільки така діяльність є обов'язковою, а внутрішні мотиви ще перебувають у стадії становлення. Предметом же навчальної діяльності є матеріали шкільної програми. В такій діяльності педагог визначає й джерело засвоювання знань, і характер та обсяг навчального матеріалу. Він також здійснює загальний
202
5. Психологічні питання самоосвітньої діяльності
контроль навчальної діяльності учнів, поступово формуючи їхні самоконтроль і самооцінку.
Рівень самостійної роботи учнів характеризується тим, що все більше число компонентів навчальної діяльності передається для самостійного здійснювання учневі (першими дидактично виправданими є завдання: передавати учневі для самостійного виконання самооцінку, далі — самоконтроль, потім — визначати способи й завдання навчальної роботи). У міру надбання таких навчальних прийомів учень стає все більш придатним до виконання самостійної роботи. Отже, самостійна робота учня — це така робота, яку учень виконує без безпосередньої участі вчителя, але за його завданням і в спеціально виділений час.
За психолого-педагогічною структурою самостійна робота учня складається з таких елементів:
• завдання вчителя й спеціально відведений час для виконання його;
• виконання цього завдання без безпосередньої участі педагога;
• подолання учнем пізнавальних складностей, розумової або фізичної напруги для виконання поставленого завдання. Самоосвітній діяльності також притаманна самостійність. Найважливіша психологічна відмінність її від самостійної роботи полягає в тому, що самостійну роботу учень виконує за завданням педагога, а самоосвітою керує сам, будуючи її відповідно власним задачам.
Отже, самоосвіта — це особлива діяльність, яка має власну специфічну структуру, відмінну від структури навчальної діяльності та її самостійних форм тим, що її основні компоненти — мотиви, задачі, способи дії та способи контролю учень добирає самостійно.
У самоосвітній діяльності домінують внутрішні (пізнавальні й соціальні) мотиви, оскільки така діяльність завжди є добровільною. Предметом самоосвіти стають інформаційні матеріали, які виходять за межі шкільної програми. Учень тут сам визначає матеріал для засвоєння: його форму, обсяг, строки та джерела (власна або публічна бібліотека, Інтернет або інші засоби масової інформації). Роль педагога за таких психологічних умов зводиться до формування
203
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
в учня потреб, мотивів і способів самоосвіти, показу зв'язків самоосвіти й шкільного навчання.
У самоосвітній діяльності учнів можна виділити такі рівні:
• Супутнє шкільному навчанню: самоосвіта здійснюється всередині навчальної діяльності, ще не відокремилась від неї, учіння коректує самоосвітню діяльність.
• Особлива самоосвітня діяльність (не сповна розгорнута) по розв'язуванню окремих "утилітарних" задач.
• Специфічна самоосвітня розгорнута діяльність по самовихованню особистості.
Різні рівні самоосвітньої діяльності різняться завданнями, які виконує учень, та способами їх реалізації.
На першому рівні самоосвіти присутні невизначені, аморфні завдання загального розвитку особистості (іноді їх називають безкорисливими). Способами самоосвіти на цьому рівні виступають епізодичний ситуативний безсистемний пошук додаткової інформації, шляхів розширення знань (читання додаткової літератури, відвідування окремих лекцій).
На другому рівні самоосвіти розв'язуються конкретніші завдання й домінують близькі цілі — здати іспити або заліки, вступити на підготовчі курси у вуз, вивчити іноземну мову. Як правило, все це суб'єкт самоосвіти планує без чіткого зв'язку цих цілей з удосконаленням особистості в цілому. Способами здійснення самоосвіти тут є вибіркове й систематичне засвоювання нової інформації, включення актуальних матеріалів шкільної програми в цей контекст, а також уже пройдених, якщо вони з певних причин були недостатньо засвоєними у свій час. На цьому рівні вже може мати місце не лише самостійне засвоювання нових знань, а й опанування науковими методами мислення.
На третьому рівні самоосвіти домінують далекі цілі, пов'язані з життєвими перспективами особистості, з вибором професії та самовихованням. На цьому рівні у самоосвіти з'являються принципово нові способи діяльності: усвідомлення учнем особливостей власної навчальної діяльності та особистості, співвіднесення їх із вимогами суспільства, оцінка цих особливостей та перетворення їх, пошук і відпрацювання нових способів пізнавальної діяльності, вироблення нової
204
5. Психологічні питання самоосвітньої діяльності
соціальної позиції, усвідомлення самоосвіти як особливої діяльності, співвіднесення задач і способів самоосвіти, розгорнуті самооцінка й самоконтроль, які проявляються насамперед у самоплануванні й розумному самообмеженні власної діяльності.
Виділені рівні, з одного боку, можна розглядати й як хронологічно пов'язані етапи становлення самоосвітньої діяльності. З іншого боку, логічною є й постановка питання про вікові особливості самоосвіти особистості.
Для молодшого шкільного віку (1—4-ті класи), коли дитина входить в навчальну діяльність і послідовно оволодіває всіма її компонентами (навчальними завданнями, навчальними діями та діями самооцінки й самоконтролю) є характерним формування нового суб'єктного типу ставлення учня до навчальної інформації: дитина навчається бачити в ній окремі якості, оцінювати їх і перетворювати. На цьому тлі до кінця молодшого шкільного віку в учня формується й перший рівень самоосвітньої діяльності, який предметно втілюється в інтересі до додаткових джерел знання, пошук і робота з якими ще дуже ситуативні, випадкові й недосконалі.
В середньому шкільному віці (5—8-ий класи) завдяки активному залученню учнів до спільних, колективно-розподільчих форм навчальної діяльності, на основі оцінок навколишніх (дорослих і однолітків) учень починає виділяти у власній роботі окремі якості, оцінювати їх із точки зору суспільно вироблених норм і перетворювати, удосконалюючи власну навчальну діяльність. Самоосвітня діяльність представлена в цей час зазвичай першим і другим рівнями, містить початок виходу за межі шкільної програми. їй усе ще притаманні певна невпорядкованість і недостатня цілеспрямованість.
У старшому шкільному віці (9—11-ті класи) учні найбільшою мірою готові до самоосвіти. Цьому сприяють особливості соціальної ситуації розвитку старшокласника: його провідною діяльністю стають учіння й самоосвіта, які організовуються під кутом зору обраної майбутньої професії. Специфіка останньої й диктує учневі провідні орієнтири самоосвіти.
Отже, з психологічного погляду самоосвіта — це не лише удосконалювання учнем системи знань, а й удосконалюван-
205
ня ним власної діяльності в цілому — уміння управляти нею, змінювати її й перебудовувати. Сформовані способи самоосвіти полягають, зокрема, у тому, що, зіткнувшись із завданням, особистість може розумово уявити її, "програти в умі" будову власної майбутньої діяльності по розв'язанню її. На цій психологічній основі пізніше складається індивідуальний план і стиль навчальної, а потім і самоосвітньої діяльності: учень усвідомлює індивідуальні особливості власної діяльності, оцінює їх, перетворює відповідно до цих оцінок і вимог навколишніх, напрацьовує свої оптимальні індивідуальні способи самоосвіти.
5.2. Основні напрями педагогічного забезпечування розвитку самоосвіти
З позиції визначення основних
напрямів педагогічного керівництва самоосвітою учнів психологи виділяють кілька основних видів педагогічного забезпечення розвитку самоосвіти. Головним напрямом у вихованні прийомів самоосвіти є робота вчителя-предметника на уроці по формуванню повноцінної навчальної діяльності в єдності всіх її компонентів. Логіка роботи тут стандартна: відпрацювавши окремі компоненти навчальної діяльності, вчитель передає їх для самостійного виконання учням, починаючи з дії самооцінювання й самоконтролю, через навчальні дії, завершуючи діями постановки й вибору навчальних завдань. У ході пролонгованого вивчення навчального предмета у педагога з'являються можливості показати учням роз-вивальну роль системи навчальних завдань, послідовності та ієрархії навчальних дій у великих розділах навчального матеріалу, підкреслити вирішальне значення плануючих форм самоконтролю й самооцінки в організації ефективної самостійної роботи.
Другим важливим напрямом роботи є формування прийомів навчальної роботи учнів, які мають статус міжпредмет-них, тобто необхідних при вивченні будь-якого шкільного предмета, або ж при здійсненні інших форм навчально-
206
5. Психологічні питання самоосвітньої діяльності
пізнавальної активності. На відміну від попереднього напряму суб'єктом організації навчання тут можуть виступати й класний керівник, й психолог або соціальний працівник, які на класних, учнівських зборах, через гурткову й факультативну роботу розгортають педагогічну діяльність по передаванню учнівській аудиторії психологічних прийомів учіння й самоосвіти з метою "навчити вчитись". Серед цих основних прийомів відзначимо такі:
• прийоми смислового переробляння тексту, укрупнювання його (виділення найзагальніших ідей, принципів, законів, правил і формул, дійсних для всього матеріалу), запис крупних блоків матеріалу у вигляді схем (як зразок застосування такого прийому — складання опорних конспектів за методом В. Ф. Шаталова);
• прийоми культури читання (динамічне читання великими синтагмами) та культури слухання, конспектування й роботи з книгою, підготовка виписок, анотацій, тез, плану, реферату та рецензії;
• прийоми запам'ятовування — структурування навчального матеріалу, використання особливих прийомів мнемотехніки з опорою на образну й слухову пам'ять;
• прийоми зосереджування уваги, які спираються на використання різних видів самоконтролю: на поетапну перевірку роботи, виділення "одиниць", порядку перевірки;
• прийоми пошуку додаткової інформації та зберігання її в домашній картотеці (робота зі словниками, довідниками, енциклопедіями та бібліографічними каталогами);
• прийоми підготовки до іспитів, заліків, семінарів і лабораторних занять;
• прийоми раціональної організації часу, розумного чергування праці й відпочинку, важких і легких, усних і письмових завдань, загальних правил гігієни праці (режим і порядок на робочому місці, освітлення тощо).
Слід виділити напрями соціально-педагогічної роботи, які покликані розвивати мотиваційний компонент самоосвітньої діяльності:
207
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Перший напрям — це різноманітні форми позакласної й позашкільної роботи, що мають створювати загальну внутрішню готовність учня, його установку на самоосвіту. Це можуть бути будь-які педагогічні засоби, які б допомагали учням:
осмислювати власний досвід виконання домашніх завдань (бесіда, друковане видання або настінна чи радіогазета, що висвітлює прийоми самоосвіти, піднімає для обговорення теми: твій режим дня, твій резерв часу, послідовність виконання домашніх завдань, що таке бути організованим);
усвідомлювати індивідуальні особливості своєї навчальної діяльності (мотиви учіння, його сильні й слабкі сторони, вміння конспектувати, працювати з довідниками);
накреслити індивідуальний план власної самоосвіти.
Другий напрям — мотиваційній готовності до самоосвітньої діяльності сприяють і різноманітні заходи по загальнокультурному розвитку учнів: відвідування лекторіїв, виставок і театрів, ознайомлювання з освітньо-виховними програмами телебачення й радіомовлення, які стимулюють розвиток особистості дитини в цілому, роблять її відкритою для самовиховання, інструментом якого стає і самоосвіта.
Третій напрям — важливим джерелом становлення інтересу до самоосвітньої діяльності учнів виступає інтелектуальна атмосфера в родині, визнання самоосвіти за цінність, приклад систематичної самоосвітньої, пізнавальної або дослідницької діяльності дорослих, старших членів родинного кола. Сприятливим буде й існування у батьків установки на важливість для їхніх дітей освітньої компоненти соціалізації, їхня готовність до певних кроків і витрат, пов'язаних із забезпеченням задоволення пізнавальних інтересів своїх дітей (створення домашньої бібліотеки, забезпечення доступу до друкованих і електронних носіїв інформації, відвідування публічних заходів, зорієнтованих на розвиток пізнавальних, естетичних і політичних потреб дитини).
Джерелом розвитку самоосвітньої діяльності може виступати й сам індивід, який навчається. Спеціальна програма
208
5. Психологічні питання самоосвітньої діяльності
розвитку самостійності людини у пізнаванні повинна містити такі основні позиції:
• усвідомлення учнем як суб'єктом пізнання власної пізнавальної потреби у розширюванні, поглиблюванні знань, які здобуваються в межах шкільної програми навчання;
• визначення власних інтелектуальних, особистісних і фізичних можливостей, у тому числі й об'єктивна оцінка вільного від відвідування навчального закладу часу;
• визначення мети самостійної роботи — найближчої й віддаленої, задоволення окремої пізнавальної потреби чи продовження навчання, дальша професіоналізація за обраним фахом;
• самостійний вибір об'єкта вивчення та обгрунтування такого вибору (наприклад, іноземна мова як об'єкт самоосвіти людини з метою стажування за кордоном у провідному науковому центрі, який займається дослідженням проблеми, що становить її професійний інтерес);
• розроблення конкретного плану довгострокової й найближчої програми самоосвітньої діяльності: формулювання цілей, добір адекватних їм дидактичних засобів і способів самоосвіти (залучати досвід організації самостійної навчальної роботи на уроці);
• визначення форми і часу самоконтролю (найдоцільніше, щоб формою контролю виступало виконання конкретного виду роботи, яка б становила інтерес не лише для учня, а й для інших людей).
Отже, самоосвітня діяльність людини як суб'єкта пізнавання й особистого розвитку може мати різні модифікації залежно від характеру спонукань, особливості поставлених завдань та пізнавального потенціалу людини, а також досвіду її попередньої навчальної діяльності.
209

Запитання та завдання для самостійної роботи
1. Складіть власну логічну схему бази знань розділу 3.
2. Дайте характеристику поняттю, механізмам і законам научіння.
3. Визначте відмінність розуміння в педагогічній психології категорій научіння ілучіння.
4. Охарактеризуйте учіння як пізнавальну діяльність. Наведіть класифікацію видів навчальної діяльності.
5. Дайте перелік провідних вітчизняних концепцій учіння. Систематизуйте їхні основні положення.
6. Охарактеризуйте основні психологічні теорії учіння зарубіжних авторів.
7. Поясніть відмінність термінів учіння і цілеспрямована навчальна діяльність.
8. Обгрунтуйте роль навчальної діяльності у формуванні теоретичного мислення як вершини розвитку людського розуму й духовних потреб.
9. У чому суть рівневого аналізу навчальної діяльності? Відтворіть склад кожного рівня навчальної активності учня.
10. Відтворіть логіку розвитку мотивів учіння в ході шкільного навчання.
11. Що таке пізнавальні інтереси? Укажіть психолого-педагогічні умови формування мотиваційного компонента навчальної діяльності.
12. Охарактеризуйте орієнтовний компонент діяльності. Поясніть роль орієнтування у розвитку психіки дитини.
13. За якими критеріями виділяються основні типи орієнтовної основи дій? Проілюструйте вплив типу орієнтовної основи дії на ефективність навчання учнів.
14. Дайте класифікацію виконавських навчальних дій. Відтворіть алгоритм їхнього становлення як розумових дій.
15. Що таке навчальний прийом? Відрефлектуйте основні етапи формування вчителем навчальних прийомів у ході навчання учнів.
16. Охарактеризуйте види самоконтролю й самооцінки в навчальній діяльності.
17. Розкрийте психологічні умови цілеспрямованого формування дій самоконтролю й самооцінки учнів у навчанні.
18. Дайте психологічну оцінку сучасній системі шкільного оцінювання, яка діє в Україні.
210
5. Психологічні питання самоосвітньої діяльності
19. Які ви знаєте основні психолого-педагогічні ознаки сучасного знання?
20. Розкрийте психолого-педагогічні умови ефективного засвоювання знань.
21. Дайте характеристику етапам формування навички. Які основні педагогічні технології формування їх Ви знаєте?
22. Визначте психолого-педагогічні умови, створення яких забезпечує швидке й міцне становлення навички.
23. Яка вікова динаміка становлення окремих компонентів навчальної діяльності за умов цілеспрямованого розвитку?
24. Укажіть психологічні принципи й методичні прийоми ефективного формування системи компонентів навчальної діяльності учня.
25. Охарактеризуйте структуру, вікові особливості й типи навчаль-ності.
26. Відтворіть психологічні умови навчання дітей з різними здібностями до навчання.
27. Систематизуйте власні психолого-педагогічні знання про причини неуспішності навчання.
28. Проаналізуйте діагностично-корекційні прийоми роботи з учнями, що демонструють відставання в темпах навчання.
29. Дайте психологічний аналіз діяльності самоосвіти. Які її основні відмінності від інших видів активності учня?
30. Прослідкуйте динаміку цілей й способів діяльності учня на різних рівнях становлення його самоосвітньої діяльності.
31. Укажіть основні джерела й напрями психолого-педагогічної активності дорослих по розвитку повноцінної самоосвітньої діяльності учнів.
ЛІТЕРАТУРА
Ильясов И. Структура процесса учення. М., 1986. С. 17—67,
81-84, 134-136.
Маркова А. К. Самообразование школьников // Вопр. психо-
логии. 1980. №3. С. 149-154.
Монпелье де Ж. Научение // Зкспериментальная психология
/ Под ред. П. Фресса, Ж. Пиаже. В 6 т. М., 1979. Т. 4. С. 59-
82, 126-128.
211
РОЗДІЛ З ПСИХОЛОГІЯ НАВЧАЛЬНОЇ ДІЯЛЬНОСТІ
Немов Р. С. Психология: В 3 кн. Кн. 2. Психология образова-ния. М, 1995. С. 240-264.
Хрестоматия по педагогической психологии / Под ред. А. Красило, А. Новгородцевой. М., 1995. С. 151 — 167. Хрестоматия по возрастной и педагогической психологии / Под ред. И. И. Ильясова, В. Я. Ляудис: В 2 ч. М., 1980. Ч. 1. С. 31-43.
Хрестоматия по возрастной и педагогической психологии / Под ред. И. И. Ильясова, В. Я. Ляудис: В 2 ч. М, 1981. Ч. 2. С. 5-23, 31-59, 79-173, 293-296.

Розділ 4

Психологія виховання
ПСИХОЛОГІЧНІ ОСНОВИ ВИХОВАННЯ
1.1. Психологічний смисл Виховання
Виховання у широкому розумінні — це функція суспільства, яка забезпечує його розвиток через передавання новим поколінням людей соціально-історичного досвіду попередніх поколінь відповідно до вимог часу.
У вузькому розумінні виховання — це процес свідомого, цілеспрямованого й систематичного формування особистості, який здійснюється в межах і під впливом соціальних інституцій (родини, виховних і навчальних закладів, установ культури, суспільних організацій, засобів масової інформації тощо) з метою її підготовки до повноцінного життя й самореалізації в суспільстві, до життєдіяльності в різних сферах соціальної практики (професійно-трудової, сімейно-побутової, суспільно-політичної й культурної) та до виконання певних соціальних функцій, прийняття соціальних ролей.
Виховання є основною ланкою соціалізації. Воно органічно пов'язане з навчанням і разом із ним є складовою частиною системи суспільної освіти, в межах якої здійснюється спрямована соціалізація людського індивіда. І якщо навчання зосереджене на педагогічному патронажі становлення пізнавальних здібностей людини та її компетентності в різних сферах предметного буття, то виховання має за основну мету розвиток мотиваційно-потребової й емоційно-вольової сфер особистості, формування її соціальної компетентності, моральної свідомості та моральних звичок і способів поведінки.
Розкриваючи психологічні механізми становлення зазначених царин особистості, психологія виховання виявляє загальні закони активного формування її, принципи, психолого-
214
І. Психологічні основи виховання
педагогічні умови та специфіку організації виховного процесу на різних етапах соціалізації сучасної людини.
Залежно від об'єкта прикладання й змісту виховних впливів виділяються такі види виховання: моральне, трудове, естетичне, суспільно-політичне (ідеологічне), релігійне, фізичне, статеве і т. ін.
Вивчаючи закономірності психічної активності людського індивіда в умовах виховного впливу, психологічні умови ефективного виховання, самовиховання особистості, а при суспільній необхідності і перевиховання її, психологія виховання досліджує механізми дії цих впливів на формування психосоціальних якостей людини (її статусу, ролей, внутрішньої позиції і ціннісних орієнтацій, мотивації й характеру, світоглядних переконань).
Таким чином, психологія виховання досліджує психологічні особливості й закономірності формування людини як особистості в умовах цілеспрямованого педагогічного впливу.
Теоретичну основу систем виховання складають психологічні й педагогічні учення, які панують у певному суспільстві. Філософські, релігійні й соціально-політичні концепції створюють основу методології виховного процесу. Педагогічна наука опікується питаннями розроблення цілей, змісту й методів організації виховання. Психологія ж покликана досліджувати психологічні й соціально-психологічні механізми організації та здійснення ефективного виховного процесу.
Важливо усвідомлювати, що різні соціально визначені цілі виховання по-різному визначають і його зміст, і характер його методики. Сьогодні існує широке розмаїття теорій виховання. Так, виховні системи Західної Європи в основу виховання покладають філософію позитивізму та екзистенціалізму. В Америці на початку й в середині XX ст. широкої популярності набули виховні концепції, що базуються на методології біхевіоризму й психоаналізу.
Сучасний представник американської наукової школи виховання А. Бандура — автор необіхевіористичної концепції соціального научіння вважає, що в научінні як зміні поведінки вихованця доцільно виділяти два різні види: научіння із самостійним пошуком реакцій і з підкріпленням
215
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
готових реакцій — це предмет вивчання біхевіоризму, та на-учіння з одержуванням через спостереження та без підкріплення готових реакцій з різних джерел (дорослі, інші діти, зображення). Таке вікарне научіння й є предметом аналізу в соціально-когнітивній теорії А. Бандури, суть якої полягає у спроможності людини засвоювати нові форми поведінки завдяки саморегуляції, тобто у здатності її пізнавальних процесів через символьні моделі (вербальні, образні репрезентації) виробляти, засвоювати й зберігати досвід, який слугує орієнтиром для дальшої поведінки. Основними процесами научіння через спостереження є кілька взаємопов'язаних компонентів:
Увага як зосередження забезпечує орієнтацію в якостях середовища і в діях моделі.
Розуміння здійснює розшифрування й інтерпретацію дій моделі, спрямованих на виявлення правил поведінки, яка спостерігалась. Це здійснюється на основі попереднього досвіду та ієрархічної системи правил, яка умовно поділяється на три рівні:
• рівень правил-цілей (що має бути одержано);
• рівень правил-планів усіх дій;
• рівень правил виконання окремих дій.
Кодування виявлених правил відбувається за допомогою образів та мовних символів. Суб'єкт описує поведінку моделі, повторює й завчає ці вербальні описи.
Збереження здійснює функції запам'ятовування й утримуванням в пам'яті характеристик поведінки моделі, що спостерігалась. А моторно-репродуктивні процеси переводять закодовані в символах спомини в нову форму відповіді. А. Бандура звертає увагу на важливість реального досвіду відпрацювання на практиці дрібних моторних реакцій, що підпорядковуються правилам третього рівня. Брак такого досвіду призводить до неефективності всієї поведінки навіть при засвоєнні правил перших двох рівнів.
Нарешті, мотивація як передбачення позитивних наслідків використання вікарно засвоєної моделі поведінки спонукає до посилення процесів уваги, розуміння, кодування й повторювання.
216
1. Психологічні основи виховання
Детермінантами розвитку змістових і процесуальних характеристик соціального научіння особистості виступають насамперед дорослі (батьки й вихователі), а також раніше набуті знання та вміння конкретного й загального змісту. Дорослі демонструють способи та правила поведінки й створюють дитині умови для опанування ними шляхом спостереження й наслідування.
Б. Ф. Скіннер — автор теорії оперантного научіння пояснював суть цієї форми здобування досвіду так. Індивід здійснює різноманітні поведінкові реакції, деякі з яких підкріплюються. Підкріплена реакція набуває тенденції до повторення, а не підкріплена або покарана згасає. Б. Ф. Скіннер виділяє два рівні підкріплень: первинні, що не залежать від научіння (їжа, секс тощо) й вторинні, тобто умовні, які набувають функції підкріплення через зв'язок із первинними. Особливої уваги заслуговують генералізовані підкріплення — гроші, схвалення, влада, увага, гарні оцінки, які в людському суспільстві набули статусу універсальних вторинних заохочень. Підкріплення означає контроль поведінки. За модальністю він може бути двох видів: позитивним (настання бажаної події) і, навпаки, негативним (аверсивним) і здійснюватись у вигляді підкріплення як заохочення і покарання. У сукупності — усе це створює специфічну систему контролю поведінки індивіда, у межах якої підкріплення як заохочення може відбуватись і як наближення позитивного наслідку, й як віддалення аверсивного. Аналогічно й покарання реалізується через пред'явлення аверсивного стимулу та віддалення позитивного. Б. Ф. Скіннер уводить поняття режиму підкріпленя, під яким розуміє правило, що встановлює вірогідність його появи. Він розрізняє такі режими підкріплення:
• із постійним співвідношенням, коли підкріплення настає при наявності певного постійного числа реакцій, як у випадку систематичного виховання, ситуації заліку або оплати за кількість зробленого;
• з постійним інтервалом, прикладом чого є погодинна оплата, наявність сесій і проміжних контролів під час навчання (суботнє шмагання всіх без винятку учнів у Переяславському колегіумі в XVIII ст. — також із розряду таких виховних підкріплень);
217
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
• із варіативним співвідношенням, як в азартних іграх, коли виграш вірогідний, але не гарантується;
• із варіативним інтервалом, тобто підкріплення настає лише після проходження певного інтервалу часу (ситуація з усним опитуванням учнів у педагогічній практиці: протягом чверті необхідно одержати кілька оцінок).
В основі ефективного виховання як научіння лежить органічне поєднання виділених ним видів контролю й режимів підкріплення. При чому сам автор в організації виховних моделей бігевіористичної педагогіки й терапії надавав перевагу пред'явленню та віддаленню позитивних стимулів як основним засобам заохочування й карання.
Для радянської системи виховання, попри всі декларації благих намірів, основною його метою було формування таких особистісних якостей людини, які б забезпечували кон-формність її у ставленні до ідеологічних настанов, лояльність до правлячої влади й жорстку керованість її соціальної поведінки державними інституціями. Принциповим при аналізі таких концепцій виховання є розуміння в них специфіки позиції дитини як тільки об'єкта виховання, розглядання її лише з боку тих соціальних функцій, які вона мусила виконувати в суспільстві у соціально зрілому віці, невизнавання її унікальності й неповторності, а за нею — права на життєвий вибір, самовизначення й саморозвиток. І хоча в кожній концепції (JT. С. Виготського, А. С. Макаренка, Т. С. Шацького, П. П. Блонського та ін.) були безсумнівні раціональні зернини, виховання в межах цих теоретичних парадигм, по суті, розумілось як програмована модифікація й контроль поведінки вихованця, як певний технологічний процес, центральною ланкою якого визнавалась панівна активність вихователя й некритичне сприймання та засвоювання ідеологічної інформації вихованцем, виробляння в нього правильних по-ведінкових навичок. Такій технократичній по суті педагогічній доктрині протистоїть виховна модель гуманістичної психології, яка активно із середини минулого століття розвивається у працях К. Ясперса, К. Роджерса, А. Маслоу та ін.
Метою виховання з погляду гуманістичної психології є "повноцінно функціонуюча людина", тобто свідомий й активний соціальний індивід, який може реалізовувати себе
218
1. Психологічні основи виховання
в особистісному рості та самоактуалізації в діяльності й спілкуванні з іншими людьми. Завданням виховання при цьому є забезпечення дитині можливості саморозвитку, сприяння її пошукові власної індивідуальності. Для цього необхідно не нав'язувати їй готових рішень, а стимулювати її роботу по особистісному зростанню, яке практично необмежено. К. Роджерс визначив умови, при яких виховання (як, до речі, й навчання) може відбутися як повноцінний і важливий для розвитку особистості процес, а саме:
• Вихованці розв'язують у процесі педагогічної взаємодії проблеми, які цікаві й значимі для них.
• Вихователь проявляє, безумовно, позитивне ставлення до вихованця, приймаючи його таким, яким він є.
• Він проявляє емпатію до учня, тобто демонструє здатність правильно розуміти його внутрішній світ бажань, емоцій і почуттів та цінностей, дивитись на світ його очима, залишаючись при цьому самим собою.
• Вихователь відчуває й поводить себе в ставленні до вихованців конгруентно, тобто вільно виражає себе такою людиною, якою він є.
• Він центрований на учні, створює психологічно комфортні умови для вільного самовиявлення вихованця, виконує функцію стимулятора процесів морального са-мовизначання особистості дитини шляхом включення у виховний процес моделей ситуацій та колізій, значимих для неї.
Методами виховання як конкретними способами впливу на свідомість, почуття та поведінку дітей за таких умов є дискусії, рольові ігри, обговорювання ситуацій, аналіз і розв'язування конфліктів. Особливо корисними для створення сприятливого психологічного мікроклімату виховного процесу вважається використання таких прийомів спілкування з дитиною, як активне, розуміюче слухання, демонстрація безумовного приймання дитини, позитивної уваги до неї, Я-висловлювання, візуальний (очі в очі) та фізичний контакти з дитиною.
219
1.2. Позиція особистості як психологічний об'єкт Виховання
Кожна людина має у своєму арсеналі принаймні дві відносно автономні системи психічного відображання дійсності. Одна з них — когнітивна — дає їй змогу пізнавати світ раціонально. Розвиток цієї системи здійснюється переважно в межах навчання людини. Інша система — емоційна — орієнтує людину в світі шляхом виробляння вибіркового емоційного ставлення до об'єктів дійсності, які в змозі задовольняти її потреби. В онтогенетичному плані друга система на момент народження є краще підготовленою до функціонування порівняно з першою, а тому саме вона забезпечує підтримування динамічної рівноваги людського організму як відкритої системи. Завдяки їй у дитини активно виникають різноманітні вибіркові ставлення до навколишніх, які нею опікуються, до інших людей, до предметного світу, який включається в коло задоволення її базових потреб, що й забезпечує їх дальший соціальний розвиток.
Отже, починаючи з дитячого віку ставлення людини до інших соціальних істот і до предметного світу має вибірковий характер, який у першу чергу зумовлюється своєрідністю її попереднього життєвого досвіду, позитивного або негативного переживання нею обставин власного життя. Ще більшої вибірковості вони набувають тоді, коли спілкування і взаємодія з навколишнім світом стають для людини усвідомленими потребами й внутрішньою необхідністю. Так в особистості з'являється позиція як система вибіркового ставлення людини до оточення, яка пов'язана з оцінкою навколишньої дійсності і визначає індивідуальний характер її діяльності та вчинків.
У психології вчинки розуміються як дії, опосередковані спілкуванням людини, її взаємодією з іншими людьми. Вони регулюються певними соціальними нормами та викликають моральні оцінки навколишніх людей, які, у свою чергу, також впливають на формування складових позиції.
220
1. Психологічні основи виховання
Внутрішня позиція — це насамперед система спрямованості особистості, ЇЇ мотивів, потреб і прагнень, які зумовлюють певне ставлення людини до дійсності, до соціального оточення й до самої себе та визначають конкретну лінію її поведінки.
Центральними елементами такої системи спрямованості є особистісні смисли, які розуміються як смислові установки, значущі мотиви, заради яких особистість діє. Такі установки проявляються як готовність людини діяти певним чином у різних проблемних ситуаціях, у тому числі й у ситуаціях морального вибору. Позиція особистості як суб'єкта суспільної поведінки й діяльності виступає складною системою її відносин, установок і мотивів, цілей і цінностей, які можуть бути як просоціального, так і асоціального змісту. Ієрархія таких складових, домінування просоціальних або ж асоціальних утворень визначає своєрідність і соціальну значимість кожної конкретної особистості.
Корисно в цьому контексті згадати установчо-позиційний підхід до визначення структури особистості, що його запропонував В. А. Ядов. З його точки зору, людина має складну систему різних диспозиційних утворень, які регулюють її поведінку й діяльність. Диспозиції (або позиції) являють собою комплекс готовності свідомості й нервової системи людини діяти певним чином. Такі позиційні утворення виникають кожного разу при зустрічі певної потреби з відповідною ситуацією її потенційного задоволення.
Диспозиції організовані ієрархічно й утворюють такі чотири рівні:
• Перший рівень, найнижчий, утворюють елементарні фіксовані установки (set), які формуються на основі вітальних потреб людини. Вони утворюються в найпростіших ситуаціях, на зразок такої, як, ступивши на ескалаторні сходи, ми певний час ще продовжуємо рухатися, хоча нікуди не поспішаємо. Як правило, такі установки не усвідомлюються й не переживаються. Основний осередок їхнього формування—це умови сімейного оточення дитини як основного джерела її первинної соціалізації, різноманітні предметні ситуації. Відповідний їм метод формування — привчання.
• Другий рівень — це рівень складніших диспозицій, формується на основі потреб людини у спілкуванні, й це
221
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
здійснюється в малих групах і в тих ситуаціях, які задані діяльністю в таких групах. Такі особистісні утворення називаються соціальними фіксованими установками, або атитюдами (ставленнями). Порівняно з установками попереднього рівня, атитюди мають не лише поведінковий, а й афективний (як ставлення до інших), й когнітивний (як усвідомлення такого ставлення) компоненти. Таким способом сформована переважна більшість комунікативних навичок і вмінь людини.
• Третій рівень базових соціальних установок охоплює диспозиції, в яких фіксується загальна спрямованість інтересів особистості відносно конкретної сфери соціальної активності (сфера професійних інтересів, певного виду відпочинку, політичної активності тощо). Такі базові соціальні установки концентрують особистість на певній царині діяльності, виражають її ставлення до цієї діяльності, усвідомлюються нею як пріоритетність певного стилю власної поведінки порівняно з іншими.
• Четвертий рівень, найвищий рівень диспозицій утворює система ціннісних орієнтацій особистості, під якою розуміється стійка система спрямованості інтересів і потреб людини. Це виражає її ставлення до цілей життєдіяльності й до засобів задоволення їх. Цілепокладання на цьому рівні — це певний "життєвий план", найважливішим елементом якого виступають окремі життєві цілі, пов'язані з головними соціальними сферами діяльності людини — працею, пізнаванням, сімейним і суспільним життям. Описана система диспозиційних утворень виступає регулятором поведінки людини. Установки першого рівня регулюють безпосередні реакції людини на актуальну предметну ситуацію. Другий рівень регулює вчинки особистості у звичних ситуаціях взаємодії з оточенням. Третій рівень забезпечує регуляцію системи вчинків людини, таких, як, скажімо, стиль професійної діяльності, схильність до певного виду організації відпочинку чи до системи домогосподарювання. Четвертий, вищий рівень регулює поведінку й діяльність людини у найзначущіших ситуаціях її соціальної активності, зокрема, у проблемних, конфліктних чи в ситуаціях морального вибору.
222
1. Психологічні основи виховання
Отже, позиція особистості — це система ціннісних орієнтацій та установок людини, які відображають спосіб її ставлення до когось або до чогось. У ній виділяються три компоненти:
• інтелектуальний — знання про щось як суб'єктивний образ об'єкта ставлення;
• емоційний — як переживання ставлення;
• поведінковий, що реалізує спосіб активності до об'єкта ставлення.
Елементи позиції виступають не лише регуляторами поведінки особистості, а й рушійною силою її соціального й психічного розвитку. Закріплюючись через реалізацію в суспільній практиці, позиція втілюється в такі риси характеру: комунікативні (як ставлення до інших), суб'єктно-діяль-нісні (як ставлення до предметного світу) та рефлективні (як відображення ставлення людини до самої себе). Останні завершують формування структури характеру людини, забезпечують його цілісність і саморегульованість, тим самим забезпечуючи й відносну автономність особистості в суспільстві. З огляду на це виховання людини можна розглядати як керування становленням або зміною її установок і ціннісних орієнтацій, як формування в неї здатності до цілеспрямованого усвідомлювання власних соціальних установок і життєвих цінностей, а також як створення психологічних механізмів реалізації їх на практиці.
1.3. Методологічні й методичні принципи ВихоВання
Сучасна вітчизняна психолого-
педагогічна наука через аналіз і узагальнення основних філософських, етичних і педагогічних передумов виховного процесу виділяє такі методологічні принципи ефективного виховання:
• Принцип орієнтації на ціннісні відносини вихованця передбачає постійну увагу педагога до формування ставлення вихованця до ціннісних основ життя — добра, істини, краси й основних соціально-культурних
223
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
цінностей, таких як людина, суспільство, природа, праця й пізнавання.
• Принцип суб'єктності вимагає від вихователя постійного сприяння розвиткові здатності дитини осмислювати власні дії, передбачати їхні наслідки для інших людей і для власної долі, усвідомлювати власне "Я", здійснювати осмислений вибір життєвих рішень.
• Принцип особистісної свободи дитини зобов'язує вихователя в кожний конкретний момент спілкування з нею узгоджувати соціальні норми й правила, цілі й завдання виховання, які він несе дитині, з правом її особистості на автономність і неповторність власного існування, на самостійний вибір життєвих орієнтирів і цінностей. Обмеженням у реалізації такого принципу виступають лише два моменти: неприпустимість обмежувати свободу інших людей; неможливість для людини не розвивати, не самоудосконалювати себе.
Будь-яке виховне завдання розв'язується лише через активні відповідні дії всіх учасників виховного процесу. Виховання дитини як формування в структурі її особистості новоутворень здійснюється лише через активність самої дитини, міра зусиль якої відповідає мірі її можливостей і бажань. Зміст діяльності вихованців у процесі виховання їх визначається актуальними потребами дитини на кожний конкретний момент її розвитку. Лише за умов врахування зустрічного руху потреби дитини та соціально прийнятних засобів її задоволення вихователь забезпечує приймання вихованцем виховного змісту педагогічної взаємодії.
Виховання — процес динамічний у плані видозмін структури співвідношення основних компонентів комунікативного процесу. На початкових стадіях виховання частка активності педагога переважає активність дитини. З набуттям нею компетентності та вправності її активність пропорційно тому збільшиться. А на заключних етапах виховного процесу дитина все робить самостійно під ненав'язливим контролем вихователя. Саме за таких умов для неї відкриваються реальні можливості відчути себе суб'єктом діяльності, а в перспективі — і власної життєдіяльності, що необхідно для вільного творчого розвитку її особистості.
224
1. Психологічні основи виховання
Сприятливими психологічними умовами розвитку дитини є створення педагогом обстановки безумовного прийняття її, любові й захищеності, в яких вона вільно й беззастережно може виражати власне ставлення. Тому ефективне виховання передбачає демонстрацію любові на адресу дитини, вміння допомогти, зрозуміти, вибачити їй огріхи й захистити її.
Ефективне виховання — справа делікатна, воно має прихований характер. Активна не декларативна позиція педагога забезпечується сумісною діяльністю, інтересом до внутрішнього світу дитини, наданням їй особистісної свободи, поваги до неї та демократичним стилем спілкування. Нарешті, ефективна виховна діяльність із необхідністю відбувається на тлі й задля позитивних переживань дитини. Емоційна підтримка й схвальна оцінка вихователем досягнень вихованця створюють ситуацію суб'єктивного переживання дитиною власних досягнень, успіху, внутрішньої задоволеності своїми діями й одержаними результатами, участю у виховній діяльності, і тим самим спонукає її до дальшої активної участі у виховному процесі, а на пізніших етапах соціалізації — до самовиховання.
Зазначені психологічні особливості мають місце в будь-яких конкретних обставинах виховного процесу. З метою активного використання їх необхідно усвідомити такі загальні психологічні вимоги або методичні принципи виховання:
• Принцип включення особистості у значущу для неї діяльність (найчастіше провідну для певного віку, але не обов'язково!), оскільки лише таким способом педагог може сподіватися на повноцінну активність вихованця, яка в умовах організованого виховного процесу забезпечить його саморозвиток.
• Принцип зміни соціальної позиції учня передбачає закладання в соціальну технологію виховного процесу умов, які дають вихованцеві змогу обирати різні соціальні позиції (різні ролі й статусні стосунки з іншими), вільно переходити від однієї з них до іншої. Ідеальні умови для реалізації зазначеного принципу виникають при застосуванні ігрових методів виховання, де зміна ігрової ролі відповідає й зміні соціальної позиції вихованця.
8 Педагогічна психологія
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Принцип цілеспрямованого творення емоційно збагачених ситуацій приписує, насамперед, стимулювання співпереживань дитини як психологічного механізму, найбільш комплементарного формуванню її соціальних установок і ціннісних орієнтацій.
Принцип демонстрації наслідків учинку вихованця для референтної групи (особи), тобто людей, ставлення й оцінка з боку яких для нього важливі. Емпірично встановлено, що дієва демонстрація бід і радощів тих людей, для кого не байдужий вихованець, усвідомлення ним того зла або добра, джерелом якого для них він став, тягне за собою перетворення його смислових установок і ціннісних орієнтацій.
Принцип розвитку особистісної і соціальної рефлексії вихованця передбачає систематичне спонукання його до усвідомлення й аналізу своїх намірів і характеру поведінки, її впливу на почуття й ставлення навколишніх, прогнозування їхніх соціальних очікувань, зустрічних дій з метою дальшої саморегуляції своєї соціальної поведінки та оптимізації взаємовідносин з іншими людьми.
1.4. Поняття ВихоВного (ВплиВу
З точки зору сучасної психології
одиницею виховного процесу як процесу взаємодії двох активних суб'єктів (вихователя й вихованця) є виховний вплив. При цьому вихованець одночасно виступає й об'єктом (тобто тим, на кого спрямований вплив), і суб'єктом виховання, за яким визнається спроможність активно впливати на перебіг виховного процесу.
Виховний вплив — це процес організації сумісної активності вихователя й вихованців і здійснення їхніх цілеспрямованих дій, які мають на меті зміну психологічних характеристик об'єктів виховного впливу (їхньої мотивації, потреб і установок, цінностей та рис характеру), а також перебудову поведінки останніх з огляду на характерні для певного суспільства уявлення про соціально зрілу, пристосовану до
226
1. Психологічні основи виховання
реальних суспільних умов особистість. Педагогічно ефективним вважається лише той вплив, який одна людина відчуває з боку іншої, що сприяє розвиткові її особистості або підготовляє його.
Кожному впливові притаманна низка ознак. З позиції науково-психологічного аналізу розглянемо зміст цього явища та його форми.
Зміст виховного впливу — це ставлення, погляди, переконання, цілі, принципи та стиль поведінки, які одна людина — вихователь (педагог або батьки) — хоче зробити прямо або опосередковано надбанням іншої людини — вихованця, учня, дитини. Цей особистісний зміст кожна людина-вихо-ватель, спілкуючись із вихованцями, впливаючи на них, зазвичай реалізує в певній формі за допомогою доступних їй засобів. Оскільки виховний процес є окремим випадком процесу спілкування, то універсальними засобами виховання виступають вербальні й невербальні засоби спілкування, подані як окремо, так і разом у різних комбінаціях. Виражаючи різне ставлення вихователя, особливості стилю його педагогічного спілкування, такі засоби створюють різноманітні форми виховного впливу.
Адекватний добір форм виховного впливу визначається як особистісними особливостями вихователя й дитини, так і психологічною ситуацією, що склалася. З позиції вихователя, смисловий зміст і форма тісно взаємопов'язані, і вихованець мав би сприймати їх як одне ціле. Але з психологічної точки зору одна форма мовлення може виражати різний психологічний зміст, а один і той самий зміст може бути відтворено у різних словесних формах. І тут перш за все необхідно орієнтуватися на ставлення учасників виховного процесу до партнерів і до виховної ситуації, яке найвиразніше відображає саме емоційна форма. Тому на практиці вихованець зазвичай реагує спочатку лише на форму й, якщо вона не прийнятна, то або зовсім не сприймає змісту, або тлумачить його хибно.
Виховний вплив завжди оформляється в систему знаків або комунікативних сигналів, кожен із яких доносить до вихованця певну психологічну інформацію про психічний стан вихователя, про особливості його ставлення до дитини
227
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
й виховної ситуації взагалі. Безпосереднє передавання змістового аспекту педагогічної взаємодії забезпечує мова як певна система загальновідомих усім учасникам виховного процесу значень предметів, явищ і їхніх відношень. Важливо усвідомлювати, що кожна сторона спілкування вбачає у проголошеному значенні певний суб'єктивний зміст, який виникає як результат включення інформації про предмет обговорювання в контекст внутрішніх відносин, переживань і потреб людини. Цей суб'єктивний для кожного зміст слова в психології називається його смислом. Тому шлях до психологічно ефективного виховання — це розвиток здатності вихователя й вихованця до усвідомлення і продуктивного обміну смислами з метою пошуку спільного смислу.
З огляду на це перед вихователем виникають такі конкретні завдання:
• ретельного добору засобів виховання, інформаційне забезпечення яких адекватно сприймалось би та розумілось виховною аудиторією;
• спонукання виховної аудиторії до розкриття власного розуміння змісту одержаної інформації через зворотні повідомлення або відповідні дії.
Як уже зазначалося, психологічний ефект впливу на людину, до якої він адресований, зумовлюється тим, наскільки для неї суттєвий ступінь особистісної значущості важливості ідеї або відношення, які є в смисловому змісті впливу. Для цього вихователю, звичайно, необхідно добре розуміти, які ідеї й цінності життя важливі для вихованця на даному етапі його онтогенезу в конкретний момент взаємодії з соціальним і предметним світом, брак якої соціальної інформації або соціального досвіду найгостріше переживає вихованець на певний момент. Чим більша тут відповідність, тим більша вірогідність адекватного приймання вихованцем змісту виховного впливу, а, отже, і ефективнішим є вплив. Тому при доборі дієвих форм і методів виховних впливів так важливо враховувати вікові й індивідуально-типологічні особливості особистості конкретних вихованців. При цьому враховувати не лише стійкі особливості особистості дитини, а й її тимчасові психічні стани, що відображають той
228
1. Психологічні основи виховання
своєрідний психологічний клімат,, з яким дитина ввійшла у виховну ситуацію і який значною мірою зумовлює сприймання нею педагогічного впливу.
Окрім того, і це не менш суттєво для вихованця, у процесі виховної комунікації важлива форма звертання, психологічні особливості організації впливу, їхня компліментарність (відповідність) уявленням дитини про бажаний спосіб і психологічні умови педагогічної взаємодії з нею як з особистістю з певним соціальним статусом і внутрішньою позицією. Ця позиція є активним суб'єктом власної життєдіяльності, а не знеособленим об'єктом виховних маніпуляцій. Суттєвого значення при цьому в оформленні виховного впливу набуває увага вихователя до власного використання оптико-кінетич-ної системи знаків (жести — рухи рук, міміка — вираз обличчя, пантоміміка — пози тіла), паралінгвістичної системи (вокалізація мовлення, його тональність) та екстралінгвістичної системи (темп мовлення, паузи, сміх тощо), а також просторово-часові параметри організації педагогічного спілкування, у яких активно відображаються емоційні реакції, стани й почуття дорослого, його ставлення до дитини і педагогічної ситуації в цілому.
Ефективність виховного впливу проявляється, насамперед, у позитивних зрушеннях у поведінці вихованця, в його зацікавленості продовжувати спілкування з вихователем, у схваленні дитиною змісту педагогічного впливу та в переході цього змісту з рівня зовні існуючих ідей, відносин і вимог, які висуває вихователь, на рівень власних цінностей та вимог вихованця до самого себе. Такий перехід проявляється передусім у відстоюванні й творчому розвитку ним тих цінностей, принципів, ідей і відносин, які складають зміст педагогічного впливу.
1.5. Класифікація Виховних ВплиВіВ
Усі виховні впливи можна класифікувати за видами, враховуючи такі психологічні критерії їх систематизації:
229
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
□ За смисловим змістом, який актуалізується, прийнято виділяти:
• Текст у вигляді прямого змісту, що оформлений у словах, на які реагує особистість вихованця. Скажімо, певна вимога як настанова до дії у певній ситуації або як соціально прийнятна оцінка певної ситуації, до якої виробляється ставлення.
• Контекст (виховний вплив, що використовує обставини реальної ситуації, які відіграють роль наочної ілюстрації моделей суспільно схвальної або несхвальної активності людського індивіда), на чому й зосереджується увага вихованця. Наприклад, хлопець допомагає мамі нести покупки: молодець, піклується про неї. Не бажає зменшити сильний звук магнітофона: погано, порушує права на відпочинок навколишніх, яким це може заважати.
• Підтекст — непрямий виховний вплив, як правило, це ситуація, яка має два рівні представленості: зовнішній, що відображається на рівні значень, і внутрішній, смисл якого можна усвідомити лише в контексті ширшої педагогічної ситуації. Наприклад, вислів "Кожен має право на помилку" може означати заклик вихователя з розумінням поставитися до проступку одного з вихованців, а звернення до балакучого учня з пропозицією заступити педагога при поясненні нового завдання означає нагадування йому про необхідність дотримуватися дисципліни. Ефективність використання виділених різновидів виховного впливу значною мірою зумовлюється віковими й індивідуальними особливостями особистості вихованця як об'єкта впливу, розвитком його інтелектуальної сфери, емоційної вразливості, чутливості до поведінки навколишніх, характерологічними змінними. Так, дошкільнята через незрілість їхніх інтелектуальних структур, нерозвиненість моральної свідомості найкраще сприймають прямий текстовий вплив вихователя у вигляді вимоги, яку навіть не потрібно ілюструвати й аргументувати, оскільки дитина ще не спроможна це сприйняти й усвідомити. У молодшому шкільному віці, коли велику роль у функціонуванні психіки дитини відіграють наочно образні пам'ять і мислення, велике значення для вихо-
230
1. Психологічні основи виховання
ванців починає відігравати приклад навколишніх або ж літературних персонажів. Отже, найдоцільнішими тут стають поряд із текстовими контекстні виховні впливи, які базуються на реальних або художньо відтворених зразках. Нарешті, у підлітковому й юнацькому віці, коли у вихованця підвищена емоційна чутливість, посилена розвитком його абстрактно-логічного мислення, тісно пов'язаного зі здатністю людини виявляти неочевидні факти та їхні зв'язки, настає черга застосовування підтексту, до якого вихованці меншого віку просто не чутливі.
□ За ступенем стимуляції різних типів психічної активності вихованців розрізняють виховні впливи, які можна позначити як:
• Інтелектуальні, які переважно стимулюють міркування й роздуми особистості щодо обставин її соціального буття, пошуків і усвідомлення смислу власного існування, її особистісну рефлексію. Такі впливи здійснюються з використанням методів переконування (діалог, розповідь, доведення, бесіда, диспут).
• Емоційні, тобто такі, які активізують переживання й почуття людини як об'єкта виховного впливу, апелюють до її ставлення до самої себе й до ціннісних орієнтацій, ідеалів і життєвих переконань (методи переконування, творення виховних ситуацій, рольова гра, змагання).
• Вольові, спрямовані на активізацію й розвиток саморегу-лятивної активності вихованця як суб'єкта власної життєдіяльності (доцільними тут є привчання, метод вправ (доручень), метод прикладу, система перспективних ліній).
□ За психічними станами, які викликаються у вихованця, виховні впливи можна поділити на такі, що полегшують або пригнічують активність вихованця, мобілізують його сили або ж астенізують його. У соціально-психологічній літературі такі впливи називають фасилітуючими:
• Фасилітуючий вплив — це стимулюючий вплив активності вихователя на вихованця, внаслідок якого поведінка останнього стає вільнішою, більш невимушеною й продуктивнішою порівняно з її попередніми проявами.
231
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
За таких умов дитина, як правило, переживає стан радості, піднесеності, відчуває приплив сил і бажання активних дій. Серед методів виховання такий стимулюючий ефект мають, насамперед, схвалення, заохочування, підбадьорювання, творення ситуації успіху, система перспективних ліній.
• Інгібіційний вплив, навпаки, обмежує, пригнічує, гальмує активність дитини. Найчастіше інгібіційний ефект мають різного роду категоричні заборони, погрози, загрози покарання, здійснення його та інші методи впливу, орієнтовані на генерування у вихованця почуття страху або переживання ним власної неспроможності, неповноцінності та безсилля. Типовою ситуацією створення пригніченого стану вихованця як наслідку педагогічної некомпетентності є перенесення оцінки поведінки дитини в конкретній ситуації на оцінку її особистості в цілому.
П За формою організації виховного процесу виховні впливи можуть бути:
• Індивідуальними, розрахованими на конкретного вихованця.
• Гуртовими, зорієнтованими на виховну роботу з невеликою групою дітей, об'єднаних на основі певних інтересів.
• Масовими, у яких передбачається участь великої кількості учнів (у педагогіці такі форми організації виховних впливів прийнято називати заходами).
□ За інтенсивністю і складністю впливу прийнято розрізняти такі впливи.
• Психологічно сильний вплив усвідомлюється людиною, збуджує її емоційні переживання, спонукає до зміни, коригування поведінки.
• Психологічно слабкий вплив вихованець не усвідомлює, емоційно не переживає їх, він не викликає зміни його поведінки. Зазвичай такий вплив є наслідком недостатнього врахування вихователем віку, статі, досягнутого вихованцями рівня особистісного розвитку, їхніх значущих потреб і актуального психологічного стану.
□ За простотою — складністю виховного впливу розрізняють виховні дії, які можуть охоплювати більшу або меншу
232
2. Психологія морального виховання особистості
кількість рівнів відображення людиною дійсності, починаючи від психофізіологічного й закінчуючи особистісним.

ПСИХОЛОГІЯ МОРАЛЬНОГО ВИХОВАННЯ ОСОБИСТОСТІ
2.1. Мораль як сукупність соціальних норм
В основі морального виховання
лежить процес передавання людині моральних норм, правил і принципів поведінки в суспільстві з метою перетворення їх у значущі, внутрішньо необхідні регулятори її соціальних проявів. Дії та вчинки, вимушено спрямовані людиною на дотримання моральних норм, але не пережиті особистістю як внутрішньо необхідні, моральними у психологічному розумінні не вважаються.
Мораль розуміється як загальноприйнятий у суспільстві модус поведінки й ставлення одного індивіда до іншого. Моральні норми, як незліченну кількість разів перевірені людською практикою цінності співіснування (чесність, вірність, прямота, ставлення до іншого, як до собі подібного), лежать в основі стабільного й довготривалого існування будь-якої спільноти. На відміну від правових, моральні норми не передбачають якихось зовнішніх санкцій у випадку недотримання їх. Основною інстанцією, яка контролює моральні норми, виступає совість конкретної людини як суб'єкта моральної поведінки. У психологічній літературі совість тлумачиться як особистісна форма морально-емоційного самоконтролю. У загальних рисах психологічний механізм функціонування совісті — це процес самооцінки людиною себе за певною ціннісною шкалою, яка базується на суспільно прийнятих критеріях добра й зла, справедливості та порядності. Результатом такої оцінки у випадку аморального вчинку виступає
233
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
гостре почуття вини, емоційно тривожне переживання невідповідності своїх намірів або дій суспільно визначеним зразкам бажаної поведінки, які органічно ввійшли в уявлення особистості про гідну самоповаги й поваги навколишніх поведінку людини. Морально зріла особистість використовує власні моральні знання й почуття як орієнтир в організації своїх перспективних дій, прагнучи діяти "по совісті".
Таким чином, совість як ціннісно-рефлективний елемент моральної свідомості особистості поряд із моральними знаннями й ідеалами відіграє роль внутрішнього регулятора соціальної активності людини. На думку більшості психологів, виділення моральних критеріїв як основних в оцінці людиною себе забезпечує дійсно моральну саморегуляцію поведінки людини. А формування моральної саморегуляції і повинно виступати центральною ланкою системи морального виховання.
Моральна саморегуляція поведінки може бути як навмисною, довільною, так і безпосередньою. У першому випадку людина свідомо приймає рішення діяти відповідно до моральних вимог і, контролюючи власну поведінку, виконує цей намір, навіть якщо він входить у суперечність із її безпосередніми бажаннями. Усвідомлення виконаного морального обов'язку дає такій людині змогу зберігати самоповагу й позитивне ставлення до себе. Мимовільна моральна регуляція має інший механізм. Тут людина чинить морально від того, що моральні мотиви просто є сильнішими порівняно з усіма іншими стимулами її активності. Безпосередня моральна поведінка не передбачає ані зовнішнього, ані внутрішнього тиску на людину. її позитивне ставлення до себе за таких умов підтримується природністю поведінки.
Моральна саморегуляція формується двома шляхами.
Перший, характерний для ранніх стадій онтогенезу, — це формування моральних звичок через закріплення певних форм поведінки, розвиток моральних почуттів у ході стихійного нагромаджування морального досвіду. Дійсний моральний смисл таких звичок стане зрозумілим дитині значно пізніше. Тут не передбачається свідоме ставлення. Таким способом закріплюються елементарні правила й норми (вітатися, поступатись місцем людині похилого віку),
234
2. Психологія морального виховання особистості
створюються передумови для засвоєння складніших моральних вимог. Останні засвоюються іншим способом у ході самовиховання: спочатку довільно, під особистісним контролем, на противагу іншим бажанням, а надалі вже безпосередньо. Це і є другий шлях, на якому свідомо засвоєні моральні принципи, збагатившись відповідними переживаннями, стають мотивами поведінки, тобто перетворюються в переконання особистості, які складають ідеальне підґрунтя її совісті.
Формування моральних інстанцій у дитини в психології тісно пов'язується з її індивідуальним розумовим розвитком. Розвиваючи цю ідею, яку вперше висунув Ж. Піаже й підтримав Л. Виготський, Л. Колберг запропонував теорію морального розвитку особистості, яка містить кілька рівнів з відповідними стадіями, кожна з яких зумовлюється певною інтелектуальною спроможністю дитини певного віку.
Так, доморальному рівневі відповідають: нульова стадія — добре те, що дитині подобається, перша стадія — дитина слухається, щоб уникнути покарання, й друга стадія — дитина послуговується егоїстичними міркуваннями взаємної вигоди — слухняність в обмін на певні заохочення (гарні оцінки), конкретні блага. На цьому рівні домінує той модус моралі, який називається вимушеною мораллю, мораллю повинності. Тривалість її поширюється на дошкільний й частково на молодший шкільний вік дитини й обмежується приблизно 10 роками її життя.
Наступному рівневі "конвенційної моралі" (що означає "договір", "домовленість") відповідає третя стадія, для якої характерна орієнтація дитини на думку референтного оточення й конформність, прагнення уникнути сорому перед їхнім засудженням, а також четверта стадія, яка характеризується установкою на підтримання соціальної справедливості й фіксованих правил (добре те, що відповідає правилам спільноти). Поширеність цієї стадії характерна для моральних проявів особистості в підлітковому віці.
Автономна мораль набуває інтелектуальних передумов розвитку вже в юності. Вона переносить моральне рішення всередину особистості й починається п'ятою стадією, для якої характерні утилітаризм і спрощене уявлення про мораль
235
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
як продукт суспільного договору та на якій релятивізм змінюється визнанням певного вищого закону, що відповідає інтересам більшості. Наприклад, не роби іншому того, чого собі не бажаєш. Нарешті, на шостій стадії, для якої типовим є формування морального світогляду як упорядкованої системи' моральних переконань, формуються стійкі моральні принципи, виконання яких забезпечується власною совістю, безвідносно до зовнішніх обставин і розумових міркувань.
Дослідження, проведені в різних країнах світу, підтвердили універсальність і незмінну послідовність трьох перших стадій морального розвитку. Стосовно наступних стадій, то тут, як свідчать дослідження, їхній розвиток, особливо становлення автономної моралі, залежить не стільки від рівня індивідуального розвитку людини, скільки від ступеня соціального прогресу суспільства, в якому вона живе, а також від того, у чому суспільство бачить джерело моральних норм (у волі Господа, логічному правилі чи в приписах спільноти).
З погляду виховних завдань К. К. Платонов запропонував свою систему рівнів моральної вихованості особистості, розуміння змістового наповнення яких може суттєво допомогти педагогам і психологам при здійснюванні особистісного підходу при цілеспрямованій соціалізації дітей і підлітків (табл. 8).
Евристичний психолого-педагогічний потенціал наведеної схеми полягає в розведенні понять зовнішньої та внутрішньої вихованості, які, як відомо, далеко не завжди співпадають. Зовнішня моральна вихованість може мати три такі форми:
• може співпадати з внутрішньою;
• може виступати етапом ще недорозвиненої, але з тенденцією дорости до внутрішньої моральної свідомості;
• може виступати й маскою, за якою криються аморальні, але приховані установки особистості.
В останньому випадку розбіжності між зовнішньою й внутрішньою вихованістю є показником лицемірства особистості, яке є також брехнею, але брехнею не лише на словах, а й справами й вчинками.
236
2. Психологія морального виховання особистості
Рівні моральної вихованості особистості
Таблиця 8
	Назва
	Технічна
	Прояви
	Завдання

	рівня
	структура
	у поведінці
	формування

	Відмінна
	Наявність мораль-
	Не лише здійснення
	Закріплення на-

	(внутрішня)
	них звичок і
	моральних учинків,
	явних моральних

	вихованість
	моральних почуттів
	а й активна про-
	норм

	
	як потреб виконан-
	тидія вчинкам, які
	

	
	ня моральних норм
	суперечать мораль-
	

	
	та протидія їх пору-
	ним нормам
	

	
	шуванню
	
	

	Добра
	Наявність автомати-
	Мимовільні дії,
	Виховання

	(зовнішня)
	зованих моральних
	які відповідають
	моральних

	вихованість
	навичок,застосу-
	моральним нормам
	звичок

	
	вання добре
	
	

	
	засвоєних мораль-
	
	

	
	них знань
	
	

	Ситуаційна
	Добре знання
	Довільне виконання
	Вправляння

	вихованість
	моральних норм,
	дій, які відповіда-
	моральних

	
	але дотримування
	ють моральним
	навичок

	
	їх лише в ситуаціях,
	нормам, можливість
	

	
	що загрожують неп-
	виконання амораль-
	

	
	риємностями
	них дій
	

	Погана
	Знання моральних
	Прояви
	Навчання

	вихованість
	норм, але відсут-
	невихованості
	моральним

	
	ність навичок
	та аморальних дій
	навичкам

	
	їх виконання
	
	

	Невихо-
	Непевне уявлення
	Часті прояви неви-
	Навчання

	ваність
	про моральні норми
	хованості та дій,
	знанням

	
	й навички
	що суперечать мо-
	моральних

	
	
	ральним нормам
	норм

2.2. Вікові особливості морального Виховання
Для педагогічної психології важливо визначити ті завдання морального виховання особистості людини на різних вікових щаблях, які є найбільш відповідними віковим психологічним особливостям розвитку її особистості.
□ У дошкільному віці моральну поведінку дитина здійснює неусвідомлено й тільки тоді, коли моральний мотив
237
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
або мотив одержати схвалення дорослого є найсильнішим. При цьому моральна поведінка невід'ємна від ставлення дитини до самої себе, а те й інше мають джерелом оцінку дорослого. З огляду на це значного виховного ефекту в роботі з дітьми цього віку можна досягти шляхом доведення до їхньої свідомості факту, що певні вчинки окремої дитини не відповідають ні їхньому позитивному уявленню про себе, ні схвальним оцінкам оточуючих. Наприклад, "Ти — гарний, як Буратіно, але зараз поводишся, як Карабас-Ба-рабас". Основним завданням морального виховання в цей час є розвиток недовільного рівня моральної саморегуляції як основи дальшого морального розвитку. З цією метою особливу увагу слід приділяти формуванню в дітей цього віку моральних звичок, формувати позитивне самоставлен-ня дитини через оцінку її поведінки з обов'язковим врахуванням виконання нею моральних норм, розвивати в дошкільняти свідоме уявлення про те, як належить чинити. Окрім того, саме цей вік є сенситивним періодом розвитку моральних почуттів дитини, формування її емоційної чутливості до переживань інших людей шляхом розвитку емоційного передбачення наслідків своїх дій для цих людей.
□ Для молодшого учня, через пряму залежність оцінки його діяльності й, насамперед, навчальної від усвідомлення й одержування ним певних норм і правил шкільного життя, стає характерним підвищений інтерес до того, як належить діяти у різних обставинах, а, значить, і до змісту норм моралі, виникає активне прагнення додержуватися таких норм і правил поведінки. Підвищена увага до морального боку поведінки навколишніх виражається в бажанні учня дати моральну оцінку вчинкам інших, у його вимогах належної поведінки від однолітків. У той же час поведінка самої дитини продовжує зумовлюватися здебільшого безпосередніми мотивами. При чому протиріччя між бажанням діяти правильно й реальною поведінкою не викликає вини або самоосуду вихованця. Свідомо приймаючи правила, навчаючи їм інших, вимагаючи від них їх додержуватися, дитина наче стверджується в тому, що дійсно відповідає моральним зразкам. А при виникненні протиріччя між моральним зразком і власною поведінкою дитини вона, як правило, не відчуває
238
2. Психологія морального виховання особистості
докорів сумління й легко заспокоюється на тому, що це вийшло випадково й вона того робити не хотіла.
Така своєрідність морального образу молодшого учня визначає й певні можливості морального виховання, й несе в собі певну небезпеку. По-перше, переважно вербальний характер моральних вимог, які висуваються перед дітьми, й нездатність дітей долати труднощі морального вибору часто ведуть до розриву між моральною свідомістю дитини як розумінням і переживанням належного та її моральною поведінкою. Це породжує таке негативне явище, як моральний формалізм, тобто невідповідність вчинків дитини моральним знанням й вимогам, які вона декларувала. По-друге, небезпека криється в моральному "реалізмі" дітей молодшого шкільного віку, який проявляється в тому, що вони судять про моральний бік учинку не за його мотивом, який вони у цьому віці ще не здатні усвідомити, а за реальним результатом. Вчинок, ініційований моральним мотивом (бажанням допомогти мамі), якщо він закінчився суттєвими збитками (розбито чашки на таці), жорсткіше засуджується дітьми цього віку, аніж одна розбита чашка при спробі іншої дитини поласувати забороненими солодощами з буфета. Оскільки коріння морального реалізму й морального формалізму ховається у вікових особливостях дітей, зокрема в особливостях їхнього мислення та в недосконалості механізмів саморегуляції, вважається за необхідне наголосити на недоречності застосовування в педагогічній практиці молодшої школи такого методу виховання, як громадська думка, тобто обговорювання огріхів поведінки дитини однолітками. При цьому морально травмується й той, хто припустився помилки, бо діти судять менш об'єктивно й суворіше за дорослих, і дитячий колектив, який стверджує таким способом власну непогрішимість і зверхність.
Як основне завдання морального виховання в молодшому шкільному віці виділяється розвиток довільного рівня моральної саморегуляції поведінки. Для цього доцільно: • Формувати такі навички поведінки, які необхідні для виконання пред'явлених дитині моральних правил: чітко виділяти необхідні навички й вміння, розкладати їх на прості дії, в яких вправляти дитину, постійно заохочуючи й підкріплюючи успіхи позитивною оцінкою.
239
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
• Спеціально доводити до свідомості дитини протиріччя між ЇЇ уявленням про себе як про моральну особистість та її реальною поведінкою таким способом, щоб дитина не лише усвідомлювала це, а й переживала його.
• Розвивати довільність її поведінки, вміння діяти цілеспрямовано, за заздалегідь визначеною метою.
□ У підлітковому віці значимим соціалізуючим фактором для дитини стає група однолітків. Незважаючи на певні складності, які ця обставина вносить у цілеспрямований процес виховання, прилучення до підліткової субкультури необхідне для повноцінного морального розвитку особистості з огляду на такі моменти.
По-перше, відмінність норм і принципів поведінки в цих спільнотах від загальноприйнятих сприяє руйнуванню некритично сприйнятих раніше вимог і формуванню нових установок на основі власного досвіду підлітка.
По-друге, такі норми, на відміну від правил шкільної поведінки, ніде не прописані в розгорнутій формі, а тому з'ясування їх вимагає від підлітків спеціальних знань, а це підвищує їхній інтерес до норм людської комунікації взагалі.
По-третє, завдяки існуванню найважливішого морального принципу товариськості відбувається певна ієрархія моральних цінностей, яка сприяє формуванню просоціаль-ної спрямованості особистості підлітка, гуманістичного ставлення до людей.
По-четверте, опановані моральні якості й реалізація їх у поведінці виступають не лише умовою визнання підлітків з боку однолітків, що їх оточують, а й стають критеріями власної оцінки себе.
По-п 'яте, ще одним критерієм, з яким співвідносить свою активність підліток, є ідеали, втілені в морально-психологічному образі людей або літературних персонажів, яких він намагається наслідувати. І якщо норми "дійсної товариськості" слугують для підлітка орієнтирами в реальному практичному житті, то ідеал як романтичне втілення його мрій обернений у його майбутнє й стимулює насамперед процес самовиховання.
Основні труднощі морального виховання в цьому віці пов'язані з тим, що моральна поведінка й надалі визначається
240
не власне моральними потребами (морального обов'язку, гуманного ставлення до інших), а задовольняє провідні потреби віку (у самостверджуванні, у спілкуванні, самопізнаванні). Та й самі моральні переконання підлітка — це ще, здебільшого, "квазипереконання", які ґрунтуються на груповій моралі його референтної групи, в основі якої, як правило, фетишизація товариськості всупереч іншим моральним принципам. У підлітка все ще зберігається моральний реалізм, унаслідок обмеженості морального досвіду та бажання самоутвердитися в очах інших важливого значення набуває зовнішня форма вчинку.
З огляду на це виділяються такі завдання морального виховання підлітків:
• Приділяти особливу увагу таким нормам і цінностям, яким надається перевага в підліткових групах, через тактовне управління такими групами запроваджувати в них суспільно значущі моральні норми та ідеали.
• Через підвищений інтерес підлітків до стосунків між людьми важливого значення набуває передавання їм системи моральних знань, конкретизація реалізації їх у реальних життєвих ситуаціях.
• Важливим залишається й формування моральних почуттів, надавання їм дієвого характеру у вигляді проявів дійсного співчуття й співучасті, розвитку навичок допомагаючої поведінки. Розвиток самосвідомості в цьому віці робить отроцтво сприятливим періодом для формування в особистості самоповаги, почуття власної гідності, основою яких є моральні критерії.
Виходячи з особливостей вікового розвитку підлітків, особливо плідними серед форм організації виховного процесу з ними є створення їм багатогранного, емоційно насиченого життя. Найціннішою якістю вихователя групи молодших підлітків вважається його активність, ініціативність в організації спільних заходів (тобто висування ініціатив, цілей та орієнтирів групової активності, добір засобів і розподіл функцій з урахуванням потенціалу спроможності вихованців). Для старших підлітків найважливішим є вміння вихователя підтримати їхню ініціативу, допомогти їм знайти відповідні засоби й способи її реалізації.
241
□ Період юності характеризується як початок "дорослого" етапу розвитку моральної сфери особистості. Після закінчення періоду запозичувань і некритичного засвоювання моральних критеріїв особистість переходить до організації власної поведінки у відповідності зі свідомо виробленими моральними принципами, переконаннями та усвідомленням морального обов'язку. У цей час відбувається активне становлення свідомої регуляції поведінки на основі розуміння морального обов'язку (роблю так, бо — це поведінка, гідна зрілої особистості). Основна риса юнацького етапу морального розвитку особистості полягає в прагненні юнака зрозуміти найзагальніші закони поведінки людей, дійти до самої суті моральності й на цій основі виробити власні моральні критерії. При цьому юнак намагається знайти універсальні закони, які є правильними на всі випадки життя. Тобто, у нього виникає бажання переконатися в правильності самих правил людського співіснування. На підставі цього цей вік у психології називають періодом переоцінки цінностей.
Таке явище часто є причиною характерного для юнацького віку морального релятивізму, коли молода людина починає усвідомлювати й декларувати відносність моральних цінностей. Однак вихователь повинен відрізняти пошук загального принципу, яким юнак намагається поєднати й логічно обґрунтувати окремі правила поведінки, які здаються йому проблематичними, від справжнього цинізму, що проявляється, перш за все, у поведінці людини.
З метою подолання особистісної невизначеності людина в юнацькому віці тяжіє до теоретично узагальнених, науково доведених поглядів на моральність. її увагу привертають етичні й філософські системи, іноді достатньо екзотичні (дзен-буддизм, ніцшеанство), які юнак приймає повністю й намагається застосувати до своєї поведінки. Тобто внаслідок значущості морального знання для людини цього віку її прагнення до самостійності й через недостатність життєвого досвіду такі системи виконують роль замінників власного світогляду, змістової сторони моральної саморегуляції юнака. Певна абстрактність моральних принципів або їхня екзотичність, неможливість безпосередньо застосовувати їх на практиці часто стають причиною життєвих розчарувань у
242
цьому віці, коли життя здається далеким від досконалості або негідним високих принципів.
У зв'язку з цим основними завданнями морального виховання в такий час є допомога молодій людині побачити прояви найважливіших моральних принципів у реальній практиці людських відносин. Це завдання є принципово відмінним від виховних установок попередніх етапів, де більше уваги все-таки приділяється узагальнюванню моральних звичок. У юнацькому віці більшого значення набуває вже зворотний процес — конкретизації абстрактних моральних положень. Це шлях від непротирічних моральних принципів до багатогранного й протирічного реального життя. Великого значення тут набувають конкретні обставини життєдіяльності молодої людини, особливості моральних установок її безпосереднього оточення, приклади поведінки інших людей, загальна атмосфера в суспільстві, власний досвід моральної активності, особистісні здобутки та втрати на цьому шляху. І лише здолавши його, людина стає дійсно моральною, соціально зрілою особистістю.

З
ПСИХОЛОГІЧНІ ПИТАННЯ ВИХОВАННЯ ХАРАКТЕРУ
3.1. Характер як проблема педагогічної психології
Важливим питанням психології виховання є проблеми формування характеру особистості.
Під характером у науці розуміють індивідуальне поєднання стійких особливостей або рис особистості, які зумовлюють типові для даного суб'єкта способи поведінки.
Розуміння характеру людини (дитини, вихованця) дає змогу зі значною мірою вірогідності передбачати її поведінку й тим самим коригувати або скеровувати її очікувані дії та вчинки.
243
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
Характер людини як суспільної істоти детермінується засвоєнням у ході соціалізації досвіду, запровадженою в суспільстві системою виховання, що породжує типові риси характеру людей, які є наслідком типових обставин їхнього життєвого шляху в конкретних історичних умовах. Крім того, індивідуальна своєрідність життєвих обставин, неповторність ситуацій, у яких відбувається соціалізація, залежність її перебігу від природних передумов розвитку індивідуальності дитини (задатків, темпераменту) сприяють формуванню різноманітних індивідуальних рис і проявів характеру. Врахування такого роду індивідуальних особливостей вихованця й становить основу індивідуалізованого підходу до виховання його при доборі форм і методів виховного впливу.
В цілому характери як предмет виховання розрізняють за їхньою цільністю й визначеністю. У людей з невизначеним характером немає провідних рис. Визначений характер — це характер з однією або кількома домінуючими рисами. Діти з таким характером є більш прогнозованими щодо наслідків їхнього виховання. Інші риси, які поряд із провідними діагностуються в системі характеру, стають другорядними, оскільки вони, як правило, зумовлені розвитком провідних якостей. При цьому другорядні риси можуть як гармонувати, так і різко контрастувати з провідними якостями, а це створює цільні або суперечні характери. Цільним характерам притаманна відсутність протиріч між усвідомленням цілей та самою діяльністю, єдність думок і почуттів. Суперечному характерові властивий розлад переконань і діяльності, наявність несумісних одних з іншими думок і почуттів, мотивів і цілей, протирічних прагнень, бажань і спонукань. Діти з такими характерами в педагогічній практиці найчастіше класифікуються як важковиховувані.
У структурі характеру прийнято виділяти дві групи рис:
До першої групи відносять тих, в кого проявляється ставлення людини до дійсності. Тут виділяють такі основні види, як ставлення до людей, до праці та її результатів, до себе, до власності. До рис характеру, що виражають ставлення до людей, відносять товариськість або замкнутість, правдивість або брехливість, відвертість або скритність, тактовність, чуйність або грубість. Ставлення до справи проявляється у відповідаль-
244
3. Психологічні питання виховання характеру
ності або недобросовісності, працелюбності чи то ледачкува-тості. У ставленні до себе людина може бути скромною або ж самозакоханою, самокритичною або самовпевненою, гордою або приниженою. З позиції суспільної доцільності всі ці риси класифікуються як просоціальні або асоціальні.
До другої групи відносять вольові риси характеру, які визначають уміння й готовність керувати власною поведінкою відповідно до певних принципів, прийнятих на себе зобов'язань або поставленої мети. До вольових рис характеру відносять такі позитивні риси, як цілеспрямованість, наполегливість, рішучість, самовладання, витримка, мужність і сміливість, а до негативних, відповідно, — впертість, нерішучість, боязкість та імпульсивність. Залежно від розвитку таких рис характери поділяють на сильні та слабкі. Поряд із зазначеними основними групами рис характеру існує й тенденція виділяти його інтелектуальні (розсудливість, вдумливість, мрійливість) та емоційні (пристрасність, вразливість) риси, які у певних обставинах можуть також відігравати суттєву роль у його формуванні. Виховання визначеного, цільного й сильного характеру — одне з провідних завдань спрямованої соціалізації особистості, основна передумова становлення людини як дійсного суб'єкта власної життєдіяльності.
Характер тісно пов'язаний з іншими сторонами особистості людини, зокрема, з темпераментом, який визначає зовнішню форму вираження характеру, накладаючи своєрідний відбиток на його певні прояви. Корекція неоптимальних темпераментологічних властивостей (значне переважання в нервовій системі процесів збуджування над гальмуванням або, навпаки, як у холерика чи флегматика) може виступати спеціальним завданням виховання й самовиховання особистості дитини в контексті цілеспрямованого формування її характеру. Існує тісний зв'язок характеру зі світоглядом людини, її переконаннями й моральними принципами. У єдності характер і світогляд утворюють своєрідний стрижень особистості, виявляючи таким способом її суспільну природу. Однак самі собою риси характеру не визначають соціальної позиції індивіда: життєрадісні або тривожні люди, вольові або доброзичливі можуть докорінно
245
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
різнитися за своїми поглядами й переконаннями. Правильним є й зворотне.
У вітчизняній психологічній науці основними напрямами дослідження особливостей виховання характеру дитини традиційно вважаються питання соціально-психологічних умов і механізмів формування її просоціальної спрямованості, відповідальної й самостійної поведінки, проблеми соціальної адаптації й розвитку дітей з відхиленнями від се-редньонормативних показників розвитку їхніх особистісних рис (так званих акцентуацій характеру) тощо.
3.2. Психологічний підхід до формування просоціальної спрямованості особистості
Характер людини у своєму змістовому аспекті найтісніше пов'язаний з питанням про те, що для людини є значущим у світі й в чому для неї смисл життя й діяльності. Найповніше це виражається в загальній спрямованості особистості як сукупності стійких мотивів або динамічних тенденцій та установок, які визначають діяльність особистості і є відносно незалежними від наявних ситуацій. Спрямованість особистості характеризується її провідними потребами, інтересами, схильностями, переконаннями та ідеалами, в яких відображається світогляд людини.
їй притаманні два тісно пов'язані між собою моменти:
• предметний зміст, оскільки спрямованість — це завжди орієнтація на щось, на якийсь більш-менш визначений предмет;
• напруга, яка при цьому виникає як передумова активності. Так, потреба передбачає предмет задоволення її й виражає тенденцію оволодіти ним. Інтерес відображається в переживанні необхідності предмета з метою його пізнання. Схильності об'єктивують тяжіння до предметів і видів активності з ними, у яких проявляються й формуються здібності особистості. Нарешті, переконання — це конкретні ідеї, які оволоділи почуттями й волею людини. Визначаючись світоглядом як результатом інтеграції життєвого
246
3. Психологічні питання виховання характеру
досвіду, знань і самосвідомості людського індивіда, переконання знаходять узагальнене абстрактне вираження в нормах поведінки. Конкретного виразу вони набувають в ідеалах людини як певних образах-зразках норм поведінки або бажаних людських рис, що стають стимулом і регулятором активності особистості та її дальшого розвитку.
Соціальна зрілість людини визначається мірою інтегрованості соціальних ідеалів (Батьківщини, нації, справедливості, правди) й духовних цінностей часу в її особистісні прагнення й переконання, що, в свою чергу, впливає на зміст і соціальну спрямованість її мотивації й цілепокладання.
Основи розвитку соціально зорієнтованої спрямованості особистості закладаються в дитинстві. Вітчизняні психологи відкидають уявлення про дитину як про істоту асоціальну й егоїстичну, яку необхідно переробляти в соціального суб'єкта шляхом виховання. Парадокс тут полягає в тому, що під впливом зовнішніх чинників дитина часто стає саме такою! Але відбувається це внаслідок особливостей виховання, а не її притаманних властивостей. При цілеспрямованому вихованні, яке передбачає організацію діяльності дитини, що зорієнтована на досягнення соціально значущого результату й потребує співробітництва, взаємодопомоги, у неї дуже рано формуються соціальні (зорієнтовані на інших людей) й моральні (зорієнтовані на суспільні норми) мотиви поведінки.
Особливо продуктивним періодом тут стає дошкільне дитинство, протягом якого йдуть активні процеси формування емоційної, етичної, пізнавальної й комунікативної сфер психіки дитини. Тому виховання особистості стає центральним завданням цього періоду. Основні психологічні підвалини такого виховання як формування просо-ціальної спрямованості особистості в цьому віці узагальнив О. В. Запорожець у теорії ампліфікації (розширення, збільшення) — збагачування розвитку психіки дитини через організацію й включення її у специфічні форми активності, які максимально сприяють дійсній соціалізації дитини в цей період.
Узагалі, структура особистості включає в себе дві взаємопов'язані підсистеми: відображення й регуляції. До підсистеми відображення входить ряд генетичних рівнів: перцептивні,
247
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
уявні и розумові дії, а підсистему регуляції складають емоції, мотиви й цінності, які проходять шлях від вузькоіндивіду-альних, зорієнтованих на власні біологічні потреби дитини, до широких, соціальних, зорієнтованих на потреби інших людей і на моральні норми. На основі синтезу пізнавальних і регулятивних процесів формується особистість людини, яка є сплавом орієнтувань на значущі для неї аспекти дійсності. Оскільки особистість пов'язана з психічними процесами, суть виховання полягає у формуванні в дитини нових рівнів ЇЇ особистої структури — розумових образів і основ соціальної й моральної мотивації поведінки, які дають їй змогу передбачати результати власних дій з урахуванням суспільних норм.
Таке просоціальне виховання особистості дошкільняти найефективніше здійснюється в трьох основних видах діяльності: художньому сприйманні, грі та в продуктивній діяльності. Саме така послідовність розгортання видів активності дитини необхідна при організації її виховного середовища. Порядок зміни видів діяльності обумовлюється своєрідністю тих психічних процесів, які в цій виховній моделі почергово "запускаються" і "відпрацьовуються" на різних етапах спрямованої просоціальної соціалізації дитини дошкільного віку.
З погляду педагогічної доцільності хронологічно первинною тут є діяльність художнього сприймання, яка на цьому етапі онтогенетичного розвитку людини неподільно пов'язана з художнім виконанням і творчістю. Вивчаючи реакції дітей при перегляді драматичних творів у театрі юного глядача, О. В. Запорожець звернув увагу на активні зовнішні прояви прагнення малих глядачів узяти участь у художньому дійстві: діти виходять на сцену, активно допомагають героям попередженнями про небезпеку або порадами у скрутних становищах. Подібно до театрального видовища й дитяча казка як цілісна літературна культурно-етнографічна форма узагальнення соціально прийнятних установок і способів соціальної поведінки розгортає, показує й завершує перед слухачами дійство, вводить у конфлікт між героями шляхом різкої поляризації їхніх стосунків.
Характерною особливістю казки є чітка диференціація персонажів за критеріями добра й зла у найбільш загально-
248
3. Психологічні питання виховання характеру
людських проявах останніх. Такій "співдіяльності", яка розгортається у свідомості дитини в процесі сприймання казки, сприяє низка її композиційних і змістових особливостей: повтори дії (через них відбувається відпрацювання й закріплювання почуттів); протиставляння (порівнюються вчинки позитивних і негативних героїв); найменування їхніх почуттів і переживань, відповідно до поворотів сюжету. Активному сприйманню казки сприяє і її вміле озвучування (інтонація, паузи, виділяння голосом її найсуттєвіших моментів).
Специфіка механізмів безпосереднього сприймання забезпечує дитині ідентифікацію з основним героєм казкового твору, який завжди, за канонами казки, є носієм загальновизнаних людських доброчинностей. На хвилі цієї ідентифікації з героєм та співпереживання йому відбувається беззаперечне приймання його цінностей і принципів, відповідної їм ідеальної моделі міжлюдських стосунків, відтвореній у казці. Не досить тільки ввести дитину в середовище, яке описує казка, як не досить і пояснити, показати їй учинки певних діючих осіб. Дитина повинна бути втягнута в боротьбу казкових героїв, уявити себе учасником подій, для того, щоб прийти до тих думок і переживань, які прагнуть передати їй автор і вихователі. У процесі такого переживання у вихованця виникає певне ставлення, народжуються моральні оцінки, які для дитини мають більшу "силу примусу", ніж оцінки, які просто повідомляються й засвоюються.
Особливу увагу вихователів і батьків слід звернути на необхідність активного формування в дитини в цей період емоційної компетентності шляхом пояснювання їй особливостей певного стану, який переживає герой твору, а внаслідок ідентифікації з ним — і сама дитина. Наступним кроком є називання або позначання емоцій задля того, щоб дати дитині змогу надалі самостійно визначати зміст і характер тих емоційних переживань, про які йдеться й які може відчувати вона або хтось інший.
Суттєву роль у соціальному розвитку дитини відіграє й повторне слухання казки, оскільки це дає їй змогу знову й знову переживати ті соціальні емоції, які вона ще не здатна
249
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
генерувати самостійно. У цьому випадку зазвичай прояв емоцій дитини випереджає найгостріші драматичні події, і вона починає "співчувати" героєві заздалегідь, закладаючи таким способом підґрунтя дальшого психологічного розвитку емоційного передбачення мотивів і станів інших людей. Казка вводить дитину в певні уявні обставини й змушує її пережити разом з казковими героями такі почуття, прийти до таких нових уявлень, які силою й глибиною вражень здійснять вплив на подальше життя дитини.
Таку співдію при сприйманні казки, яка забезпечує буквальне входження дитини в стан героя, слід додатково підсилювати, зокрема, організовуючи з дітьми після прослухування казки особливі ігри — драматизації. Тоді текст казки перетворюється на сценарій, який дитина з охотою розіграє, все ще перебуваючи в полоні сюжету, уподібнюючись до персонажа. При цьому в грі вона від уявної співдії з героєм переходить у співдію реальну, буквально програючи всі його вчинки й ставлення і таким способом ще глибше засвоюючи їх.
Коли у звичайних іфах-драматизаціях у дитини формується здатність співпереживати взагалі (різним людям у різних обставинах), то за умов співдіяльності з казковим героєм, з яким дитина себе ідентифікує, моделюючи його дії, розвивається здатність співпереживати з позиції високих соціальних та моральних мотивів. Ототожнюючись із героєм — носієм цих мотивів, дитина своїми емоціями відображає не випадкові, поточні переживання іншого, а саме суспільно нормовані, еталонні переживання. Якщо дія спрямована на добро — виникають позитивні емоції, якщо ж на шляху добра виникає перешкода — негативні. Отже, при сприйманні казки дитина переважно засвоює, чому й через що потрібно радіти або засмучуватися, а в ситуації гри вона набуває досвіду, як треба емоційно реагувати на події (радіти, хвилюватися чи засмучуватися).
Співчуття іншій людині починається з того, що, увійшовши в її роль, дитина діє, моделюючи її активність, а також не лише уявляє, а й переживає почуття цієї людини, зокрема, зображує захоплення або понурість (це можна і спеціально посилювати правилами гра). Реальність таких дій, у тому числі й емоційних експресій, через які проявляється образна
250
3. Психологічні питання виховання характеру
уява, призводить до появи в дитини певних фізіологічних зсувів (пульс, шкірогальванічна реакція), характерних для відповідних емоцій, і таким чином до реального власного переживання нею емоцій іншого. Саме через такого роду переживання дитина безпосередньо відчуває смисл власних дій для іншого, виділяє його для себе й при побудові соціально спрямованих дій надалі орієнтується на нього так, як до того орієнтувалася на власні вузькоіндивідуальні переживання. У такому процесі переживання за іншого, який здійснюється за умов гри-драматизації, вбачається тонкий і дієвий механізм психолого-педагогічного формування соціальної спрямованості особистості дитини.
Педагогічна практика свідчить, що здобуті в грі соціальні мотиви лишаються в основному лише знаними, й тільки в практичній діяльності вони стають реально діючими. Тому для закріплення соціально зорієнтованих переживань дитини необхідна не лише гра, а й трудове виховання. Однак це має бути не бездумна праця, а спеціальним способом організовані продуктивні дії дитини, які відповідають таким вимогам:
• вони мають бути спрямовані на інших людей, на їхні потреби, інтереси, переживання, а не на дитину (досягнення її вузькоособистісних вигод або одержання задоволення від процесу виконання їх);
• виникають не стихійно, а спеціально будуються вихователем у рамках програми виховної роботи з дітьми;
• дитині цілеспрямовано задаються орієнтири на віддалені наслідки таких дій (або бездіяльності) у вигляді емоційних станів інших людей і доводяться способи такого орієнтування (наприклад, зробити паперову серветку для привітання мами зі святом, прапорець для цікавої гри малюкам);
• забезпечується поступове згортання та інтеріоризація такого орієнтування, у процесі яких воно переходить у внутрішній план і за рахунок цього може випереджати процес фактичного виконання діяльності.
При цьому важливо, що орієнтування на конкретних людей для дитини найдоступніше, коли воно безпосереднє і передбачає врахування очевидних для неї ознак. Наприклад,
251
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
виготовити яскравий прапорець для гри й порадувати таким способом малюків молодшої групи, яких часто діти бачать на прогулянці. Саме таке мотивування має більшу стимулюючу силу для дітей порівняно з завданням виконати те саме з метою навчитися добре робити це. Таким чином, стає очевидним, що в разі правильної організації виховання соціальні мотиви є продуктивнішими й з огляду на оптимізацію входження дитини дошкільного віку в трудову діяльність і научіння в ній.
Отже, серед необхідних психолого-педагогічних умов спеціального формування соціальних мотивів можна виділити такі:
• попереднє вироблення зорієнтовної основи дій через докладне пояснення смислу й соціальної значущості таких мотивів і показ необхідних при цьому дій і правил виконання їх;
• систематична оцінка й обговорювання з дитиною дій, які вона виконує, з точки зору їхньої відповідності висунутим вимогам і соціальним смислам;
• підключання інших дітей до такого обговорювання, організація системи очікувань та контролю з боку інших дітей;
• постійне підкріплення дій дитини: позитивне — у випадку відповідності вимогам та очікуванням і негативне — в разі невідповідності.
За такої організації життєдіяльності дитини відбувається її переорієнтація на нові цінності: попередні "сильні" цінності (вузькоособистісні інтереси) помалу поступаються провідними позиціями "слабшим" і недостатньо встановленим (дії для інших), оскільки в останніх для дитини відкривається новий смисл — корисність для інших, а також суттєвість у них власної ролі. Таке перетворювання осмислених зовнішніх соціальних вимог у внутрішні мотиви відбувається досить тривалий час (реально він охоплює не лише дошкільне, а й шкільне дитинство) й поступово: спочатку лише при опорі на заохочування дорослого, далі — у його присутності, а пізніше, в міру все повнішого відкривання для дитини суспільної значущості очікуваного результату, вона починає все більше орієнтуватись саме на нього.
252
3. Психологічні питання виховання характеру
Стійкості діяльності, детермінованій соціальними мотивами, надає своєрідний механізм емоційної корекції, який проявляється в ситуації, коли дитина, починаючи соціально корисну діяльність, потім залишає її заради гри. Через певний час, тяжко зітхнувши, кидає іграшки й вертається до дорученої справи (скажімо, накриває стіл, прибирає ліжко або виконує інше доручення). Така регуляція поведінки як результат цілеспрямованого виховання відбувається завдяки виникненню від'ємних переживань, викликаних невідповідністю реальної поведінки тому, що дитина прийняла вже як належне. Емоційна корекція тут полягає в узгодженні загальної спрямованості поведінки дитини зі значущим для неї суспільним смислом її діяльності. її передумови закладаються в умовах художнього сприймання і гри, що стимулюють діяльність емоційної уяви, а складніші форми виникають у реальній соціально зорієнтованій продуктивній діяльності, у межах якої дорослий задає дитині через власні дії та емоційні реакції еталони поведінки. Його спілкування з дитиною спрямоване на створення в неї способів усвідомлювання своєї поведінки й приведення її у відповідність з уже відомим еталоном.
Надалі, у випадку відхилення поведінки дитини від соціально схвалених зразків, необхідні систематичні нагадування тих, хто її оточує й навертає орієнтуватися на соціальний зміст діяльності. З часом при такому вихованні емоційну корекцію дитина може здійснювати і самостійно, ше до діяльності, в режимі актуалізації відповідної просоціаль-ної установки, яка випереджає саму діяльність.
3.3. Психологічні аспекти Виховання доВільності людини
Відповідальність як психолого-педагогічна проблема
Особистість можна уявити як триєдність: того, що людина хоче (підструктура спрямованості), того, що вона може (здібності), й того, що вона є (характер). До цієї класичної формули особистості можна додати ще
253

один суттєвий параметр — що людина повинна, які зобов'язання на себе бере. Міра приймання людиною суспільної необхідності знаходить прояв у такій важливій характеристиці соціально зрілої особистості, як відповідальність.
Відповідальність є такою формою активності, яка дає людині змогу цілісно й гармонійно вписуватися в соціальний світ, не жити ситуативно, не бути на "короткому мотузку", а зберігати автономію й можливість проявляти ініціативу та творчість. За допомогою відповідальності формується й через неї виявляється зв'язок людини з навколишньою дійсністю, виникає цілісність їх. При чому у цій цілісності немає посередника: оцінки іншої людини, соціальних санкцій тощо. Сама людина виступає визначальним складником такої цілісності, що й забезпечує втілення її у відповідну дію.
Таким чином, саме в акті відповідальності самодетер-мінація й моральна свобода людини стає невід'ємною часткою її буття. Підкреслюючи значущість відповідальності особистості для її безпосередньої інтеграції у соціум, для розвитку соціальної активності людини, прилучення її до соціальної практики, відповідальність можна визначити як автономне, добровільне здійснення необхідності в межах і формах, які суб'єкт відповідальності визначає самостійно.
Можна виокремити такі фактори відповідальності:
• самостійність як здійснення особистістю вибору способу діяльності (або спілкування), й досягнення результату при встановленні нею як рівня складності діяльності, так часу й меж її здійснення;
• незалежність від зовнішнього контролю внаслідок перетворення зовнішнього обов'язку у внутрішню потребу, яка регулюється вже через самоконтроль;
• усвідомлення цілісності всього завдання, що стоїть перед людиною, справи, яка виконується (відповідальна людина знає, що вона робить, має чіткі особисті критерії діяльності й передбачає наслідки власних дій);
• упевненість у своїх силах, сумісність їх із прийнятим завданням (лише безвідповідальний береться за непосильну справу або обіцяє неможливе).
254
3. Психологічні питання виховання характеру
Відповідальність, яка стала стійкою якістю особистості, дає їй змогу легко справлятися з існуючими вимогами дійсності, узгоджувати їх із власними бажаннями, звільняючи себе від зовнішнього примусового контролю й перевірок. Критеріями повноти приймання відповідальності за справу є впевненість людини у своїх діях, яка зберігається й при наявності оцінок або критики ззовні, та ініціативи по ЇЇ здійсненню. Останні можна розглядати як результат узгодження необхідності з бажаннями й потребами людини: ініціатива як розширення поля діяльності людини свідчить про те, що завдання прийняте нею як щось особистісно значуще й вона активно шукає шляхи розв'язання його.
В сучасній психології набула поширення концепція двох типів відповідальності, відома як теорія локусу контролю. Поняття локусу контролю, яке ввів у психологічний ужиток Д. Роттер, характеризує уявлення людей про їхні здібності визначати й контролювати обставини власного життя взагалі та його окремих сфер. Такого роду переконання людей можна впорядкувати у своєрідний континуум, на крайніх полюсах якого перебувають або яскраво виражені екстерна-ли, які віддають відповідальність за події власного життя, долі й вдачі іншим людям (батькам, учителям, вихователям, керівникам), або ж інтернаті, які, порівняно з іншими, більше упевнені у своїй здатності впливати на свою життєдіяльність і розв'язувати життєві проблеми, пояснюючи їх власною поведінкою, характером і здібностями.
У цьому зв'язку психологи констатують в інтерналів меншу кількість психологічних проблем, вищі показники самоповаги й психологічної адаптованості, самостійності й незалежності їхньої поведінки, низьку схильність до соціальних навіювань і високу опірність зовнішнім примусам, а також тенденцію до контролю поведінки інших. Підлітки з внутрішнім локусом контролю позитивніше ставляться до вчителів і представників правоохоронних органів. В той же час зафіксована більша схильність екстерналів до брехливості та здійснення аморальних учинків.
Структурно локус контролю включає в себе:
по-перше, когнітивно-світоглядний елемент, тобто уявлення про те, як узагалі влаштовано світ та що ним рушить;
255
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
по-друге, індивідуальне почуття особистісного контролю, чи вважає себе людина хазяїном власного життя: така компонента передбачає передусім розвиток механізмів внутрішньої саморегуляції особистості;
по-третє, пов'язану з цим систему самооцінок та критеріїв.
Тому не дивно, що інтернали в більшій мірі усвідомлюють сенс власного життя та його цілі. Екстерналів же вирізняє підвищена тривожність, менша терплячість до інших та популярність, вища конформність і підвищена агресивність.
Важливо усвідомлювати залежність становлення локусу контролю від умов виховання, існування тонких зв'язків між контролем поведінки дитини з боку дорослих та розвитком її відповідальності. Часто усвідомлення відповідальності за долю дитини призводить до того, що батьки та педагоги беруть на себе повну відповідальність за її розвиток. Вони проявляють при цьому надмірну турботу, забезпечуючи кожен крок, вчинок дитини, не залишаючи їй можливостей самостійно планувати й здійснювати власні дії, відповідати за їхні наслідки перед іншими людьми. Такий тип виховання відомий як гіперопіка.
Авторитарний диктат волі наставника теж обмежує свободу самовиявів вихованця. Найтиповіша реакція особистості підлітка на такі обмеження — це прояв непокори. В окремих випадках в нього розвивається слухняність, але це слухняність пасивної, безініціативної особистості, яка не є відповідальною.
Отже, відповідальність дитини формується лише за умов, коли їй довіряють та не стримують її активність. Там, де немає довіри й свободи активності особистості, не варто чекати від людини відповідальності та творчості. Здобуття людиною відповідальності прямо пов'язане з наданням їй свободи в прийнятті рішення. Звичайно, питання про міру свободи необхідно розв'язувати з урахуванням вікових та індивідуально типологічних особливостей вихованця, інших обставин його життєдіяльності. Але самий принцип є непорушним: формування відповідальності йде пліч-о-пліч із розвитком автономності (самостійності) особистості, її незалежності та забезпеченням дитині свободи у прийнятті рішення відносно обставин і перспектив власного життя.
256
3. Психологічні питання виховання характеру
З іншого боку, генезис відповідальності не можливий і без дисципліни як дотримання норм спілкування, обов'язкових для усіх сторін соціальної взаємодії. Лише маючи перед очима приклад відповідальної поведінки значущого іншого, досвід усвідомлення необхідності такої соціально нормативної активності та її здійснення під орудою дорослого, дитина поступово набуває здатність самостійного прийняття рішення про належне та важливість його цілеспрямованого здійснення. Суттєву роль у становленні таких механізмів відповідальної поведінки відіграє і розвиток вольових рис характеру дитини, а з певного віку — і її установки на самовиховання.
Принципи організації й підтримування дисципліни у Виховному процесі
З огляду на гостроту психолого-педагогічної проблеми формування відповідальної та самостійної особистості заслуговують уваги основні способи формування її дисциплінованості, виділені сучасним американським психологом, представником школи гуманістичної психології Е. Шостромом, на яких доцільно спинитися докладніше.
Техніка педагогічної дисципліни базується на свідомому контролі вихователем поведінки вихованця із позиції соціально прийнятих еталонів людської активності. Техніка зовнішньої дисципліни базується на тому, щоб домогтися від дитини максимальної слухняності й відповідності її поведінки вимогам вихователя. Інша техніка — внутрішньої дисципліни — базується на вихованні у дитини, насамперед, самодисципліни, тобто передання їй певних цінностей, які набувають для неї статусу керівних принципів власної активності.
Техніка зовнішньої дисципліни передбачає як основні педагогічні механізми нагороду й покарання. Але по відношенню до основної мети виховання (це особистісний саморозвиток нашого вихованця), як перше, так і друге є лише зовнішніми підкріпленнями або стимуляторами активності дитини, орієнтація на які відволікає її від адекватного приймання виховних завдань. Тут спрацьовує такий механізм
9 Пед
 агогічна психологія
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
трансформації психічного, як зсув мотиву на ціль. Дитина може за будь-яких обставин прагнути нагороди або більше за все боятися покарання. Саме такі цілі для неї стануть домінуючими мотивами, а тому й діяти належним чином вона буде лише доти, доки ці стимули будуть активними. При відсутності виховного контролю або певного підкріплення в позапедагогічних ситуаціях таким способом організована модель активності дитини виявиться недієздатною.
Техніка внутрішньої дисципліни виходить із того, що дитина — це жива істота зі своїми власними почуттями, правилами й правами, а не автомат, який можна запрограмувати на виконання будь-якої, навіть дуже корисної й перспективної для неї програми. Вихователь, який добре розуміє почуття дитини й виходить з їхньої пріоритетності в організації педагогічного спілкування, може вдало розв'язувати й дисциплінарні проблеми. З позиції такої установки очевидно, що причини неслухняності дитини є здебільшого емоційними, а не раціональними. Проблема в тому, що в реальній педагогічній взаємодії такі причини, як правило, не усвідомлюють ні дитина, ні її педагоги, а тому їх необхідно просто знати. Основні причини порушень дисципліни дітьми, їхні емоційні еквіваленти для дорослого й дитини та психологічно грамотні шляхи усування таких причин наведено у табл. 9.
Отже, психологічно компетентний підхід до дисципліни потребує відділити людину від дій, а дії — від почуттів.
Налагоджування дисципліни серед своїх вихованців суттєво полегшить дотримання вихователем таких принципів:
□ Відділити почуття від дій. Будь-які дії мають як результат почуття. Щоб змінити вчинки, потрібно навчитися розуміти почуття дитини й відповідно враховувати їх у виховному процесі. Зокрема, дитина повинна усвідомлювати, що у будь-яких обставинах її саму приймає вихователь і готовий їй допомогти, але її певні дії неприйнятні й повинні змінитися.
□ Уважно вивчити стан дитини й при необхідності гармонізувати його. Дії дитини на фоні емоційного розладу необхідно розглядати як симптом глибших емоційних ускладнень, психологічної дезадаптованості, викликаної раніше
258
3. Психологічні питання виховання характеру
Причини порушень дисципліни дітьми
Таблиця 9
	Емоційні причини недисциплінованості дитини
	Емоційні переживання дорослого
	Шляхи усування причини недисциплінованості дитини

	Боротьба за увагу дорослих: відсутність позитивної уваги дорослих до дитини компенсується покараннями як реакцією на її неслухняність
	Почуття роздратування
	Позитивна увага у вигляді сумісних занять, розмов, ігор та інших видів спільного проведення часу
3 ДИТИНОЮ

	Боротьба за самоствердження супроти зайвої опіки дорослих, бажання жити "власним розумом"
	Почуття гніву
	Зменшення контролю за поведінкою дитини, утримання від непринципових вимог і зайвої допомоги

	Емоційний біль, бажання помсти за образу, якої раніше завдали дорослі
	Почуття образи
	Розуміння причини болю дитини й докладання зусиль до усунення її

	Втрата віри в себе, у власні сили й власний успіх
	Безнадійність і відчай
	Переосмислення здібностей дитини, знаходження для неї доступного рівня завдань, організація спільної з нею діяльності

сприйнятою критикою, звинуваченням або покаранням. Карати дитину за таких умов означає ще більше посилити її невротизацію.
D Відповісти на почуття вихованця, створивши такі умови, щоб дитина змогла "випустити пару", дати вихід власним емоціям. Вихователеві в режимі активного слухання потрібно допомогти дитині виговоритися, перетворити незадоволеність у душі на слова, якими чітко позначити негативні почуття, які переживаються, і таким способом каналізувати емоції дитини, допомогти їй звільнитися від тих негативних почуттів, що створюють стан її внутрішньої напруги, який вона намагається перебороти. Саме звільнення від такої напруги дитина часто шукає в агресивних діях й актах вербальної агресії, зорієнтованих на оточення.
□ Зробити так, щоб дисциплінарні проблеми стали не лише проблемами дорослих, а й спільними для вихователя й вихованців. Для цього необхідно продемонструвати дитині, що вихователь відчуває їх як взаємні проблеми. Це суттєво
259
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
допомагає дорослому самому емоційно відділитися від проблеми й відділити від неї дитину, яку необхідно приймати навіть у вкрай неприйнятних обставинах, джерелом яких стає її неслухняність. Далі, таким способом емоційно дистанціювавшись від проблемної ситуації, можна починати сумісну роботу над нею. Зрозумівши, що в проблеми є зовнішня відправна точка, дитина не стане перетворювати дисциплінарну ситуацію в міжособистісний конфлікт. Очевидно, що такий сценарій розвитку ситуації є неприйнятним і для дорослого.
□ Дистанціюватися продуктивно й при обговоренні покарання. Якщо дитині допомогти зрозуміти, що правил групової поведінки слід дотримуватися так само старанно, як і правил спортивної гри, а покарання в цьому відношенні подібне до штрафних санкцій, то у випадку порушення правил поведінки вихованець сприйме покарання як окремий випадок загальної закономірності — належний спосіб соціальної регуляції. Вводячи в педагогічну ситуацію покарання, дорослий повинен переконатися, що дитина розуміє, яку саме норму вона порушила, і що санкція в цьому випадку справедлива, а тому звинувачувати їй логічно себе, а не ображатися на тих, хто її карає.
□ Якщо покарання неминуче, хай дитина сама його обере. Практика свідчить, що діти, опинившись у таких умовах, зазвичай обирають суворіше покарання, аніж передбачали застосувати педагог або батьки. Але! їм воно вже не здається таким жорстоким і несправедливим.
□ Необхідно накласти безапеляційні обмеження на небезпечні й руйнівні дії вихованців, допомогти їм спрямувати свої дії по інших дозволених каналах, змоделювавши соціально прийнятний вихід із ситуації, що склалася.
Зокрема, діти і підлітки повинні навчитися стримувати себе, якщо:
• цього потребує безпека й є загроза здоров'ю;
• це загрожує власності когось (самої дитини, її батьків, інших людей);
• цього вимагають закон і моральні норми.
Наведені принципи можна при бажанні розглядати як основні психологічні формули динамічного підходу до
260
3. Психологічні питання виховання характеру
дисципліни, які, при розумному застосуванні, проростають самодисципліною вихованця й ефективно підготовляють його до формування психологічних механізмів самостійної поведінки.
Психологічний підхід до формування самостійності дитини
Проблему формування самостійності доцільно розглянути на моделі родинного виховання — основного осередку становлення такої якості особистості. Тут не обійтися без дисципліни, але й неприпустиме так зване "закручування гайок". Головна проблема — це знайти певну міру в розв'язанні питань про "можна", "належить" і "не можна". Як ефективний дороговказ вихователеві на цьому шляху у психології пропонується використовувати просту й педагогічно продуктивну методику, побудовану на ідеї зон.
Головним інструментом методики є образ чотирьох зон поведінки дитини: зелена, жовта, оранжева й червона.
□ У зелену зону вихователеві, який контролює поведінку дитини, пропонується помістити все те, що дитині дозволяється робити за її розсудом і бажанням. Наприклад, якими іграшками гратися, кого обрати за товариша, коли сідати за уроки, який гурток відвідувати. Зрозуміло, що навіть тут певні вибори можуть викликати заперечення дорослих, але, з іншого боку, такі дорослі, очевидно, і суттєвіше відчувають на своїх плечах тягар виховної діяльності, при цьому не залишаючи вихованцям шансів на набуття самостійності.
□ В жовту зону згруповані види активності, при яких дитині надається свобода діяти на власний розсуд, але в певних межах. Наприклад, дитині можна починати готувати уроки будь-коли, але закінчити таку роботу вона повинна не пізніше восьмої години вечора. Можна гуляти у дворі, але за його межі не виходити. Виконання саме таких правил і лише в частинах, які їх обмежують, повинен систематично контролювати дорослий, який хоче сформувати самостійність дитини. Ця зона дуже важлива, оскільки саме в ній дитина привчається до самостійності з огляду на певні правила-обмеження. (А це вже модель відповідальної ситуа-
261
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
ції!) Тут важливо організувати безконфліктне приймання дитиною вимог і обмежень.
Для цього рекомендується таке:
• у кожному конкретному випадку спокійно й коротко пояснити, чим викликана вимога;
• обов'язково підкреслити, що саме залишається дитині для її вільного вибору.
Помічено, що коли діти відчувають повагу до їхніх почуттів, свободи й самостійності, вони легше приймають обмеження дорослих.
□ Оранжева зона охоплює такі дії дитини, які не підпадають під установлені правила й норми виховання, але допускаються з огляду на виняткові обставини. Наприклад, у новорічне свято дитині можна дозволити не лягати спати у встановлений строк, а, долучившись до сімейної традиції, зустріти перші хвилини Нового року в родинному колі. Або, якщо дитина налякана страшним сном, взяти її в ліжко дорослих, поки вона не заспокоїться. Відомо всім, що винятки лише підтверджують правила. Коли дитина усвідомлює цю істину, вона робить ще один суттєвий крок на шляху до самостійності. Якщо такі винятки нечасті й виправдані, діти, як правило, бувають дуже вдячні своїм вихователям за готовність дорослих піти назустріч їхнім особливим проханням. Більше того, у такому випадку, усвідомлюючи винятковість обставин, вони навіть готові до стараннішого дотримування правил, аніж у звичайних ситуаціях. Єдине, що вимагається від вихователів при цьому, — це не дати дитині приводу сподіватися, що виняток може перетворитися на правило.
П- У червоній зоні вихователі об'єднують такі дії дитини, які неприйнятні ні в яких обставинах. Це категоричні "ні" дорослих, із яких вони не повинні робити винятку ні в якому разі. Не можна грати з вогнем, переходити вулицю на червоне світло, нагрубити старшому або вдарити маму, ламати або псувати речі, нехтувати виконанням домашніх завдань, грубо поводитися з учителями тощо. Цей список "дорослішає" з дитиною і, таким чином, підводить її до серйозних моральних норм і соціальних заборон.
262
3. Психологічні питання виховання характеру
Керуючись правилами цих чотирьох зон, цілком можливо знайти "золоту середину" між готовністю забезпечити дитині свободу проявів її особистості й необхідністю дисципліни, між гнучкістю виховних засобів і прагненням бути твердим і послідовним у вихованні самостійності дитини.
Психолого-педагогічні умови розвитку незалежності як якості особистості вихованця
Психологічний механізм відповідальної поведінки передбачає існування у структурі особистості, поряд із самостійністю, й такої важливої для здійснення соціально продуктивної діяльності психологічної якості, як незалежність. Якщо самостійність є результатом сформованості в дитини індивідуального досвіду, знань, умінь і навичок здійснювати певні види активності, завдяки чому її поведінка стає автономною й не потребує сторонньої допомоги, то незалежність проявляється в особливо критичних або проблемних ситуаціях, які передбачають вибір людиною стратегії поведінки як протиставлення власного вчинку (думки) вчинкові або думці іншої людини.
Під незалежною поведінкою (вчинком) слід розуміти поведінку дитини, яку вона здійснює при опорі на засвоєний раніше досвід, коли він розходиться з поведінкою (думкою) іншої людини. Педагогічна цінність формування у дитини незалежної поведінки полягає в тому, що вона змінює форму засвоювання дитиною суспільного досвіду: від глобально-наслідувального, некритичного засвоювання всіх впливів, особливо характерного для ранніх етапів соціалізації, дитина переходить до вибіркового засвоювання того, що відповідає суспільним нормам, які вона прийняла раніше, відкидаючи невідповідні цим вимогам ситуативні впливи з боку однолітків і дорослих. Незалежність як суб'єктний прояв слід відрізняти від капризу (примхи) дитини. В акті капризу домінує примха індивідуального бажання, тоді як в акті незалежності дитина протиставляє діям іншої людини суспільно доцільну програму дій і оцінок, яку
263
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
вона засвоїла раніше. Отже, каприз — це індивідний прояв, а незалежність — прояв особистості людини.
Відповідно до традиційних уявлень про розвиток особистості дитини, вперше її незалежність виникає лише в підлітковому віці, коли на хвилі усвідомленості почуття дорослості (як основного новоутворення цього вікового періоду) виникає виразна тенденція до емансипації дитини від виховної опіки.
Психологічним підґрунтям цього є усвідомлення підлітком наступного:
• цінності незалежності як індикатора дійсної свободи проявів соціально зрілої особистості;
• своєї відповідності антропоморфічним і фізіологічним показникам зрілості;
• власної компетентності як функції попередньо набутого соціального досвіду;
• спричинена цими обставинами гостра потреба у рівноправних паритетних стосунках з вихователями й іншими дорослими, які б не обмежували індивідуальної свободи особистості.
Елементи незалежності в поведінці формуються вже в молодших дошкільнят. Вони тісно пов'язані з самоусвідомленням дитини себе як суб'єкта активності (основне новоутворення кризи трьох років). По суті, незалежність і є психологічним механізмом прояву й розвитку внутрішньої індивідуальної активності особистості. Спочатку елементи незалежності виникають у сфері вербальної поведінки, словесного оцінювання дій інших людей, далі — у площині реальних учинків. Незалежність проявляється в стосунках з однолітками і в ставленні до дорослих.
Перехід дитини від сліпонаслідувальної до незалежної поведінки передбачає не лише розвиток інтелекту дитини як інструменту її самостійного визначання змісту власної дальшої активності. Такий перехід потребує насамперед розвитку особистості дитини, звільнення ЇЇ від глобальнонасліду-вального внутрішнього ставлення до навколишніх людей, яке має генетично-емоційну природу, та переорієнтації на пріоритетне використання власного, раніше засвоєного
264
3. Психологічні питання виховання характеру
індивідуального способу поведінки на противагу зразкам, що сприймаються ззовні. Таке звільнення ефективно відбувається тоді, коли дитина з позиції учня, що наслідує поведінку дорослого, періодично опиняється в позиції контролера й провідника зразків поведінки. Тому старші діти в сім'ї або діти з задатками домінування, для яких така ситуація є вірогіднішою в порівнянні з молодшими або конформними дітьми, раніше набувають досвіду незалежної поведінки й стають у перспективі самостійнішими й відповідальнішими. З позиції традиційної педагогіки, найціннішою якістю дошкільняти вважається віра в абсолютну досконалість дорослого й в безапеляційність його вимог. Безперечно, це спрощує вихователеві педагогічне завдання управління групою дітей з обмеженими віком уявленнями про норми групової дисципліни. Процес суспільного виховання малечі в дитячому садку, підживлюючись необхідністю дотримувати дисципліни в педагогічному процесі, найпростіше здійснюється через авторитарне спілкування. За такого спілкування вихователь намагається закарбуватися у свідомості дітей лише з одного боку: як непогрішимий ідеальний носій суспільного досвіду, зразок для глобального наслідування, а інший бік, притаманний будь-якій людині, — коливання, сумніви, помилки — старанно приховується від дитини. Така психологічна ситуація, особливо за умов групової роботи, по суті не залишає дітям можливостей вибору стратегії поведінки (оскільки позитивно підкріплюється зазвичай лише та, яка наслідує поведінку вихователя), гальмує набуття вихованцями досвіду самостійного свідомого використання попередньо привласненого індивідуального досвіду активності й його модифікацій, узагальнювання й дальшого розвитку останнього відповідно до ситуативних змін. Як результат — заняття, які проводяться в групах дитячого садка за звичайною методикою, сприяють зниженню в дітей схильності до незалежної поведінки. Така сама ситуація зберігається значною мірою і в шкільній практиці соціалізації дітей. Разом з тим у дослідженнях Є. В. Суботського було показано, що без досвіду незалежної поведінки стає неможливим і прояв творчої ініціативи дитини, перший онтогенетичний пік якої якраз припадає на дошкільне дитинство.
265
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
З огляду на це психологічно доцільні умови формування незалежної поведінки дитини можна звести до таких положень:
• Організація загального гуманістичного контуру виховного процесу, який базується на принципах беззастережного приймання вихованців, емпатійної допомагаючої поведінки вихователів та конгруентності й щирості їхніх проявів у різноманітних, у тому числі й суб'єктивно складних для педагога, ситуаціях педагогічної взаємодії.
• Усебічне сприяння формуванню самостійності поведінки дітей (особливо продуктивним тут є створювання ситуацій їхнього особистісного вибору).
• Забезпечення формування моральних звичок і системи категорій моральної свідомості особистості дитини як внутрішніх критеріїв її самостійної оцінки ситуацій соціальної взаємодії та обрання суспільно прийнятної стратегії стосунків з іншими людьми, критичного засвоєння нового досвіду поведінки.
Психологічні питання Виховання Волі дитини
Відповідальна поведінка неможлива без дієвого самоконтролю особистістю власної активності. Центральне місце в цьому психологічному механізмі належить волі. У психології воля тлумачиться як здатність людини діяти відповідно до мети, всупереч безпосереднім бажанням і прагненням, долаючи внутрішні та зовнішні перепони на цьому шляху. Такого роду перешкоди виникають у випадках, коли людина змушена діяти під впливом двох протилежно спрямованих тенденцій, одна з яких зумовлена безпосередньою спонукою, а друга — метою, значущою для людини, але такою, що безпосередньо не спонукає її. Вольова поведінка передбачає опанування людиною власною активністю, здатність діяти у внутрішньому плані, розвинені механізми рефлексії в діяльності та особистісної рефлексії. Усі ці психологічні механізми досягають оптимальних показників розвитку в підлітковому віці, саме тому в педагогічній психології він вважається сенситивним для
266
3. Психологічні питання виховання характеру
розвитку вольової поведінки особистості, для закладання основ її самовиховної активності.
В основі волі є складний психологічний механізм, який включає в себе як специфічні, так і загальні для будь-якої цілеспрямованої діяльності компоненти. Загальним є опосе-редкованість поведінки внутрішнім інтелектуальним планом, який виконує функцію свідомого регулятора діяльності. Тут відбувається пошук тих дій, які за даних конкретних обставин забезпечать досягнення мети. Специфічним для вольового акту є наявність внутрішнього інтелектуального плану, який організовує всі наявні в людини в певний момент спонуки в напрямі такої їх ієрархізації, при якій провідним мотивом стає свідомо поставлена мета. Тож вольовий акт передбачає боротьбу різноспрямованих мотиваційних тенденцій.
Якщо перемагають безпосередні спонуки (вони можуть бути й моральними за змістом), надалі діяльність відбувається поза вольовою регуляцією. У складніших випадках вольової поведінки необхідне залучення таких психічних процесів, через посередництво яких посилюються мотиваційні тенденції (що йдуть від свідомо поставленої мети) й пригнічуються протилежні. Провідна роль у цьому процесі належить уявному образові майбутньої ситуації. Людина уявляє позитивні наслідки тих дій, які вона здійснить відповідно до свідомо поставленої мети, й негативні наслідки дій, продиктованих безпосередніми бажаннями. Якщо в результаті порівняння таких можливих наслідків перемагають позитивні емоції, пов'язані з досягненням свідомо поставленої мети, то вони й стають додатковою мотивацією, яка забезпечує перевагу довільної спонуки.
Таким чином, у ході вольового акту ситуація, віддзеркалюючись у світлі майбутнього, набуває нового змісту, що й визначає завершення боротьби мотивів та прийняття рішення на користь вольового вчинку. У випадку, коли неочевидними є способи досягнути поставленої мети, створюється намір дії, а вже потім, коли визначається адекватний спосіб активності, нарешті, і здійснюється виконання його. Така схема довільної поведінки особистості, яка складається з боротьби мотивів (робити те, що треба, чи те, що бажається), створення наміру та його реалізації, має назву класичного вольового акту.
267
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Для підлітка першочерговим є питання мети, того, заради чого він забажав би мобілізувати себе на подолання внутрішніх і зовнішніх перешкод активності. Тому розвивати вольову поведінку підлітка необхідно, використовуючи емоційно принадні цілі, посилюючи його інтереси й захоплення. З іншого боку, брак соціальної компетентності в цьому віці проявляється передусім у відсутності або ж у слабкому вираженні у вольовій поведінці підлітка саме виконавської ланки, тобто засобів організації власної поведінки. До таких засобів можна віднести вміння вихованця враховувати наслідки вчинків для себе й для інших, його здатність уявляти такі наслідки не лише розумово, а й емоційно (так запускається вже відомий нам механізм емоційної корекції поведінки особистості). Усе це для підлітка достатньо важко й потребує доброзичливої допомоги, оскільки внаслідок недосконалості механізмів особистісної рефлексії підлітки ще не вміють передбачати ті наслідки вчинку, які залежать не від об'єктивних обставин, а від власного психічного або навіть фізичного стану.
Важливу роль у формуванні волі відіграє і приклад оточення. Оскільки воля передається від однієї людини до іншої, то систематичний приклад людей, наполегливих у своїх педагогічних вимогах, які рішучі й вимогливі до своїх слів і обов'язків, дитина мимовільно засвоїть, і він перейде в її риси характеру.
Комплексну педагогічну програму розвитку й зміцнення волі необхідно починати з фізичного виховання: вільні ігри, організовані рухливі ігри, біг, ковзання, ходіння на лижах, плавання, веслування. Окрім фізичного розвитку й загартування організму, такі види активності виробляють у дитини витривалість, витримку, сміливість, рішучість, мужність і соціальні емоції (підтримки, суперництва, прагнення прийти на допомогу або перемогти), які виступають додатковими стимулами продовжувати активність з метою досягнення наміченої мети.
Наступний крок — це систематичне залучання дитини до різноманітних видів фізичної (продуктивної й самообслуго-вуючої) праці з поступовим долучанням ще й розумової роботи. Основне завдання при цьому на початкових стадіях —
268
3. Психологічні питання виховання характеру
дібрати роботу або заняття, що відповідає смакам, бажанню й здібностям дитини, виховати в неї потребу працювати. Особливо корисною тут може бути спільна праця дітей і дорослих або групи дітей. Така колективна праця при правильній організації з боку дорослих, їхньому педагогічно грамотному заохочуванні, демонстрації продуктивних способів активності та позитивному підкріплюванні підвищує бажання довести до кінця почату справу, створює психологічні передумови для розвитку й закріплення у свідомості дитини прагнення трудового зусилля.
У слабовільних дітей немає центрованих схильностей до чогось, недостатньо розвинута увага, вони дуже поверхові й не здатні до глибокого пізнавання. Поступово розвиваючи пізнавальні інтереси таких вихованців, розкриваючи перед ними нові сторони предмета інтересу й способи дослідження його, можна збільшити привабливість предмета активності для цих дітей, бажання довести до кінця почату справу. Формування здатності підлітка до розумового зусилля корисно здійснювати й через низку цікавих пізнавальних завдань різного рівня складності, які б ускладнювалися тільки з розвитком відповідних зусиль дитини.
Виховання повинно вселяти в підлітка впевненість у тому, що він може зрозуміти, зробити, закінчити певну справу, та навчити його радіти будь-якому здійсненому власному зусиллю. Для виховання волі особливо корисно звертати увагу вихованця на те, які позитивні почуття він переживає у зв'язку з подоланням власного небажання щось робити, власного страху або інших негативних проявів особистості. Не менш суттєвим стимулом виховання волі підлітка може виступати й усвідомлення ним соціальної привабливості в сучасному суспільстві образу вольової людини як людини із сильним характером. Наприклад, для дівчини сильний характер — це запорука самореалізації в суспільстві й кар'єрного зростання, а для хлопця, окрім того, — це суттєвий елемент його маскулінносді. Справжній чоловік — це, насамперед, той, хто може досягнути певної мети, долаючи зовнішні й внутрішні перешкоди, або в змозі організувати для досягнення її інших, чи то протистояти негативній сильній волі зовнішнього оточення.
269
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
Такі стимули формування волі доречно використовувати в режимі не лише виховання, а й самовиховання особистості учня. Сам процес самовиховання в його основних характеристиках можна розглядати одночасно і як спосіб виховання волі, і як певний результат реалізації волі.
Психологічні основи самовиховання
Самовиховання — це процес формування людиною своєї особистості відповідно до свідомо поставленої мети. У ширшому трактуванні під самовихованням у педагогічній психології розуміють управління суб'єктом власною активністю, спрямованою на зміну своєї особистості відповідно до свідомо поставлених цілей, ідеалів та переконань. Самовиховання передбачає певний рівень розвитку особистості, її самосвідомості, здатності до аналізу при свідомому зіставлянні власних вчинків з учинками інших людей, а також стійкої установки на постійне самовдосконалювання шляхом здійснювання вольових зусиль.
Самовиховання здійснюється в режимі самоуправління й саморегуляції, який передбачає формулювання людиною розгорнутої системи цілей та програми дій, здійснювання контролю виконання програми, оцінки одержаних результатів і при необхідності — їхньої дальшої самокорекції. Хід самовиховання забезпечується завдяки використанню таких психологічних прийомів, як самозобов'язання (добровільне завдання собі усвідомлених цілей і завдань самовдосконалення, рішення сформувати в себе певні якості); як самозвіт (ретроспективний погляд на шлях самовдосконалення, пройдений за певний час); як осмислення власної діяльності й поведінки (виявлення причин успіхів і невдач); як самоконтроль (як систематична фіксація свого стану й поведінки з метою передбачення небажаних наслідків). Ефективне забезпечення повного циклу самовиховної діяльності вимагає від особистості розвинутих форм особистісної рефлексії й волі. Разом з тим прийняття й реалізація вихованцем завдань самовиховання сприяє дальшому розвиткові зазначених механізмів його особистості.
Розрізняють три основні групи методів самовиховання: самопізнавання, самостимулювання і самовладання, кожна
270
3. Психологічні питання виховання характеру
з яких у прикладенні до предмета обговорювання визначає ті сторони психічної реальності людини, без яких не може повноцінно здійснюватись самозміна особистості як суб'єкта власної життєдіяльності.
• Методи самопізнавання. Для них характерні такі психічні акти, як самоспостереження, самоаналіз, самопорівню-вання й Йамооцінювання, самосповідь. У ході їх відбувається усвідомлювання й виділяння об'єкта самовиховання, аналіз його особливостей і порівнювання з еталонними зразками психологічних характеристик, виникає образ — мета бажаної якості, яка й стає предметом конкретної програми самовиховання. Корекція руху особистості на цьому шляху здійснюється через механізм самооцінювання як порівнювання наявного результату й прийнятої цілі виховання себе.
• Методи самостимулювання виконують функцію творення додаткової мотивації активності особистості з метою оп-тимізації ініційованих форм самовиховної діяльності. Тут передбачається використання людиною таких різних за модальністю й рівнями внутрішньої стимуляції психологічних інструментів, як самопідбадьорювання й само-заохочування, самокарання й самообмежування, а також самоствердження особистості.
• Методи самовладання як способи свідомого керування власними почуттями, настроями й станами людини, забезпечення здатності приводити їх у відповідність із конкретними життєвими ситуаціями поділяються на дві великі групи залежно від завдань самовиховання: це методи самостримування й самоактивізації. У випадках самостримування людина намагається гальмувати в собі небажані настрої (вагання, сумніви), емоційні стани (страху, пригнічення, розгубленості), завдяки чому уникає непродуктивних поведінкових актів. Найчастіше самостримування забезпечується такими способами, як самоконтроль, самонаказ, самонавіювання, самозмушу-вання. Самоактивізація традиційно здійснюється через самопереконування, самопідкріплювання, самопідбадьорювання, через ті ж самі самонаказ, самоконтроль, самопримус та інші методи, які дають людині змогу вик-
271
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
ликати ті настрої, почуття і стани, що є стимулами до дій
і вчинків, реалізації яких вимагає мета самовиховання.
Як свідомо поставлена ціль самовиховання найчастіше виникає в підлітковому віці. Однак передумови його виникнення помітні й у поведінці дітей ранішого віку. Так, у вольовій установці дошкільняти як акті прийняття наміру діяти певним чином уже виражаються усвідомленість і цілеспрямованість поведінки дитини. У виховному процесі такі наміри, що виконують функції спонукання, планування поведінки й діяльності дитини дошкільного й молодшого шкільного віку, викликаються, стимулюються й коригуються оцінками дорослих. У підлітковому віці вирішальну роль у самовихованні починає відігравати самооцінка особистості, її дієвість значною мірою залежить від співвідношення раціонального та емоційного компонентів самооцінки. Чим більше підліток керується в оцінці своїх якостей і характеристик усвідомленими знаннями, логічними міркуваннями й доведеннями, тим ближчою до реальності стає самооцінка. Зниження ж питомої ваги раціонального змісту на користь емоційного компонента самооцінки спричинює зростання розходжень між оцінковими судженнями дитини про себе як про об'єкт самовиховання й тим, якою вона є насправді.
Важливими мотивами самовиховання в підлітковому віці стають прагнення стати дорослим, незадоволеність підлітка собою як результат усвідомлення власних вад і невідповідності прийнятим ідеалам. Передумовами організації ефективного самовиховання в цьому віці виступають: певний досвід самостійної поведінки й діяльності, настійна потреба в самореалізації вихованця, адекватність його самооцінки, критичність як розвиток уміння бачити власні вади, а також позитивне ставлення підлітка до власних потенційних можливостей, впевненість у собі та здатність до вольового зусилля.
У юнацькому віці, завдяки самоусвідомленню свого професійного й особистісного самовизначення, зміцненню зв'язків самовиховання з самоосвітою й світоглядом, самовиховання набуває ще більш систематичного, зрілого й цілеспрямованого характеру. Зростає результативність цього процесу, чому сприяє поступове підвищення самокритичності
272
4. Психологія сімейного виховання
молодої людини в оцінці власної поведінки й психологічних характеристик, її усвідомлення необхідності такої активності, як складного й тривалого процесу роботи над собою, що потребує від особистості значних систематичних зусиль протягом усього свідомого життя людини.
Важливо зазначити, що виникнення в особистості потреби в самовихованні є свідченням результативності виховних педагогічних впливів сім'ї, школи й інших суспільних інституцій. Така установка доводить факт прийняття вихованцем цілей суспільного виховання, його прагнення до самоорганізації й свідомого управління власною життєдіяльністю, реальним свідченням чого й виступає активна самовиховна діяльність особистості молодої людини як суб'єкта власного саморозвитку.
4
ПСИХОЛОГІЯ СІМЕЙНОГО ВИХОВАННЯ
4.1. Характеристика сім'ї як інституту соціалізації
Погляд на дитину як на суб'єкт
соціалізації, який змінюється в ході виховання сам і змінює своїх вихователів, — це підсумок історичного розвитку людства. На ранніх стадіях розвитку людського суспільства сама по собі дитина не мала особливої цінності: суворі умови життя й велика дитяча смертність не давали людям змоги приймати близько до серця факт народження або смерті дитини, особливості її розвитку. Сім'єю на той час для дитини були всі люди, які її оточували. У пізніші часи дітей віддаляли від сім'ї, віддаючи їх на виховання до монастиря або в дім родичів, або ж просто "підкидали" у бездітні сім'ї. У часи Середньовіччя практикувалась тотальна залежність дитини від батьків (особливо від батька), і повна підлеглість їх волі. З початком Новітньої історії дитина в очах батьків
273
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
починає виступати як автономна істота, з якою дорослі прагнуть теплих емоційних контактів, намагаються виходити з її бажань, потреб та інтересів, а це, без сумніву, впливає й на соціально-психологічну структуру родини.
Гуманне ставлення до дитини як до повноцінного члена сім'ї, врахування її інтересів і бажань — це результат історичного розвитку сім'ї як соціального інституту. З одного боку, статус дитини в сім'ї визначає її повну залежність від дорослих, з іншого, — сучасна дитина в сім'ї часто володіє привілейованим статусом людини, по відношенню до якої люблячі батьки буквально реалізують відоме соціалістичне гасло: "Усе найкраще — дітям". За таких умов дитина опиняється в центрі соціальної структури сім'ї й навіть починає виконувати функції управління, оскільки навколо забезпечення саме її потреб організовується активність усіх інших членів сім'ї. Орієнтації виховної стратегії батьків на природний, вільний розвиток дитини, яка сама визначає, що їй потрібно, викликала до життя приховані інтелектуальні й фізичні резерви розвитку сучасних дітей, розширила сферу їхньої свідомості й самосвідомості. Разом з тим, за умов такої орієнтації, характерний для дитячого віку егоцентризм як вікова обмеженість можливості брати до уваги потреби оточення тяжіє до перетворення на егоцентризм осо-бистісний. Така риса, як нездатність людини враховувати думки, бажання й потреби інших, гіпертрофована впевненість у власній правоті й непомильності своєї точки зору, перешкоджає досягненню особистістю соціальної зрілості.
Ще святий Августин розумів важливість батьківського впливу на долю людини і навіть суспільства, коли писав: "Дайте мені інших матерів, і я дам вам інший світ". Зрозуміло, що цей вислів є певним перебільшенням, оскільки батьківське ставлення до дітей органічно пов'язане із загальними орієнтаціями культури й власним досвідом самих батьків, які не можна змінити вмить. З іншого боку, при всій значимості батьківського впливу він ніколи не є єдиним усемогутнім вершителем доль дітей. Більше того, оцінити реальний ступінь батьківського внеску у формування особистості дитини без урахування інших чинників її соціалізації практично неможливо.
274
Отже, поряд із закладами освіти, громадськими організаціями й релігійними установами, сім'я є одним з основних інститутів соціалізації людського індивіда. Виступаючи для дитини з перших років її життя первинним осередком соціалізації, задовольняючи її життєві потреби, сім'я формує її особистість через специфічну цілеспрямовану активність і ставлення до дитини її батьків, бабусь і дідусів та інших дітей. Це і є сімейне виховання.
Оцінюючи потенційний рівень і реальний вплив сімейного виховання, потрібно враховувати багато факторів. Основні з них такі:
• Вік дитини. В ранньому дитинстві центральною фігурою соціалізації виступає, як правило, мати. Далі з нею урів-нюється, й навіть іноді переважає її за впливом, батько. Пізніше їх обох відсувають по шкалі значимості однолітки дитини й суспільні інститути соціалізації.
• Стать дитини. Батьки по-різному й з різним успіхом виховують дітей своєї статі і протилежної. Як правило, інтенсивніші й ефективніші тут одностатеві комунікації. При цьому для хлопчиків позасімейне оточення важливіше, ніж для дівчат.
• Наявність інших агентів соціалізації як у сім'ї (доросліші діти), так і поза нею (наприклад, яскрава особистість учителя).
• Специфічні особливості трансмісії (передавання) культурних цінностей від покоління до покоління у певному суспільстві й у певний період (мається на увазі величина розбіжностей в умовах життя й у ціннісних орієнтаціях батьківського покоління й покоління дітей, які сприяють більш-менш повному сприйманню або відкиданню дітьми життєвих установок батьківської родини).
• Амбівалентність батьківських почуттів і їхні соціально-психологічні наслідки. Так, дітоцентризм суспільної психології Новітнього часу означав посилення піклування про дітей, але одночасно й обмеження їхньої внутрішньої свободи, примусову інфантилізацію. Наслідком цього є байдужість і соціальна безвідповідальність сучасної молоді, на що скаржаться батьки, не розуміючи зв'язку таких характеристик дітей з їхньою власною виховною практикою.
275
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
• Численні й недосліджені компенсаторні механізми самої соціалізації, що зрівноважують або ж зводять нанівець багато виховних зусиль. Наприклад, ефект зустрічної рольової додатковості, коли дитина, маючи перед очима гарний батьківський приклад, не виробляє у себе відповідних навичок, оскільки батьки все роблять самі, й сім'я не має потреби в активності дитини.
Ці та інші фактори, які обмежують вплив батьківського виховання на особистість дитини, існували, певною мірою, завжди. Тим не менше, така констатація не зменшує значення формуючих впливів сімейного середовища на формування ставлення людини до світу й до інших людей, значення системи її базових установок і цінностей, загальної спрямованості й самосвідомості особистості (самооцінки, самоставлення, рівня домагань), розвитку її здібностей і основ характеру.
4.2. Соціально-психологічні особливості сімейного Виховного Впливу
Суттєве значення для прогнозу
ефективності сімейних впливів на розвиток особистості дитини у сучасній психологічній науці набуває дослідження соціально-психологічних особливостей сім'ї як малої контактної групи. З погляду соціальної психології сім'я є соціальною групою (що відповідає певним нормам і цінностям конкретного суспільства), об'єднаною сформованою у спільній діяльності сукупністю міжособистісних відносин (подружжя між собою, дітей до батьків, батьків до дітей і дітей між собою), які проявляються в любові, прив'язаності та інтимності її членів.
У сучасній психологічній науці з метою з'ясувати особливості організації у сім'ї виховного процесу прийнято виділяти такі напрями її психологічного аналізу:
□ Склад сім'ї. За цією ознакою виділяють повні сім'ї, в яких діти проживають з обома батьками, неповні, якщо немає одного з батьків, і формально повні, коли в сім'ї є обоє батьків, але один з них із певних причин не бере участі у
276
4. Психологія сімейного виховання
вихованні дитини. Зрозуміло, що найсприятливіші психологічні умови для повноцінної сімейної соціалізації найвірогідніше очікувати від повних сімей.
Характеризуючи повну сім'ю, необхідно враховувати взаємовідносини, що в ній складаються за типами:
• чоловік—дружина;
• батьки — діти;
• діти — батьки;
• діти — діти.
Ці структурні характеристики, маючи відносну автономність, являють собою соціально-психологічну єдність. Повною вважається така сім'я, яка має в наявності всі типи взаємовідносин. Реально, однак, сім'я може бути й неповною. Найбільш розповсюдженою сучасною формою неповної сім'ї є сім'я без подружжя, коли тільки один з батьків (найчастіше мати) виховує дітей.
□ Характеристика сім'ї визначається за критерієм: гармонічна або проблемна. Повна сім'я, що має в наявності всі типи взаємовідносин, називається повноцінною. В більшості випадків такі сім'ї в педагогічній психології характеризуються як гармонічні, якщо внутрішньо сімейні відносини в них відповідають принципові гуманності — формуванню й прояву відносин до іншого, як до себе, і до себе, як до іншого; передбачають взаємну щедрість і доброту, повагу і вимогливість. Усе це забезпечує сприятливий соціально-психологічний клімат у сім'ї. Отже, повнота соціально-психологічної структури сім'ї та існування в ній активних взаємостосунків між усіма елементами такої структури, що будуються на принципах взаємозацікавленості й позитивної взаємоприв'язаності, створюють психологічний підмурок гармонійних стосунків у сім'ї. Зрозуміло, що всю повноту таких відносин важко відтворити за умов неповної чи формально повної сім'ї. Саме тому за результатами психологічних обстежень неповні й формально повні сім'ї набагато частіше потрапляють до розряду проблемних (конфліктних, антипедагогічних, асоціальних).
П Типовий стан (мікроклімат сім'ї) у психології розуміється як найхарактерніший для всіх членів сім'ї спосіб
277
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
самопочуття в ній, який визначає їхнє ставлення до сім ї. Тут розрізняють емоційно комфортні сім'ї, де діти переважно переживають емоційно комфортні відчуття захищеності, затишку й приязні їхніх членів, які, у свою чергу, виступають як внутрішній еквівалент гармонійних відносин; тривожні сім'ї, мікроклімат яких найчастіше є проекцією відповідних особистісних характеристик батьків, та сім'ї, яким притаманний емоційно-психологічний дискомфорт і нервово-психічне напруження. Як правило, такий мікроклімат характерний для проблемних сімей із суттєвими відхиленнями спілкування батьків від норм ефективної педагогічної комунікації.
□ Стиль сімейного виховання. Як правило, сам стиль визначає в сім'ї систему виховання, що поєднує об'єктивно існуючу й не завжди усвідомлену конфігурацію цілей і завдань виховної роботи з дітьми, більш-менш цілеспрямоване застосування методів і прийомів виховання, врахування того, що можна й чого не можна допустити по відношенню до дітей. Своєрідність поєднання батьками у ставленні до дитини соціальних сподівань (очікувань) вимог і контролюючих санкцій у психології прийнято визначати як стиль сімейного виховання. За цією ознакою виділяються п'ять стилів або тактик виховання в сім'ї:
• Авторитарний виховний стиль має в основі тактику диктату, яка проявляється в систематичному пригнічуванні одними членами сім'ї (переважно дорослими) ініціативи й почуття власної гідності в інших її членів. Безоглядна авторитарність батьків, яка супроводиться систематичним ігноруванням інтересів і ставлення дитини, позбавленням її права голосу при вирішуванні питань, які мають до неї безпосереднє відношення, жорсткий наказ, примус і сваволя батьків — усе це гарантія серйозних невдач у формуванні особистості дитини. Батьки, які надають перевагу таким видам впливу на дитину, як наказ і насильство, неодмінно стикаються з супротивом дитини, яка відповідає на тиск, примус і погрози контрзаходами: спалахами агресивності, грубості, брехнею, лицемірством, а іноді й відвертою ненавистю. І навіть, якщо опір дитини зломлено, то разом із ним ламаються й такі цінні якості особистості, як самостійність, ініціативність,
278
4. Психологія сімейного виховання
віра у власні сили й можливості, почуття власної гідності, на які за означених умов просто не може бути запиту, а значить і неможливим є їхній розвиток. Демократичний стиль сімейних стосунків (тактика співробітництва) в основі має опосередкованість між-особистісних стосунків у сім'ї спільними цілями й завданнями спільної діяльності, її організацією й моральними цінностями. Розуміння співробітництва як тактики виховання не зводиться лише до орієнтації батьків на допомогу й підтримку дітей у їхніх окремих справах (навчання, ускладнення у взаємодії з оточенням, набуття трудових чи спортивних навичок) та участь дітей у домашній праці (посильні прибирання, походи за покупками, доглядання молодших дітей), хоч це і суттєвий бік спільної діяльності дітей та дорослих. Така тактика передбачає взаєморозуміння й взаємоповагу дорослих і дітей, встановлення між ними паритетних, партнерських взаємин, які базуються насамперед на співучасті, тобто емоційно дієвому включенні у справи іншої людини, на співчутті, співпереживанні й активній допомозі їй. Формування здатності до такої співучасті, відповідальності за наслідки власної активності дитини для люблячих і поважаючих її батьків є спеціальним завданням сімейного співробітництва.
Ліберальний стиль (тактика невтручання) передбачає систему міжособистісних відносин у сім'ї, яка будується на визнанні можливості й навіть доцільності незалежного існування дорослих і дітей. Найчастіше такий тип взаємовідносин має за основу пасивність батьків як вихователів, що ухиляються від активного позитивного втручання у життя й долю дитини, надаючи перевагу комфортному співіснуванню з ними, яке не потребує душевних витрат. За таких умов дитина найчастіше стає індивідуалістом, емоційно байдужим до проблем інших, для якого сім'я як емоційний магніт є фікцією, а проблеми життя й переживання рідних просто не існують.
Потуральний виховний стиль (тактика опіки й безоглядної любові) передбачає систему відносин, за яких батьки, забезпечуючи власною працею задоволення всіх потреб
279
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
дитини, відгороджують її від будь-яких турбот, зусиль і життєвих складнощів, приймаючи їх на себе. За таких умов штучного дистанціювання від зусиль і відповідальності дитина виростає млявою й байдужою до всього, що не стосується її особистісних інтересів. У неї відсутні самостійність та ініціатива, власний досвід долання труднощів. Вона так і залишається некомпетентною й безпорадною у розв'язуванні питань, що стосуються безпосереднього задоволення її потреб, а тим більше загальних проблем сім'ї. Інтегральним підсумком такої тактики сімейного виховання є інфантилізм дітей, їхнє прагнення уникати відповідальних рішень і видів активності, які потребують від людини мобілізації фізичних і особистісних зусиль. В її свідомості міцно вкорінюється егоцентрична домінанта, формулою якої виступає така установка у ставленні до людей, що її оточують: егоїст кожен, хто не ставить за мету своєї активності задоволення моїх потреб.
• Нестійкий стиль виховання передбачає тактику непрог-нозованого переходу батьків від одного стилю ставлення до дитини до іншого. Такий підхід у вихованні породжує у дитини двоїсте ставлення до дорослих, проростає в її душі недовірою й відстороненістю від батьків, формує установки реагувати на форму, а не на зміст їхнього звертання, тенденцію орієнтуватися на свої потреби всупереч мінливим і нестійким вимогам батьків, використовувати ситуативно сприятливий емоційний фон стосунків з батьком або матір'ю з метою задовольнити свої індивідуалістичні потреби.
Таким чином, лише демократичний стиль батьківського ставлення до дітей визнається нині беззастережно педагогічно продуктивною тактикою сімейного виховання. Усі інші стилі призводять до певних порушень сімейного виховання й розглядаються як передумова виникнення різних проблем розвитку особистості дитини в сім'ї.
В узагальненому вигляді вплив деяких особливостей стилю сімейного виховання (слів, приписів, інструкцій та зразків поведінки) на формування психологічної позиції дитини представлено у табл. 10.
280
4. Психологія сімейного виховання
Вплив факторів сімейного виховання на формування психологічної позиції дитини
Таблиця 10
	№ пор.
	Зовнішні фактори виховання
	Психологічні позиції (варіанти особистості і типи долі)

	1
	Підтвердження від дорослих "негарності" дитини
	"Я—негарний, Інші—гарні" (комплекс неповноцінності) Кредо: "Моє життя не багато коштує"
Варіанти: пасивне переживання невдач; прагнення удосконалити себе за допомогою якихось предметів (зовнішня перевага за рахунок модного одягу, автомобіля тощо); прагнення вдосконалити себе за рахунок досягнення успіху в кар'єрі, спорті (зовнішня зверхність)

	2
	Відкидання дитини Суперечна поведінка батьків Жорсткі покарання
	"Я—негарний, Інші—погані" (повна безнадійність). Кредо: "Жити взагалі не варто!"
Варіанти: невдачі; алкоголізм, наркотики; самогубство

	3
	Побої Розбещеність дитини
	"Інші—погані, Я — гарний" Кредо: "Чуже життя не багато коштує!" Варіанти: жертва (усі погані); бажання робити боляче іншим: вербальна (критика інших) або фізична (побиття, убивства); бажання розпоряджатися іншими (прагнення до влади)

	4
	Твердження дорослих про позитивні риси дитини Прийняття її такою, якою вона є Розвиток у дитини зусиль до самовдосконалювання, прийняття відповідальності за своє життя, соціального інтересу та продуктивного підходу до невдач: "Не вийшло, то спробуй інакше"
	"Я — гарний, Інші — гарні, Життя — гарне" Кредо: "Життя варте того, щоб жити!" Для того, щоб стати переможцем, необхідні свідомі дії й цілеспрямованість

281
□ Порушення сімейного виховання в психології розуміється як стійке поєднання певних рис виховання, що призводить до негативних наслідків розвитку особистості дитини. Для аналізу порушень виховання перспективно послуговуватися такими критеріями:
рівень протекції (тобто скільки сил і часу приділяють батьки вихованню дитини); тут розрізняють:
• гіперпротекцію як надмірну увагу до проблем виховання дитини;
• гіпопротекцію як недостатню увагу з боку батьків до виховних проблем;
ступінь задоволення потреб (якою мірою діяльність батьків націлена на задоволення матеріально-побутових і духовних потреб дитини); мова йде про:
• потурання — прагнення батьків до максимального й некритичного задоволення потреб дитини;
• ігнорування потреб дитини, недостатнє прагнення батьків до задоволення їх;
рівень вимогливості до дитини в сім'ї виступає у вигляді заборон, покарань по відношенню до неї, а також знаходить прояв у колі її обов'язків:
• надмірність вимог-обов'язків (містить ризик психотрав-матизму й розвитку в дитини почуття власної несвободи й залежності від батьківської родини);
• недостатність вимог-обов'язків (має наслідком складність залучання дитини до будь-якої справи);
•• надмірність вимог-заборон (формує у дітей реакцію емансипації з захисно-агресивними проявами або, навпаки, розвиток її надмірної чутливості й тривожності);
• недостатність вимог-заборон (стимулює розвиток сваволі й надмірної самостійності дитини, сприяє формуванню нестійкого типу характеру);
• надмірність санкцій (бурхливе, надто суворе реагування навіть на незначні порушення поведінки дитини зазвичай призводить до формування залежної безініціативної особистості дитини або ж набутої агресивності як захисно-агресивного реагування на позицію батьків);
282
4. Психологія сімейного виховання
• мінімальність санкцій, що проявляється у відсутності системи контролюючих дій з боку батьків, у їхньому ставленні на заохочування дитини та в сумнівах у результативності будь-яких покарань.
Наведені риси виховання, поєднуючись між собою, утворюють певний тип порушень сімейного виховання. Класифікація цих типів є такою:
• потуральна гіперпротекція (характерна для потурального стилю виховання);
• домінуюча гіперпротекція (авторитарний стиль), емоційне відкидання (авторитарний і ліберальний стилі);
• підвищена моральна вимогливість (авторитарний стиль);
• гіпопротекція (ліберальний стиль).
Незалежно від того, якими є особливості порушень у взаємовідносинах "батьки—дитина", дорослі займають по відношенню до дитини неефективну виховну позицію.
Серед причин неефективного батьківського ставлення назвемо такі:
• педагогічна й психологічна неграмотність батьків;
• ригідні стереотипи виховання;
• вплив особливостей спілкування в сім'ї на відносини батьків і дитини;
• особистісні проблеми й особливості батьків, які вносяться у спілкування з дитиною.
Доволі часто батьки схильні розв'язувати особистісні проблеми за рахунок дитини. Це може виражатися у наступному:
• переданні дитині своїх власних небажаних якостей;
• винесенні конфлікту між подружжям у сферу виховання;
• зсуві в установках батьків по відношенню до статі дитини (надавання переваги жіночим або чоловічим якостям у дитини протилежної статі);
• нерозвиненості батьківських почуттів;
• надмірному розширенні сфери батьківських почуттів;
• виховній невпевненості батьків;
• фобії (боязні) втратити дитину (особливо, якщо такі прецеденти вже були).
283
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Подібні порушення викликають такі причини: підвищену протекцію батьків (домінуючу або потуральну) або, навпаки, їхню низьку опіку, емоційне відкидання й жорстоке поводження — проблема, яку психологові доводиться вирішувати у кожному окремому випадку. Ця робота необхідна батькам, насамперед, для того, щоб усвідомити, як не слід чинити по відношенню до дітей.
4.3. Правила ефективного сімейного виховання дітей
Що робити батькам, а також іншим
людям, які хочуть відповідально підготуватися до непростої ролі сімейного вихователя? Кваліфіковану відповідь на це запитання можна знайти у правилах ефективного виховного спілкування з дитиною, сформульованих Ю. Б. Гіппенрейтер:
Правило 1. Безумовно приймати дитину — любити її не за те, що вона красива, розумна, здібна, а просто так, просто за те, що вона є. Така потреба у приналежності, у необхідності іншому є однією з фундаментальних людських потреб. І задоволення її — це необхідна умова для нормального розвитку особистості. Такі повідомлення передаються через привітні погляди, ласкаві дотики, обійми, прямі слова на зразок "як добре, що ти у нас є", "радий тебе бачити", "добре, коли ми разом" тощо.
Правило 2. Особистість дитини й її здібності розвиваються лише у тій діяльності, якою вона займається за власним бажанням і з інтересом. Забезпечити дитині у розумних межах належні умови для повноцінних занять такими справами, розвивати її пізнавальні, комунікативні й трудові інтереси.
Правило 3. Підтримувати успіхи дітей — це найкоротший шлях до вдосконалення успішно здійсненої діяльності, до розвитку інтересу до неї і до відповідних здібностей дитини.
Правило 4. Створювати сімейні традиції, які базуються на зонах радості (святкування днів народження, початку або закінчення нового навчального року, чверті тощо).
284
4. Психологія сімейного виховання
Правило 5. Систематично робити щось разом із дитиною (читати, гуляти, займатися фізичними вправами, домашньою роботою).
Правило 6. Не втручатися у справу, якою займається дитина, якщо вона не просить допомогти. Таким невтручанням батьки можуть привчити дитину до самостійної поведінки й зменшити залежність дитини від них (і навпаки).
Правило 7. Якщо дитині важко й вона готова прийняти допомогу, обов'язково допомогти їй, але при цьому:
• запропонувати допомогу, починаючи зі слів "давай разом...";
• узяти на себе лише те, що дитина не в змозі виконати самостійно, все інше залишити їй для самостійного виконання;
• у міру того, як дитина опановує нові дії, заохочувати її здійснювати їх самостійно.
Основна небезпека при цьому криється в можливості придушення природної активності дитини, що може бути наслідком або дуже швидкого перекладення недостатньо опанованої дії на дитину, або ж, навпаки, у довгому й настійливому керуванні роботою й участю вихователя в ній.
Правило 8. Поступово, але неухильно знімати з себе відповідальність за особистісні справи дитини й передавати їх їй. В певний час необхідно відмовитися від контролю виконання уроків, дозволити дитині самостійно контролювати час вставання тощо.
Правило 9. Дозволяти дитині переживати негативні наслідки власних дій або власної бездіяльності (якщо не вивчить уроки, проспить і спізниться на заняття). Тільки за таких умов дитина дорослішає, стає "свідомою" й відповідальною.
Правило 10. Не вимагати від дитини неможливого або такого, що їй важко виконати. Замість того подивитися, що можна змінити в середовищі, яке оточує дитину. (Наприклад, проблема контролю дорослими зберігання й споживання дитиною солодощів, якщо їй самостійно це важко здійснити.)
Правило 11. Щоб уникнути зайвих проблем, необхідно суміряти власні очікування з можливостями дитини. Це
285
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
правило є певним продовженням попереднього правила, тільки тут у ролі зовнішніх обставин виступають очікування батьків.
ПраВило 12. Можна засуджувати дії дитини, але не її почуття, якими б небажаними або "неприпустимими" вони не були. Якщо такі емоції виникли, значить на те є підстави.
Правило 13. Якщо у дитини емоційні проблеми, її необхідно активно вислухати, тобто повернути їй у бесіді те, про що вона говорить, при цьому називаючи її почуття. З метою організації активного слухання необхідно:
• повернутися до дитини обличчям так, щоб ваші очі були на одному рівні з дитячими, а поза й положення тіла беззаперечно підтверджували готовність вислухати дитину;
• формулювати відповіді дитині, яка переживає негативні емоції, у стверджувальній формі, оскільки фрази, оформлені як запитання, не відображають співчуття;
• у бесіді "витримувати паузу", тобто після кожної репліки, власної або дитини, дати їй змогу повніше розібратися у власних переживаннях і усвідомити співчуття батьків;
• у відповіді дитині корисно повторити нею сказане й позначати її переживання, усвідомлені дорослим, словами, тим самим підтверджуючи для дитини, що дорослий розуміє її переживання так, як треба.
ПраВило 14. Ділитися з дитиною власними почуттями, як позитивними, так і негативними. Якщо дитина власною поведінкою викликає у дорослого негативні почуття, він повинен висловити це (вони все одно прорвуться через позу, жести, інтонацію, вираз обличчя та очей). Говорити про власні почуття необхідно від першої особи, повідомляючи про себе і власні почуття, а не про вихованця та його поведінку. (Наприклад, сказати наступне: "мене дуже втомлює голосна музика, боюсь, що зараз почнеться мігрень", замість фрази: "прикрути звук магнітофона, від твоєї музики болить голова".)
Правило 15. Якщо причиною негативних почуттів є активність дитини, можна виражати невдоволення лише її окремими діями, але не дитиною в цілому. Невдоволеність діями
286
4. Психологія сімейного виховання
дитини не повинна бути систематичною, інакше вона переросте у несприймання її.
Правило 16. Правила й обмеження у вихованні обов'язкові, але вони не повинні входити у протиріччя з найважливішими потребами дитини (право на життя, здоров'я, прийняття батьками, активність і пізнавання тощо). Такого роду обмеження мають бути:
• узгоджені між дорослими (єдність вимог — запорука дотримування їх дитиною!);
• подаватись не у вигляді наказу, заборони або беззаперечного: "Негайно припини!" "Швидко додому!", а у безособовій манері й дружньо-пояснювальному тоні ("Прийнято робити таким чином". "Так не роблять"). Правило 17. Покарання — неминучий супутник виховних
ситуацій. Воно може бути двох видів:
• природні наслідки неслухняності — це ті негативні наслідки активності дитини, які виходять із самого життя, і тут їй нема кого звинувачувати, окрім себе;
• умовні наслідки неслухняності — це ситуації, в яких умови активності дитини задають батьки (не зробиш те й те, будеш позбавлений того й того). Карати дитину краще, позбавляючи її приємного й значущого для неї особисто, ніж роблячи дитині погано чи боляче.
Правило 18. Конструктивно розв'язувати конфлікти інтересів батьків і дитини, послуговуючись такою схемою:
• опанувати особисті емоції й активно вислухати дитину (що вона хоче, чого не хоче, що для неї важливо, а що вона не приймає), перетворивши конфліктне зіткнення на проблему для обговорення;
• передати дитині власні бажання або проблеми, використовуючи форму "Я-повідомлення";
• зібрати всі пропозиції, поважаючи будь-яку думку дітей (починати слід із запитань дитині "Як нам бути?", "Що робити?");
• запропонувати власні варіанти;
• шляхом спільної оцінки вибрати з них той варіант дії, що найбільше відповідає інтересам обох сторін, контролюючи дотримання останньої вимоги.
287

ПСИХОЛОГІЧНІ ПИТАННЯ ПЕРЕВИХОВУВАННЯ Й ПСИХОКОРЕКЦІЇ
5.1. Поняття ВаЖкоВихоВуВаності
У широкому розумінні важкови-
ховуваність — це поняття, що пояснює випадки труднощів, з якими стикається вихователь при організації і здійснюванні виховного процесу. У вузькому розумінні цей термін використовується для позначення наближеного до норми рівня відхилень у поведінці дитини (на відміну від правопорушень і патології психічної активності), який потребує відповідної уваги й спеціальних зусиль вихователя для подолання його. Розрізняють норми біологічні, які належать до організму людини, соціальні, які належать до його поведінки серед інших людей, та психологічні, пов'язані з його індивідуально-типологічними проявами як особистості й суб'єкта власної життєдіяльності. Дітей і підлітків, які мають відхилення від загальноприйнятих або статистично достовірних показників норми, але не демонструють ознак психічної патології, у педагогічній практиці зазвичай класифікують як "важких".
Важковиховуваність зумовлюють певні психофізіологічні особливості дитини (надмірна дратівливість, збудливість нервової системи або, навпаки, — високий рівень загальмо-ваності реакцій); недостатня вікова розвиненість мотиваційної, афективної та вольової сфер вихованця, його психічних процесів (відчуття, сприймання, уваги, пам'яті, мислення тощо); соціально-психологічні вади розвитку (знижена здатність до вольової адаптації, неадекватна самооцінка й рівень домагань дитини, нерозвиненість здатності до ефективної комунікації, низький ступінь соціалізованості тощо).
Уперше в науково-педагогічний ужиток поняття важкої у виховному смислі дитини ввів на початку минулого століття
288
5. Психологічні питання перевиховування й психокорекції
В. П. Кащенко, який вважав, що у випадку виняткової, дефективної дитини (це тогочасні синоніми поняття дитини "важкої") педагоги мають справу з аномаліями, зумовленими відхиленнями, що були викликані неправильним способом життя й виховання дитини, несприятливими умовами її соціального оточення на тлі первинно нормальної психосоматичної конституції. Неправильності в поведінці, у стосунках з оточенням, у сприйманні соціальної інформації можуть бути викликані надмірністю проявів певної особливості організму або якоюсь стороною особистості дитини як її характерологічним проявом. Витоки важковиховуваності В. П. Кащенко вбачав у таких вадах характеру, які він поділяв на здебільшого емоційні й переважно активно-вольові. До вад характеру, здебільшого емоційних, він відносив:
1. Нестійкість, нерівність і 5. Гнівливість, суперечливість характеру. 6. Лякливість і хворобливі
2. Дратівливість, легка й під- страхи (фобії), вищена збудливість афекту 7. Песимізм або надмірна дитини. веселість.
3. Сильна гострота симпатії 8. Байдужість.
або антипатії до людей. 9. Неохайність або педантизм.
4. Імпульсивність вчинків. 10. Пристрасне читання.
Зумовлені переважно активно-вольовими моментами вади характеру як причини важковиховуваності В. П. Кащенко об'єднував у такі п'ятнадцять позицій:
1. Надмірно виражене бажан- 8. Безглузде грабіжництво, ня руху й діяльності. 9. Катування тварин.
2. Інтенсивна балакучість. 10. Зловтіха й знущання з
3. Постійне прагнення насо- навколишніх людей, лоди. 11. Негативізм.
4. Відсутність визначеної мети. 12. Деспотизм.
5. Нестриманість. 13. Надмірна недбалість.
6. Неуважність (розсіяність). 14. Замкненість.
7. Безцільна брехня. 15. Бродяжництво.
Сучасні англійські психологи Дж. Хевіт і Р. Дженкінс унаслідок дослідження "важких" дітей також пропонують розрізняти дві категорії важковиховуваних: • Діти з "соціалізованими формами" антисуспільної поведінки, які достатньо емоційно врівноважені, завдяки
10 Педагогічна психологія 289
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
розвиненим механізмам психологічної адаптації досить легко пристосовуються до соціальних норм усередині тих антисуспільних груп друзів або родичів, до яких вони належать.
• Діти з несоціалізованою антисуспільною агресивною поведінкою, які, як правило, перебувають у поганих стосунках з іншими дітьми, членами своєї сім'ї і мають значні емоційні розлади, які проявляються в негативізмі, агресивності, зухвалості й мстивості.
Відомий психолог 77. Скотт, розвиваючи погляди своїх колег, довів, що категорія соціалізованих "важких" підлітків розпадається ще на дві групи:
• Підлітки, які не засвоїли ніякої системи норм поведінки.
• Підлітки, які засвоїли антисуспільні форми поведінки. Він наголошує на тому, що кожна з виділених груп вимагає спеціального підходу. Для соціалізованих важких підлітків потрібне лише активне педагогічне виховання. Щодо другої групи, то вона, на думку автора, насамперед потребує суто психологічної корекції, після якої ефективними стануть і власне виховні впливи. Особливо продуктивними тут є спеціально організовані форми групової психокорекційної роботи з такими дітьми під керівництвом спеціаліста-психо-лога або соціального педагога.
5.2. Загальна характеристика деВіантної поведінки
Важковиховуваність викликає несприйнятливість дитини до позитивного соціального досвіду. Вона часто виступає наслідком педагогічної занедбаності. Таку занедбаність у психології означують як довготривалий, несприятливий для розвитку особистості стан дитини, що є наслідком недостатності, суперечливості або негативності впливів мікросередовища (родини, школи, групи дозвілля), які ще погіршуються (посилюються, ускладнюються) внутрішніми індивідуальними умовами розвитку такої дитини. Для педагогічно занедбаних дітей характерними є соціальна
290
5. Психологічні питання перевиховування й психокорекції
незрілість, бідність духовних запитів та інтелектуальних інтересів, відсутність або недорозвиненість моральних потреб і установок. Такого роду аморальність часто стає джерелом асоціальної поведінки особистості.
Асоціальною поведінкою вважають активність людини, в якій проявляється стійка тенденція відхилення від соціальної норми. Такі відхилення класифікуються як девіації соціально корисливої, агресивної й соціально-пасивної спрямованості.
Соціально корисливі девіації — це правопорушення й проступки, пов'язані з бажанням одержати матеріальну або грошову вигоди (крадіжки, спекуляція, шахрайство тощо). Соціальні відхилення агресивної орієнтації проявляються у ворожих діях, спрямованих проти особистості з метою заподіяти їй страждання або завдати шкоду (це можуть бути образи, хуліганство, побої, вбивства й зґвалтування). До соціально-пасивних відхилень належать ухиляння від роботи й навчання, вживання алкоголю, наркотиків та інших психотропних речовин, бродяжництво. Крайня форма соціально-пасивної девіації — це самовбивство особистості. Основна риса, яка об'єднує всі ці особливості поведінки людей, — їхнє небажання брати на себе відповідальність за розв'язання особистих і соціальних проблем, ухиляння від активного соціального життя й виконування громадянських обов'язків.
Психологи пропонують виділяти такі стадії розвитку асоціальної поведінки:
• несхвальна поведінка (епізодичні пустощі, бешкетництво);
• поведінка, що засуджується (пов'язана з систематичнішим осудом з боку вихователя);
• девіантна поведінка (морально негативні прояви й проступки);
• делінквентна (передзлочинна) поведінка (хуліганство, кривдження, образи);
• злочинна поведінка (карається згідно з кримінальним кодексом);
• деструктивна поведінка (злочин із тяжкими для жертви наслідками або з майновою шкодою).
291
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Серед основних факторів, які стимулюють асоціальну поведінку, виділяють зовнішні й внутрішні.
Зовнішні фактори поділяють на мікросоціальні (родина, школа, референтна група) і макросоціальні (характерні особливості соціально-економічних та ідеологічних процесів, притаманні певному суспільству). Так, для країн із перехідною економікою є типовими зростання зубожіння населення, послаблення державного й громадського контролю у більшості сфер суспільного буття, над засобами масової інформації. Крім того, спостерігається стійка тенденція до зростання бездоглядності, корисливих злочинів молоді й підлітків, зловживання алкоголем і психотропними речовинами серед цієї категорії громадян. Більшість делінквентів живе у неблагополучних сім'ях, де наявні напружені стосунки між дітьми й дорослими, незадовільне піклування останніх про виховання дітей.
Внутрішні фактори, які найчастіше призводять до вчинення злочинів неповнолітніми, такі:
• потреба у престижі, самоповазі;
• необхідність ризику й переживання небезпеки, які виконують функцію активатора психіки (особливо в осіб із "немотивованими" вчинками);
• наявність штучних потреб;
• емоційна нестійкість;
• агресивність, найчастіше набута в умовах родини або іншої референтної групи;
• наявність акцентуацій характеру (до групи ризику тут входять гіпертими, істероїди, шизоїди, емоційно-лабільні й нестійкі акцентуанти);
• відхилення у психічному розвитку;
• неадекватна самооцінка тощо.
Самооцінка є одним із центральних механізмів самосвідомості особистості. Як складне когнітивно-емоційне утворення вона є проекцією усвідомлення людиною ставлення до себе, ставлення до інших людей та до очікуваних результатів ставлення інших до себе. Досліджуючи проблему психологічних причин входження підлітка у кримінальне середовище, як головну детермінанту можна виділити
292
5. Психологічні питання перевиховування п психокорекції
невідповідність власній самооцінці підлітка-делінквента оцінок його особистості батьками, вчителями, класною групою: зовнішня оцінка тут завжди нижча, ніж самооцінка (навіть якщо остання є достатньо відповідна). Як наслідок, у підлітка незадоволеними залишаються такі базові людські потреби, як потреба у прийнятті іншими і в самоповазі, що викликає у нього психологічний дискомфорт і навіть стрес. Поширеним шляхом подолання такої особистісної дисгармонії є пошук групи, в якій би підлітка оцінювали позитивно. Такою часто й стає асоціальна або кримінальна група. Тому особливо важливо створювати для підлітків, про яких йдеться, умови входження у неформальну групу, орієнтовану на нормативну шкалу цінностей (підліткові клуби тощо), і таким способом змінювати їхні ціннісні домінанти спілкування.
Психолого-педагогічні принципи організації таких дитячих колективів свого часу сформулював видатний український педагог А. С. Макаренко:
• Сумісна діяльність, спільні цілі, що згуртовують колектив.
• Наявність перспективних ліній розвитку (близької, середньої й віддаленої перспективи), які стимулюють активність колективу й його членів.
• Почуття захищеності й радісний мажорний тон як основна мета ідентифікації дітей з групою.
• Естетика дисципліни й розвиток дитячого самоврядування.
• Спадкоємність (наступність) і різні форми її прояву (ритуали, традиції, ігрові елементи).
• Зв'язок з іншими дитячими колективами.
• Педагог-вихователь або класовод як організуючий центр і основний двигун усієї системи колективних взаємовідносин у групі.
У контексті розуміння можливостей перевиховання кримінальної особистості можна розглянути деформації центральних особистісних утворень такої людини порівняно з представниками нормативної групи (табл. 11). Особливо цінним з позиції психолого-педагогічного аналізу в наве-
293
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Особистісні деформації кримінальної особи і перспективи їхньої корекції
Таблиця 11
	Особистісні
	Деформований зміст
	Розбіжності з
	Можливості

	структури
	особистісних
	групою норми
	корекції

	
	структур, що
	
	

	
	підлягає корекції
	
	

	Домінуюча
	У ставленні до
	Значно
	Можливості

	система
	інших переважає
	відрізняється від
	корекції наявні.

	ставлення
	неприйняття,
	групи норми.
	Психокорекція

	до інших
	настороженість,
	Менше на етапі
	та зміни в

	
	конкуренція,
	делінквентності
	реальній

	
	очікування
	
	соціальній

	
	ворожості
	
	взаємодії такої

	
	
	
	людини

	Домінуюча
	Самооцінка неа-
	Значно
	Корекція лише

	система
	декватно висока
	відрізняється від
	через досягнення

	ставлення
	або низька. На-
	групи норми.
	успіху у значущій

	до себе
	явність конфлікту
	Виступає пусковим
	сфері діяльності,

	
	між самооцінкою й
	механізмом
	зміни в соціально-

	
	оцінкою соціуму
	делінквентності
	му оцінюванні.

	
	
	
	Роль психокорекції

	
	
	
	допоміжна

	Домінуюча
	Домінування зне-
	Дуже сильно
	Корекція можлива,

	система
	ваги до праці, її
	відрізняється від
	але лише на раннь-

	ставлення
	незначущості, неп-
	групи норми.
	ому етапі делінкве-

	до праці
	рийняття, відки-
	Розбіжності
	нтності. Психоко-

	
	дання. Праця як
	суттєво менші
	рекційна та психо-

	
	атрибут невдах і
	на етапі
	педагогічна робота

	
	"слабаків"
	делінквентності
	(в тому числі

	
	
	
	сімейна)

	Цінності
	Контрнормативні,
	Значно
	Доцільна рання

	
	негативні,
	відрізняються вже
	корекція. Умови:

	
	асоціальні,
	на етапі делінкве-
	смислодіяльнісний

	
	егоцентричні
	нтності
	підхід, опора на

	
	
	
	реальність. Тренінг,

	
	
	
	групова психоко-

	
	
	
	рекція та педа-

	
	
	
	гогічна робота

	Соціальні
	Агресивність,
	Значрю
	Можливості ко-

	установки
	фізичне насильство
	відрізняються вже
	рекції наявні.

	
	як норма,
	на етапі делінкве-
	Значні на етапі

	
	контрнорма-
	нтності. Соціальні
	делінквентності.

	
	тивність як стиль
	установки
	Психопедагогічна

	
	поведінки й пози-
	виконують роль
	корекція. Психоко-

	
	тивна характерис-
	механізмів захисту
	рекція. Спеціаль-

	
	тика особистості;
	"Я" й готовності
	ний рефлексивно-

294
5. Психологічні питання перевиховування й психокорекції
Закінчення табл. 11
	Особистісні
	Деформований зміст Розбіжності з
	Можливості

	структури
	особистісних
	групою норми
	корекції

	
	структур, що
	
	

	
	підлягає корекції
	
	

	
	скрита
	до кримінальної
	перцептивний

	
	асоціальність біль-
	дії
	тренінг

	
	шості членів
	
	

	
	суспільства; нега-
	
	

	
	тивізм по відно-
	
	

	
	шенню до владних
	
	

	
	структур (особливо
	
	

	
	правоохоронних)
	
	

деній таблиці видається прогноз перспектив корекції домінуючої системи соціальних відносин, шкали цінностей і соціальних установок делінквентної особи, зроблений на підставі експериментальних досліджень відомого психолога А. О. Реана.
5.3. Акцентуації характеру як причина ВаЖкоВихоВуВаності
У вітчизняній педагогічній психології добре зарекомендував себе підхід до "важких" вихованців, що базується на виділенні різних категорій "акценту-ацій характеру". Вихідним для цього підходу є розуміння акцентуації характеру як крайніх, граничних варіантів норми, за яких окремі риси характеру надмірно посилені. Унаслідок цього людина демонструє вибіркову вразливість по відношенню до певного роду психогенних впливів (тяжких переживань, надмірних нервово-психічних навантажень) при задовільній і навіть підвищеній стійкості до інших подразників. Термін акцентуації характеру запропонував німецький психіатр К. Леонгард, теорія акцентуацій характеру якого стала популярним пояснювальним принципом проблемної поведінки дітей й підлітків у нашій країні з початку 80-х років минулого століття. Найавторитетніший вітчизняний дослідник цієї психологічної проблеми А. Е. Личко вважав доцільним виділяти 11 типів акцентуацій характеру: гіпертим-
295
ний (надактивність, балакучість), циклоїдний (зміна періодів активності й пригніченого стану), емоційно-лабільний (схильність до різкої зміни настроїв, відповідно до змін ситуації), астеноневротичний (нерішучість, дратівливість, схильність до депресії), сенситивний (боязкий, із почуттям власної неповноцінності), психастенічний (тривожність, швидка стомлюваність і схильність до нервових зривів), шизоїдний (замкненість, емоційна холодність, відсутність співпереживання іншому), епілептоїдний (здатність до накопичення афекту, некерованості при каналізації його, імпульсивність поведінки), істероїдний (демонстративний, авантюрний, некритичний і брехливий у гонитві за визнанням), нестійкий (схильність до пошуку нових вражень, поверховість стосунків, легко піддається впливові оточення) та конформний (надмірна підлеглість і залежність).
Найчастіше акцентуації характеру оформлюються у підлітковому віці в період пубертатної кризи. Залежно від ступеня вираженості їх поділяють на явні й приховані. Вони рідко існують як "чисті" типи. Найчастіше тут має місце поєднання кількох девіацій. Важливо усвідомити, що виникнення явної акцентуації характеру, навіть за умов певної внутрішньої схильності до неї, не є фатальністю. Вирішальну роль тут відіграють особливості виховного середовища, в якому опиняється особистість такої дитини. На сьогодні встановлено достовірно значущі залежності між вірогідністю прояву деяких акцентуаиій і певним типом неправильного сімейного виховання. Залежність акцентуації від типу неправильного сімейного виховання виглядає таким чином:
	Тип акцентуації
	Тип неправильного виховання

	Циклоїдний
	Скривджений, приниження близькимр

	Лабільний
	Гіперпротекція або емоційне

	
	відкидання

	Психастенічний
	Підвищена відповідальність,

	
	домінуюча гіперпротекція

	Шизоїдний
	Жорстокі взаємостосунки

	Епілептоїдний
	Жорстокі взаємостосунки

	
	або потуральна гіперпротекція

	Істероїдний
	Потуральна гіперпротекція

	
	(сімейний кумир)

296
5. Психологічні питання перевиховування й психокорекції
Нестійкий Гіпопротекція (бездоглядність)
Гіпертимний Гіпопротекція
або домінуюча гіперпротекція
Кожна з наведених акцентуацій, будучи наявною в структурі характеру, ініціює певні форми девіантної поведінки вихованця. Відповідно до цього корекційну роботу з такими проблемами треба розгортати за двома напрямами:
• робота з батьками, спрямована на усунення або принаймні пом'якшення психотравмуючих ситуацій, якщо при обстеженні виявляється, що дитина соціалізується у негармонійній родині;
• активне навчання підлітків розпізнаванню тих ситуацій, у яких вони є найвразливішими з огляду на наявний тип акцентуації.
Аналізуючи цей напрям корекційної роботи з підлітка-ми-акцентуантами, можна виділити три основні цілі:
• навчити підлітка впізнавати складні для нього ситуації;
• сформулювати здатність побачити ті ситуації збоку, навчити підлітків аналізувати, використовувати досвід власних помилок;
• розширити діапазон можливих способів поведінки підлітка у складних для нього ситуаціях, оскільки стандартність, стереотипність поведінки — це те головне, що характеризує поведінку людини, коли до неї пред'являють вимоги, відповідати яким вона не готова.
Метод групової гри є оптимальним для реалізації таких психокорекційних цілей. У ході його застосування підлітки розігрують важкі для кількох типів акцентуацій ситуації. Наприклад, пропозиція випити перед дискотекою. Роль приятеля-провокатора грає психолог-психотерапевт, який наполегливо переконує героя та інших учасників реалізувати цей або інший асоціальні наміри. Після того, як усі учасники спробують себе у ролі головного героя, результати узагальнюються через прописування на дошці всіх аргументів "приятеля", обговорювання того, хто й до яких аргументів виявив особливу чутливість. І далі виробляються оптимальна стратегія поведінки для підлітка з певною акцентуацією.
297
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
Ще один перспективний напрям роботи з такими підлітками — врахування особливостей їхнього характеру при плануванні щодо них відповідної виховної роботи. Так, демонстративну особистість корисно притягнути до сценічно-творчої діяльності в якомусь театральному гуртку, учневі-шизоїдові, навпаки, будуть корисними види інтелектуальної або фізичної роботи, що вимагають не участі у багатолюдних заходах, а поглиблених індивідуальних занять (наприклад, творення комп'ютерних програм), а гіперти-мові більше підійде організаційна робота.
5.4. Основні симптоми шкільної психологічної дезадаптації
Шкільну психологічну дезадаптацію як одну з психологічних передумов важковиховува-ності дитини вивчали багато науковців. Узагальнивши досвід їхньої роботи, можна виділити такі важливі для пси-холого-педагогічної практики положення:
• Усвідомлення зв'язку, який утримує в єдності поняття адаптація й дезадаптація. Так, при входженні в нове соціальне середовище за необхідністю виникають симптоми дезадаптації, які проявляються у психологічній напрузі й зниженні ефективності діяльності людини. В міру розвитку механізмів адаптації такі симптоми поведінки, як правило, зникають, і поведінка стає адаптованою.
• Виділення первинної й вторинної дезадаптації, різниця яких реєструється за критерієм наявності або відсутності змін соціального середовища дитини. Первинна дезадаптація в цьому розумінні є явище, яке за необхідністю виникає у дитини на початку шкільного навчання (вступ до школи, перехід у середню й старшу школу). її психологічний зміст полягає в тому, що вона "запускає" у дію функціонування й дальший розвиток особистісних механізмів адаптації дитини до нових норм і правил поведінки шкільного життя через усвідомлення їх і більш-менш довільну регуляцію здійснення. Період первинної адаптації — найвідповідальніший. Його орієнтовна три-
298
5. Психологічні питання перевиховування п психокорекції
валість складає строк від першого півріччя до кінця першого року навчання. Саме в цей час у дітей формується ставлення до педагогів і школи, класного колективу й навчальної діяльності. У випадку позитивного закінчення первинної адаптації це ставлення стає довірливо-зацікавленим. Якщо ж дитині так і не вдалося досягти певного психологічного оптимуму активності в навчальному колективі, то її переживання будуть недовірливо-тривожними. В останньому випадку необхідно говорити вже про вторинну дезадаптацію.
У ситуаціях, коли по закінченні річного строку навчання дитина демонструє погану пристосованість до школи й це може проявлятися у її низькій успішності, негативному ставленні до класного колективу або вчителя, у небажанні відвідувати навчальний заклад і в підвищеній дратівливості або конфліктності в ньому, то є підстави говорити про розгортання процесу її вторинної дезадаптації, яка є наслідком неспроможності учня самостійно подолати ті психолого-педагогічні проблеми, з якими він зіткнувся під час шкільного навчання. В цьому випадку для визначення ступеня й характеру важковиховуваності дитини з метою надання психокорекційних рекомендацій психологові необхідно використовувати спеціальні методи дослідження. Серед таких методів непогано зарекомендували себе карта спостережень Стотта, опитувальник Белла, який спрямовано на виявлення ступеня непристосованості дітей до різних царин життя (сім'я, школа, ставлення до суспільства, до самого себе).
Перспективним уявляється ознайомлення з наступними симптомами дезадаптованості, сформульованими у вигляді запитань опитувальника Белла, адресованого дорослому оточенню таких дитей:
	1.
	Як піклується про свою
	5.
	Що є причиною норовли-

	
	зовнішність?
	
	вості?

	2.
	Як дотримується порядку
	6.
	Чи дражнить братів, сес-

	
	у власних речах? (Скла-
	
	тер або інших дітей? Як?

	
	дання одягу тощо).
	7.
	Як часто бувають конфлік-

	3.
	Чи виконує свої обов'яз-
	
	ти — сварки або бійки?

	
	ки без нагадування?
	8.
	Чи ревнує до когось? Як?

	4.
	Суперечить, чинить опір,
	9.
	Чи заздрить комусь? Бере

	
	погрожує? Кому?
	
	чужі іграшки, інші речі?

	
	
	
	

	10. Чи кимсь командує? Праг-
	22. Чим привертає увагу нав-

	не головувати?
	колишніх? Яким спосо-

	11.Чи відмовляється комусь
	бом?

	підкорятися?
	23. Чи є якісь погані сексуальні

	12. Чи вигадує про себе неп-
	звички або проступки?

	равдиві історії?
	24. Чи ухиляється від склад-

	13. Не визнає власних прос-
	них завдань? У яких обс-

	тупків?
	тавинах?

	14. Бреше? Коли і як?
	25. Чи легко відступає у разі

	15. Чи намагається когось об-
	невдачі?

	дурити? Як і кого?
	26.Як часто звалює вину, по-

	16. Занадто псує власні речі:
	силаючись на що-небудь?

	іграшки, одяг?
	27. Чи жаліється або звинува-

	17. Псує чужі речі ?
	чує інших у власній невдачі?

	18. Здійснює крадіжки? Чого?
	28. Чи є почуття обов'язку?

	19.Як використовує крадені
	29. Чи є здатність розвивати

	речі?
	зусилля і стійко підтриму-

	20. Чи не бродяжить? У яких
	вати їх?

	обставинах?
	ЗО. Чи є якісь інші дефекти

	21. Прогулює заняття? Не хо-
	поведінки або зовнішності

	дить до школи? У яких
	(надмірна вага, окуляри,

	обставинах?
	кульгавість тощо).

Кожний з виділених симптомів окремо або в сукупності за певних соціальних обставин може виступати пусковим механізмом розвитку шкільної психологічної дезадаптації. А тому констатація їх й врахування у психолого-педагогічній роботі повинно стати предметом особливої уваги як психолога, так і педагогів.
Ще одну проблемну в аспекті адаптації до умов навчання групу учнів у навчальному закладі утворюють обдаровані діти. Основна причина розвитку дезадаптивності таких дітей полягає у невідповідності стандартних навчальних програм, розрахованих на навчання дітей з нормативними показниками розвитку, потребам випереджаючого психічного розвитку обдарованих. Окрім того, такі діти характеризуються своєрідними показниками фізичного розвитку й підвищеною психосоціальною чутливістю. Найчастіше дезадаптація проявляється у так званих ефектах недовантаження обдарованих, коли навчання для них, завдяки легкості виконання завдань, втрачає цікавість, а природна інтелектуальна жвавість і потреба в нових враженнях спонукає розгортання
300
5. Психологічні питання перевиховування й психокорекції
їхньої активності, не пов'язаної зі змістом навчального предмета. Викладач найчастіше сприймає такі прояви активності обдарованого як артефакт навчання, певну перешкоду в роботі класу, що майже неминуче обертається конфліктом між ним і учнем. Тому раннє виявляння такого роду абітурієнтів уже на етапі їхнього вступу до школи, запровадження в навчальний процес елементів диференційованого навчання, розробляння індивідуалізованих програм навчання обдарованих дітей є важливими завданнями профілактики їхньої шкільної психологічної дезадаптації, запобігання розвиткові важковиховуваності й конфліктності таких учнів.
Як правило, обдарованість проявляється у загальній (інтелектуальній, соціальній), спеціальній (художня, технічна, психомоторна) обдарованості та креативності як здатності до творчості (створення нового). Для первинно профілактичних, діагностичних і педагогічних цілей корисно усвідомити такі характеристики обдарованих дітей у віці 6—8 років.
□ Випереджаючий пізнавальний розвиток:
• широта сприймання, підвищена цікавість, здатність активно досліджувати навколишній світ і відслідковувати кілька процесів одразу, здатність сприймати зв'язки між явищами й предметами й робити висновки, інтерес до суті речей, до експериментування, моделювання змін оточення;
• здатність засвоювати, впорядковувати й використовувати великий обсяг інформації завдяки відмінній пам'яті, ранньому мовленнєвому розвиткові й розвиненим операціям класифікації й категоризащї, гарний словниковий запас, унаслідок чого дитина демонструє вільне й чітке викладення думок, схильність вигадувати власні слова;
• подовжений період концентрації уваги, висока якість довготривалого сприймання, задоволення від розв'язування складних і навіть практично не важливих задач, велика наполегливість при цьому й неприйняття готових відповідей, важливо, що захопленість завданням і відсутність відповідного досвіду часто ставить таких дітей перед непосильними проблемами, а тому їм потрібна допомога й підтримка;
301
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
• підвищені математичні здібності (до обчислювання, інформатики й логіки) можуть впливати на прогрес в оволодіванні навичками читання й на зниження інтересу до цього виду діяльності.
П Фізичні особливості обдарованих дітей на загал зводяться до наступного:
• високий енергетичний рівень активності, невтомність, велика працездатність, потреба у сні менша, ніж в інших людей;
• моторна координація й володіння руками часто відстає від розвитку пізнавальних здібностей обдарованих, такого роду невідповідність найчастіше проявляється на уроках праці, малювання й фізкультури та зазвичай бентежить цих дітей і розвиває їхню несамостійність, тому їм потрібна спеціальна програма розвитку практичних навичок;
• зір обдарованих до 8 років часто нестабільний: їм важко швидко змінювати фокус зору з близької відстані (робота в зошиті) на віддалену (списування з дошки) і навпаки, що часто веде до помилок на письмі, які педагог може інтерпретувати як прояв неуважності.
□ Психосоціальна чутливість обдарованих дітей проявляється в такому:
• у їхньому загостреному почутті справедливості, в моральному розвитку, що може навіть випереджати розвиток сприймання й пізнавання, і як наслідок, вони гостро реагують на несправедливість, ставлять високі вимоги до себе й навколишніх;
• обдарованість проявляється в активній уяві, в залученні у виконання завдань елементів гри, у винахідливості, творчості й фантазії;
• обдаровані мають розвинуте почуття гумору, часто відмінне від однолітків (вбачають смішне не там, де інші), люблять смішні невідповідності, гру слів, жарти;
• вони дуже чутливі до невербальних сигналів навколишніх, їм можуть бути властиві підвищена вразливість і перебільшені страхи, хоча властивий вікові егоцентризм — у межах норми, у ранньому дитинстві їм недос-тає емоційного балансу: вони нетерплячі й поривчасті,
302
5. Психологічні питання перевиховування й психокорекції
як наслідок, у таких дітей нерідко може розвинутись негативне самосприймання, труднощі у спілкуванні з однолітками й педагогами.
Основним завданням у роботі психолога з обдарованими дітьми, з їхніми вчителями й батьками виступає необхідність сприяти успішному соціально-психологічному розвиткові цих дітей, насамперед через формування у них ефективних механізмів соціальної адаптації як засобу саморозвитку особистості.
У сучасній вітчизняній психологічній літературі соціальна адаптація (дезадаптація) визнається як один із суттєвих механізмів, який, будучи сформованим, сам стає внутрішньою передумовою особистісної динаміки людини й забезпечує її продуктивне "входження" в суспільство або встановлення конфліктних стосунків із соціумом. На рівні соціально-психологічної теорії онтогенезу особистості цей механізм рельєфно концептуалізував А. В. Петровський, який розглядає процес соціального розвитку особистості як єдність трьох взаємопов'язаних психологічних фаз, через які послідовно проходить індивід у міру його все більшої інтеграції (вростання) у референтну групу.
Фаза пристосування (суто адаптації) — дитина активно засвоює прийняті у групі норми, форми й засоби діяльності (як правило, це супроводиться втратою особистістю індивідуальних рис).
Наступною є фаза індивідуалізації, для якої є характерним активний пошук дитиною соціально-психологічних засобів прояву власних індивідуальних особливостей.
У межах заключної фази, інтеграції, відбувається своєрідна селекція індивідуальних проявів особистості. Вона зберігає за собою лише ті свої індивідуальні риси, які відповідають потребам групового розвитку (у випадку добре організованої класної групи такою потребою є її дальша інтеграція в соціум) і власній потребі зробити значущий внесок у життя групи. У свою чергу й група певною мірою змінює власні норми, сприймаючи цінні для її розвитку інтенції (прагнення) особистості.
Такою є модель взаємозбагачування й розвитку групи й особистості в ході соціальної адаптації останньої.
303
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Референтна група є найзначущішою для людини у порівнянні з іншими, і тому вона приймає саме її цінності, моральні норми й форми поведінки. При вступі у школу такою референтною групою для дитини стає її класний колектив, просоціальну активність якого організовує й направляє педагог. Учень може потрапити й до суспільно некон-трольованої асоціальної групи, якщо його, скажімо, внаслідок певних особистісних або комунікативних особливостей не приймає педагогічно організований колектив класу, а батьки не приділяють достатньої уваги контролю дозвільної активності своєї дитини. В останньому випадку у неї будуть розвиватися й відповідні асоціальні риси.
З погляду розвитку механізмів дезадаптації особистості зазначимо, що кожна з розглянутих фаз має власні специфічні труднощі, неподолання яких призводить до прояву симптомів дезадаптації. Так, якщо дитині не вдається подолати труднощі фази пристосування, у неї внаслідок нечіткого уявлення про норми й правила групової поведінки набувають розвитку такі риси, як конформність (пристосовність), безініціативність, невпевненість у собі. Якщо ж на другій фазі (індивідуалізації) група активно відкидає індивідуальні прояви особистості учня, у нього можуть виникнути такі захисні психологічні механізми, як неадекватно завищена самооцінка, підозрілість, негативізм та агресивні реакції. Неспроможність інтеграції у групу викликає неприймання дитини або підлітка групою і, навпаки, школярем — групи, що супроводиться його соціально-психологічною ізольованістю, розвитком синдрому аутсайдерства у такої особистості, що здебільшого негативно позначається на дальшому соціальному розвитку людини, негативно впливає на підтримку її психічного здоров'я.
5.5. Методи психокорекції осіб з деВіантними ознаками
З існуючих соціально-психологічних методик найширше для психокорекції важковиховува-них дітей і підлітків використовуються індивідуальна раціо-
304
5. Психологічні питання перевиховування й психокорекції
нальна психотерапія й групова недирективна терапія. Допоміжне значення має аутогенне тренування, яке можна використовувати з метою усунення реакцій страху чи невпевненості в собі або надлишкової напруженості вихованців.
У межах групової терапії підлітків і молоді для аналізу причин дезадаптації зловживання алкоголем або наркотиками, непростої життєвої ситуації, що склалася, в ході організованих дискусій можуть бути використані такі теми: «Мої стосунки з батьками», «Я і мої друзі», «Моє ставлення до педагогів», «Чому людина стає наркоманом», «Алкоголь і наркотики», «Кримінальна відповідальність за поширювання наркотиків», «Що буде зі мною через 10 років», «Нарко-залежність як хвороба».
Розігрування рольових ситуацій з метою активного моделювання майбутньої поведінки також вважається ефективним засобом набування необхідних навичок соціально адаптивної поведінки. Умови організації рольової гри досить прості. Кількість учасників гри може бути меншою за число учасників групи. Найпростіше організувати гру з двома— трьома учасниками. Інші члени групи залишаються «глядачами, що співпереживають». Потім їм пропонується висловлювати свої думки про поведінку «акторів». Розігруються такі ситуації, як «Співбесіда з класним керівником», «На прийомі у психолога», «Зустріч із товаришами», «Розмова з молодшим братом». У тих випадках, коли вдається перебороти скутість учасників, їм притаманне емоційне блокування, виявляється несподівано великий обсяг інформації про делінквентів, відкрито проявляються їхні щирі емоційні реакції, плани на майбутнє, ставлення до власної життєвої ситуації. На їхній основі керівникові-психологові доцільно разом з іншими учасниками спробувати скласти прогноз для кожного члена групи й обговорити його разом з іншими учасниками.
Корисним засобом соціально-психологічної підтримки осіб з ознаками соціальної дезадаптації є тренінг із вирішення проблем, зорієнтований на передавання молодій людині загальних навичок, які допоможуть їй вирішувати життєві проблеми, що стають на заваді рішенню особистості змінити своє життя.
305
РОЗДІЛ 4 ПСИХОЛОГІЯ ВИХОВАННЯ
Тренінг може допомогти людині в такому:
• усвідомити проблему;
• знайти достатню кількість потенційних варіантів вирішення проблеми;
• вибрати найвдаліший до проблеми підхід і розробити відповідний план;
• одержати можливість оцінити ефективність обраного підходу.
В ході тренінгової сесії важливо обговорювати те, як кожен учасник буде вирішувати складні ситуації, що виникають у реальному житті. Складні ситуації можуть стосуватися вживання алкоголю й наркотиків або бути дуже неспецифічними (наприклад, конфлікт у школі, в сім'ї). Складні ситуації можуть виникати в результаті думок або переживань девіанта (наприклад, депресивних думок чи потягу до наркотиків) чи взаємостосунків з іншими. Якщо людина не вміє ефективно вести себе в таких ситуаціях, вони можуть стати проблемою. Люди часто намагаються ігнорувати проблеми або ж відповідати на них найлегшим, імпульсивним шляхом. Але відомо, що тиск невирішеної або погано вирішеної проблеми може стати спусковим механізмом рецидиву проявів відхилень соціальної поведінки.
Важливого значення у доланні й запобіганні кризовим ситуаціям, пов'язаним із соціальною дезадаптацією, набуває формування у молодої людини спеціальних навичок протистояння соціальному тискові. Тренінг навичок відмови від алкоголю, паління й наркотиків — вдалий спосіб набуття таких умінь. Корисним він буде як для занадто сором'язливих, так і для імпульсивних, реактивних осіб.
Мета тренінгу — навчити учасників відхиляти пропозиції про вживання алкоголю й наркотиків упевненим тоном. Молодь повинна розуміти, що кожен у свій час може потрапити в ситуацію, коли йому запропонують алкоголь або наркотики. Важливо знати, що головне в цій ситуації — упевнено сказати «ні, дякую», і що існує значна кількість методів, які допомагають сказати «ні». Ці методи включають у себе мову тіла, тон відмови й, звичайно, тверду відмову від запропонованих наркотиків. Важливо також наголосити, що
306
5. Психологічні питання перевиховування й психокорекції
людина не повинна при відмові почувати себе винною. Відчуття невпевненості, вини чи тривоги з приводу відмови вживати алкоголь або наркотики змушує людей почувати себе ніяково. Зафіксувавши це, "друг", дилер або інший власник наркотику знов і знов повторює свою пропозицію. Одним із найважливіших моментів «твердої» відмови на рівні "мови тіла" є прямий погляд в очі тому, хто робить пропозицію. Впевненіша атмосфера створюється, якщо підліток стоїть чи сидить випроставшись. Невпевнений тон відмови також дає можливість іншим людям піддати її сумніву. Тому необхідно говорити твердим тоном, який не допускає сумніву. Важливо також знати, що говорити. При цьому рекомендується таке:
• насамперед сказати «ні»;
• запропонувати альтернативу (інше заняття);
• попросити співрозмовника припинити свої пропозиції;
• змінити тему розмови;
• уникати вибачень і незрозумілих відповідей.
Після пояснення цих принципів учасникам тренінгу надається можливість описати ряд знайомих їм ситуацій, в яких у них були проблеми з відмовою від алкоголю або наркотиків. А далі моделюються ситуації соціального тиску, в яких підлітки "програють" заново свої ролі, використовуючи наведені психологічно грамотні засоби протистояння тискові. Роль "провокатора", як правило, виконує тренер групи.
Нарешті, у соціальній терапії й профілактиці соціально девіантної поведінки важливо, щоб молода людина усвідомила свої основні права як особистості, які повинні поважати інші люди. Поведінка з недостатнім відстоюванням своїх прав робить людину соціально вразливою, призводить до сильних негативних емоцій і навіть до нервових зривів. А все це, у свою чергу, стає пусковими психологічними механізмами її важковиховуваності.
В умовах індивідуальної або групової психологічно-профілактичної роботи з молоддю необхідно допомагати кожному виробити перелік його прав у міжособистісних стосунках. Цей перелік часто називають «Білль про обстою-
307
вання прав». У загальному вигляді цей білль повинен містити такі положення:
	право робити помилки;
	право не залежати від

	право змінювати чиюсь
	визнання вас самих іншими

	думку;
	людьми;

	право приймати власні
	право висловлювати почуття

	рішення;
	і думки;

	право не приймати рішень
	право бути вислуханим

	з приводу чужих проблем;
	іншими людьми;

	право критикувати
	право не погоджуватися з

	в дружньому й
	іншими;

	доброзичливому тоні;
	право не вибачатися і не

	право говорити «ні» без
	давати пояснень з приводу

	відчуття вини;
	чиєїсь поведінки;

	право говорити людям,
	право мати різні потреби і

	що ви не розумієте їхньої
	бажання та одержувати

	байдужої позиції;
	запити з боку інших людей.

Тренінг з обстоювання своїх прав передбачає навчання тому, як не бути «покладеним на лопатки» іншими людьми, як не опинитись у "слабкій" позиції, і, відповідно, одержати більший вибір у житті й контроль над ним. Доведено, що таке соціально-психологічне навчання приводить до підвищення самооцінки й самоповаги людини, до зміцнення її соціального й психологічного здоров'я.
Запитання та завдання для самостійної роботи
1. Складіть власну логічну схему бази знань цього розділу за зразком, поданим у розділі 1.
2. У чому полягає психологічний смисл виховання? Як це співвідноситься з позицією особистості дитини?
3. Розкрийте психологічну специфіку методологічних і методичних принципів сучасного виховання.
4. Що таке ефективний виховний вплив? Дайте класифікацію виховних впливів.
5. Згадайте стадії морального розвитку людини й рівні її моральної вихованості.
308
5. Психологічні питання перевиховування й психокорекції
6. Які основні шляхи формування моральності Вам відомі? Укажіть провідні психолого-педагогічні завдання розвитку моральності у дошкільному, молодшому шкільному, підлітковому й юнацькому віці.
7. Узагальніть психолого-педагогічну проблематику виховання характеру дитини.
8. Розкрийте потенціал теорії ампліфікації у формуванні просоціаль-ної спрямованості.
9. Охарактеризуйте фактори відповідальності як особистісного механізму людини, що забезпечує можливість її індивідуальної свободи й соціальної реалізації.
10. Визначте психологічні принципи забезпечення дисципліни як приймання вимог дорослого.
11. Психологічно обгрунтуйте доцільність застосування методики чотирьох зон у формуванні самостійності дитини.
12. Розкрийте психологічний смисл незалежності як особистісної риси. Укажіть психологічно виважені умови формування незалежності в онтогенезі.
13. Що таке класичний вольовий акт? Відрефлектуйте основні положення комплексної психолого-педагогічної програми розвитку волі вихованця.
14. Дайте характеристику основним групам методів самовиховання, які Вам відомі.
15. Що таке сімейне виховання? Які фактори зумовлюють потенційний рівень і реальний вплив сімейного виховання на соціалізацію дитини?
16. Узагальніть основні напрями психологічного аналізу сім'ї з метою з'ясувати особливості організації у ній виховного процесу.
17. Сформулюйте власні правила сімейного виховання дитини.
18. Проаналізуйте причини важковиховуваності й асоціальності дитини.
19. Покажіть зв'язок акцентуацій характеру, важковиховуваності й порушень сімейного виховання.
20. Визначте причини й симптоматику шкільної психологічної дезадаптації.
21. Охарактеризуйте активні методи соціального научіння важковихо-вуваних осіб.
309
РОЗДІЛ 4
ПСИХОЛОГІЯ ВИХОВАННЯ
ЛІТЕРАТУРА
Абульханова-Славская К. А. Стратегия жизни. М., 1991. Арановская-Дубовис Д., Заика Е. Идеи А. В. Запорожца о развитии личности дошкольника // Вопр. психологии. 1995. № 5. С. 85-99.
Бруменская Г. В., Караванова О. А., Лизерс А. Г. Возрастно-психологическое консультирование. М., 1990. С. 46—66. Гиппенрейтер Ю. Б. Воспитьівать ребенка. Как? М., 1999. Кащенко В. П. Педагогическая коррекция. М., 1992. С. 56— 126, 211-241.
Овчарова Р. В. Справочная книга школьного психолога. М, 1996. С. 120-275.
Прихожан А. М. О возрастном подходе в нравственном вос-питании детей // Вопр. психологии. 1981. № 2. С. 143—149. Столяренко Л. Д. Педагогическая психология. Ростов-на-До-ну, 1998. С. 335-384.
Субботский Е. В. Ребенок открьівает мир. М., 1985. С. 28—78. Хрестоматия по педагогической психологии / Под ред. А. Красило, А. Новгородцевой. М., 1995. С. 182—215. Хрестоматия по возрастной и педагогической психологии / Под ред. И. И. Ильясова и В. Я. Ляудис. М., 1981. Ч. 2. С. 174-178.

< 1 >
ПСИХОЛОГІЧНИЙ АНАЛІЗ ПРОФЕСІЙНОЇ КОМПЕТЕНТНОСТІ ПЕДАГОГА
1.1. Специфіка й структура педагогічної діяльності
Сучасне науково-психологічне дослідження будь-якого суб'єкта педагогічної діяльності передбачає психологічний аналіз його професійної компетентності. Цей термін поєднує в собі три основні сторони феномена педагогічної праці: педагогічну діяльність, педагогічне спілкування й прояви особистості педагога, які вважаються окремими процесуальними показниками (або блоками) такої компетентності.
Результативність педагогічної праці вчителя, вихователя або викладача оцінюється по тих якісних позитивних змінах у психічному розвитку учнів, вихованців або студентів, які відбулися під впливом педагога. Тут враховується особис-тісний та інтелектуальний розвиток об'єкта прикладання педагогічних зусиль, його становлення як особистості й суб'єкта навчальної діяльності.
У результативних показниках професійної компетентності прийнято розрізняти два блоки:
• навченість і навчальність;
• вихованість і виховуваність.
Педагогічна праця — це один із найскладніших видів людської діяльності. Ефективне здійснювання її вимагає наявності певних психологічних якостей, а також оперування широкими й різнобічними професійними знаннями й вміннями, на основі яких педагог виробляє власне практичне рішення. Як і будь-якій іншій діяльності, такій діяльності притаманні: умотивованість, цілепокладання й предметність (психологічна структура діяльності: мотив, ціль, предмет, засоби, способи, продукт і результат), а її специфічною ознакою є продуктивність.
312
1. Психологічний аналіз професійної компетентності педагога
За цим критерієм можна виділити п'ять рівнів продуктивності педагогічної діяльності:
• непродуктивний рівень (репродуктивний) — діяльність педагога як ретрансляція знань;
• малопродуктивний (адаптивний) — тут учитель прилаштовує знання до особливостей аудиторії;
• середньопродуктивний (локально моделюючий) — передбачає володіння педагогом стратегіями навчання за окремими розділами предмета;
• продуктивний, або системно моделюючий рівень передбачає володіння педагогом технологією формування системних знань із викладання;
• високопродуктивний рівень розвитку професійної діяльності дає педагогові змогу перетворювати свій предмет у засіб формування особистості учня, його потреб у самовихованні й самоосвіті.
Структура педагогічної діяльності включає цілі й завдання (це, по суті, ті самі цілі, конкретизовані в певних умовах), які реалізуються сукупністю певних дій (умінь): основними серед умінь є гностичні, конструктивні, організаційні й комунікативні.
Педагогічні цілі поділяють на такі:
• за ступенем узагальненості — вихідні й загальні для всіх педагогів;
• етапні — для різних навчальних курсів, навчальних предметів;
• оперативно-конкретні для певного контингенту учнів;
• орієнтовані на різні сторони їхнього психічного розвитку (навчальні, виховні).
Сукупність умов, у яких педагог ставить цілі й приймає рішення, має назву педагогічної ситуації. Це ситуації, в межах яких розв'язуються завдання навчання й виховання. Вони можуть бути запланованими й несподіваними, прогнозованими й малоочікуваними, спокійними й конфліктними. У склад педагогічної ситуації як одиниці аналізу педагогічної діяльності включають: завдання (осмислення ситуації з метою її розв'язання), дії її учасників (учителя і учня),
313
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
умови, етапи її розв'язання (аналітичний, проектувальний, виконавський).
Під технологією праці педагога розуміють попереднє проектування навчально-виховного процесу з урахуванням перспектив діяльності й розвитку самих учнів і дальший контроль за цим процесом.
Виділяють кілька видів діяльності вчителя: навчальна, виховна, організаційна, консультативна, самоосвітня тощо. У кожному з них реалізуються певні педагогічні функції, які дослідники об'єднують у дві групи — цілепокладальні функції й організаційно-структурні.
Цілепокладальні функції — орієнтувальна, мобілізуюча (стимулююча), розвиваюча й інформаційна. Вони співвідносяться з академічними, дидактичними, комунікативними й лідерськими здібностями педагога й передбачають формування на їхній основі відповідних умінь.
Організаційно-структурні функції — конструктивна, організаційна, комунікативна й гностична.
Конструктивна функція забезпечує добір навчальної інформації, проектування власної діяльності й діяльності учнів. Організаційна — "відповідає" за організацію інформації й різних видів діяльності учнів і вчителя в ході педагогічної взаємодії. Комунікативна функція передбачає ншіагодження конструктивних взаємин з учнями, з їхніми батьками й з іншими педагогами. А гностична зорієнтована на дослідження аспектів об'єктивної інформації, а також інформації, що йде від суб'єктів (пов'язана з людьми).
Повноцінна реалізація таких функцій передбачає високий рівень розвитку гностичних (академічних), перцептив-них, мовленнєвих (експресивних) і комунікативних здібностей. Гностичні здібності ставлять у центр системи педагогічних здібностей людини. Порівнюючи вміння середнього педагога й майстра, можна дійти висновку, що як той, так і другий добре орієнтуються в предметі викладання, здатні до організації дітей, але педагог-майстер на додаток ще й володіє здатністю реалізувати гностичні вміння за трьома напрямами: • він добре володіє знаннями диференційно-педагогічно-
го змісту (мається на увазі можливість рефлексії спе-
314
1. Психологічний аналіз професійної компетентності педагога
цифічних особливостей певної аудиторії, з огляду на це одну й ту саму лекцію в різних аудиторіях він може читати по-різному);
• виділяє й аналізує індивідуально-психологічну інформацію, яка надходить від кожного окремого учня як об'єкта навчання, й активно використовує такі знання;
• уміє працювати з аутопсихологічною інформацією: тут мається на увазі здатність педагога як суб'єкта пізнавання стати для себе об'єктом (враховувати при проектуванні педагогічного процесу тип, до якого він себе відносить, стиль викладання, особливість впливу на аудиторію, подавання окремої інформації тощо).
Отже, високопродуктивною педагогічною діяльністю може оволодіти лише та особистість, яка вміє швидко й ефективно здобувати, добудовувати або перебудовувати необхідну інформацію предметного й соціального змісту.
1.2. Психологічний аналіз педагогічного спілкування
Педагогічне спілкування є формою навчальної взаємодії, співробітництва педагога й учнів. Це особистісно й соціально зорієнтована взаємодія, яка створює соціально-психологічний клімат, атмосферу праці педагога й учнів, у якій розв'язуються завдання навчання й виховання.
Педагогічне спілкування включає такі компоненти, як задачі й засоби взаємодії з дітьми, прийоми самоаналізу. Воно одночасно реалізує перцептивну, комунікативну й інтерактивну функції спілкування, використовуючи при цьому широке розмаїття вербальних, художніх, символічних і кіне-' тичних засобів. Структурною одиницею аналізу педагогічного спілкування вважається комунікативний акт у формі діалогу, у межах якого забезпечується обмін інформацією і взаєморозуміння педагога й учнів. З функціонального погляду, таке спілкування є контактна (або дистантна), інформаційна, координована взаємодія, яка встановлює взаємостосунки всіх суб'єктів освітнього процесу.
315
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
Педагогічне спілкування характеризується потрійною спрямованістю: на саму навчальну взаємодію, на учнів (їхній актуальний стан, перспективи розвитку всіх і кожного) й на предмет засвоєння. Більшість дослідників виділяють у педагогічному спілкуванні навчальну, виховну й фасилі-тативну функції.
У психологічній літературі рефлектуються такі етапи спілкування:
• орієнтування в ситуації спілкування;
• прояв ініціативи, або комунікативна атака;
• здійснювання спілкування;
• аналіз його результатів та рівні спілкування: коли одна людина для іншої є предметом або засобом (примітивний рівень), суперником (маніпулятивне), соціальною маскою або партнером (формальне або конвенційне спілкування), ціллю, змістом і джерелом (ігрове, ділове й духовне спілкування).
Важливою умовою продуктивного педагогічного спілкування є установка вчителя на позитивне ставлення до особистості вихованця, яке реалізується через систему прийомів заохочування. А саме заохочування може бути як ефективним, так і неефективним.
Психологічні критерії, за якими розрізняються ці два типи педагогічних стимулів, можуть бути представлені таким чином:
	ЕФЕКТИВНЕ
	НЕЕФЕКТИВНЕ

	ЗАОХОЧУВАННЯ
	ЗАОХОЧУВАННЯ

	Здійснюється постійно
	Здійснюється нерегулярно

	Супроводиться поясненням,
	Робиться в загальних рисах,

	що саме заохочується
	без пояснень

	Проявляється зацікавленість
	Увага до успіхів учня фор-

	в успіхах учня
	мальна та мінімальна

	Учитель заохочує досягнення
	Відмічає участь у роботі вза-

	певних результатів
	галі

	Учневі повідомляється про
	Відомості про досягнення

	значимість результатів, яких
	подаються без акценту на

	він досягнув
	їхній значимості

316
	Орієнтує учня на важливість
	Орієнтує учня на змагання,

	розвитку вміння організувати
	порівнювання власних ре-

	роботу задля досягнення мети
	зультатів з іншими

	Учитель дає порівняння ми-
	Досягнення учня оцінюються

	нулих і теперішніх резуль-
	порівняно з досягненнями

	татів учня
	інших

	Заохочування для певного
	Заохочування не залежить від

	учня здійснюється відповідно
	зусиль, які витратив учень

	до його витрачених зусиль
	задля досягнення результату

	Учитель пов'язує досягнуте
	Досягнутий результат пов'я-

	з витраченими зусиллями
	зується лише з наявністю зов-

	учня
	нішніх обставин або здібнос-

	
	тей учня

	Впливає на мотиваційну сфе-
	Опора при заохочуванні учня

	ру учня, спираючись на
	на зовнішні стимули: заслу-

	внутрішньо-особистісні сти-
	жити похвалу вчителя, пере-

	мули: насичування пізна-
	могти у змаганні, одержати

	вального інтересу, задово-
	нагороду тощо

	лення від процесу навчання,
	

	саморозвиток відповідних
	

	умінь і якостей
	

	Учитель звертає увагу учня на
	Акцентування уваги на тому,

	зв'язок покращення успіш-
	що прогрес успішності нав-

	ності учня й реалізації його
	чання учня залежить від зу-

	потенційних можливостей
	силь педагога

	Сприяння виникненню заці-
	Педагог втручається в про-

	кавленості учня до нової ро-
	цес роботи учня, відволікає

	боти, коли попереднє завдан-
	від необхідності постійної

	ня виконано
	праці

Перспективним напрямом психологічного аналізу педагогічного спілкування є дослідження ускладнень, які виникають в навчальному процесі як наслідок існування психологічних бар'єрів спілкування, що їх не завжди усвідомлюють навіть самі вчителі. Такі бар'єри можна об'єднати в три основні групи:
• Боязнь класу й педагогічної помилки.
• Невідповідність установок на співпрацю педагога й учнів, існування у викладача установки, що сформована в результаті його попереднього негативного досвіду роботи взагалі й з учнем або класом зокрема.
317
РОЗДІЛ 5 ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
• Неадекватність власної діяльності педагога конкретній комунікативній ситуації освітнього процесу, найчастіше внаслідок обмеження спілкування лише передаванням інформації або механічного копіювання стилю спілкування референтної особи, невідповідного власним індивідуально-психологічним особливостям учителя. Спеціальні дослідження свідчать, що бар'єри першої групи, як правило, долаються з набуттям досвіду педагогічної роботи. Бар'єри другої групи, пов'язані з дефіцитом соціальної компетентності вчителя, недорозвиненням механізмів його соціальної перцепції й рефлексії, потребують свідомого й цілеспрямованого розвитку складових соціального інтелекту вчителя, зазначених вище, а це оптимально здійснюється в рамках активного соціально-психологічного тренінгу під керівництвом спеціаліста — практичного психолога. Третя група бар'єрів для подолання потребує на додаток до досвіду роботи й соціально-психологічного навчання ще й підвищення загальної культури педагога: його професійної, внутрішньо особистісної й соціальної компетентності, збільшення показників загального рівня особистісного й інтелектуального розвитку.
1.3. Особистість педагога як предмет психологічного дослідЖення
Особистість учителя — це стриж-
ньовий, системоутворюючий блок професійної компетентності педагога. Саме він визначає характер цілей і завдань педагогічної діяльності. Це система його ціннісних орієнтацій, мотивів і стилю індивідуальної діяльності та спілкування. Вона визначає унікальність і неповторність людини. У структуру особистості вчителя входять такі якості, як спрямованість і мотивація (соціальна, пізнавальна, професійна — що утримує педагога в цій професії). Особистість визначають і педагогічні здібності, які забезпечують успішне виконання роботи.
Останнім часом прийнято виділяти дві великі групи педагогічних здібностей: перцептивні, власне людинознавчі,
318
1. Психологічний аналіз професійної компетентності педагога
які пов'язані з розумінням іншої людини, та управлінські, що лежать в основі впливу на неї. На особистісні прояви вчителя впливають і його характер, темперамент, психологічні стани, у тому числі й тимчасові, і все це складає резерв розвитку його особистості. До узагальнених характеристик можна віднести індивідуальний стиль педагогічної взаємодії педагога з учнями (вихованцями), під яким розуміється стійке поєднання завдань, засобів і способів діяльності та спілкування вчителя як педагога, що визначається його психофізіологічними особливостями й минулим досвідом.
Систематизуючий аналіз сучасних системних, структурних, прогнозуючих і псевдопрогнозуючих концепцій педагогічної праці вітчизняних і зарубіжних учених у загальних рисах розкриває схожу структуру психологічних характеристик талановитого вчителя.
Вона включає такі характеристики:
• психофізіологічні особливості індивіда: емоційна стійкість, ергічність, рухливість нервових процесів;
• особистісні риси: просоціальний характер мотивації, настійливість, самоконтроль, самоприйняття, здатність до переконування й сугестії;
• інтелектуальні характеристики: гностичні, проективні, креативні й спеціальні вміння: рівень професійної підготовленості (знання предмета), комунікативні, організаторські й конструктивні вміння.
Показовою в цьому відношенні є концепція педагогічної майстерності відомого українського педагога /. А. Зязюна.
Педагогічну майстерність, за І. А. Зязюном, можна уявити як поєднання загал ьнонеобхідного для професії педагога та індивідуального, які зосередилися в одній конкретній особистості вчителя.
У структурі педагогічної майстерності він виділяє чотири блоки характеристик:
• гуманістична спрямованість;
• професійні знання;
• педагогічні здібності;
• педагогічна техніка.
319
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
Гуманістична спрямованість — це орієнтація людини на іншого як на суб'єкта, який має право на самовираження, свободу поведінки й самореалізацію.
Професійні знання — знання з предмета викладання й методики викладання його, вільне володіння професійно необхідним змістом і способами передавання його навчальній аудиторії.
Педагогічні здібності вчителя змістовно передбачають, насамперед, наявність високої працездатності й показників емоційної стабільності людини, динамічність особистості, її високорозвинений інтелектуальний потенціал, креатив-ність, що дає змогу працювати швидко й продуктивно з інформацією як об'єктивної, так і суб'єктивної природи, а також наявність здатності до позитивного прогнозування, перцептивних здібностей і комунікативних умінь (уміння планувати й розгортати план спілкування, мовленнєві здібності і, зокрема, "мовне чуття" тощо).
Педагогічна техніка — це система добре відпрацьованих професійних навичок і вмінь: інтелектуальних, поведінко-вих і комунікативних, завдяки яким учитель-професіонал виконує необхідну роботу швидко, чітко й максимально результативно, витрачаючи на це мінімум часу й зусиль.
Перспективним із погляду на розв'язання проблеми формування професійної майстерності є виділення І. А. Зязюном основних вимог до особистості педагога, без яких у принципі неможлива успішна педагогічна робота. Головні з них — це любов до дітей і до педагогічної діяльності, наявність спеціальних знань у тій галузі науки, культури чи техніки, якої він навчає, високорозвинений інтелект, високий рівень моральності й загальної культури вчителя. Додатковими факторами становлення педагогічної майстерності є такі риси особистості викладача, як комунікабельність, артистичність, гарний смак як розвиненість естетичних почуттів, доброзичливий характер.
У ході педагогічної діяльності головні й додаткові фактори інтегруються в єдину систему педагогічної майстерності вчителя, яка функціонує як його індивідуальний стиль. Кожний хороший учитель є унікальною й своєрідною особистістю.
320
1. Психологічний аналіз професійної компетентності педагога
У свій час видатний український педагог А. С. Макаренко й великий російський театральний діяч К. С. Станіславський виділили кілька основних принципів, орієнтуючись на які, педагог може дійти верхніх щаблів педагогічної майстерності. Вони є такими:
1. Принцип активності: лише діючи й задіюючи інших, розвивається людська особистість.
2. Принцип організації ефективного педагогічного впливу, пов'язаний із необхідністю побудови системи перспективних ліній як чіткого усвідомлення тактичних (продиктованих основними завданнями педагогічного процесу), оперативних (викликаних до життя особливостями педагогічної ситуації, що склалася) і стратегічних (пов'язаних із розвитком особистості та пізнавального потенціалу учнів) цілей.
3. Принцип паралельної дії передбачає вплив на конкретну особистість учня, вихованця не безпосередньо, а опосередковано. Апелюючи до колективу, педагог тим самим висуває вимоги й до конкретної особистості; контролюючи групу, він контролює й особистість, яка себе ідентифікує з нею й приймає відповідальність за її стан.
4. Принцип життєвої правди (об'єктивної зорієнтованості змісту) вимагає від педагога забезпечення добору й викладання знань на рівні вимог сьогодення, досягнення відкритості й відвертості у стосунках з учнями, організації їхньої педагогічної взаємодії у системі суб'єкт-суб'єктних відносин.
5. Принцип руху колективу. Суть принципу пов'язана з необхідністю рахуватися з фактом розвитку будь-якої групи як соціально-психологічної цілісності. Це, відповідно, потребує перегляду цілей і засобів педагогічного впливу. Передбачається, що завдяки педагогові ця група у своєму русі еволюціонує.
Відомий сучасний дидакт вищої школи В. І. Гінецинський творчо розвиває позначений підхід, виділяючи такі принципи як системоутворюючі чинники технології організації високопродуктивного впливу педагога-майстра:
1. Принцип рефлективності: педагог повинен розглядати себе, свої знання, здібності й цінності як суттєвий фактор ефективності педагогічного впливу.
11 Педагогічна психологія
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
2. Принцип ефективності педагогічного впливу: цей вплив повинен здійснюватися так, щоб намічений результат досягався найменшими зусиллями й в найкоротший строк.
3. Принцип результативності: педагогічний вплив має місце тоді, коли досягнуто попередньо визначеного психологічно доцільного результату.
4. Принцип особистісної зорієнтованості: в якості кінцевого ефекту педагогічного впливу, як проекції його основної мети, завжди треба розглядати зміну особистості об'єкта впливу.
5. Принцип гармонійності: одиничний педагогічний вплив включається в систему інших педагогічних впливів таким чином, щоб сприяти досягненню загального ефекту.
6. Принцип імперативності: знання про об'єкти дійсності педагог—суб'єкт педагогічного впливу — повинен переосмислити як таке, що підлягає обов'язковому засвоєнню навчальною аудиторією.
Відповідно до Закону України «Про загальну середню освіту» сучасне реформування освіти в нашій країні передбачає реальну переорієнтацію діяльності педагога, всього процесу навчання з передавання знань на розвиток особистості учня, формування його основних компетенцій. Педагог у кінцевому підсумку повинен не просто передати іншій людині (вихованцеві, учневі, студентові) суму знань, умінь і навичок, а сформувати її компетенції. Поняття компетенцій не зводиться тільки до знаш« і навичок, а належить до сфери складних умінь і якостей особистості. Компетенція (або компетентність) — це загальна здатність людини, яка базується на знаннях, досвіді, цінностях і здібностях, набутих завдяки її навчанню.
Основними групами компетенцій, яких потребує сучасне життя, є такі:
• соціальні, пов'язані з готовністю брати на себе відповідальність, бути активним у прийманні рішень, у суспільному житті, у врегулюванні конфліктів ненасильницьким шляхом, у функціонуванні й розвитку демократичних інститутів суспільства;
• полікультурні — стосуються розуміння несхожості людей, взаємоповаги до їхньої мови, релігії, культури тощо;
322
2. Психологічна служба в системі освіти
• комунікативні — передбачають опанування важливим у роботі й суспільному житті ефективним усним і писемним спілкуванням, оволодіння кількома мовами;
• інформаційні, зумовлені зростанням ролі інформації в сучасному суспільстві і передбачають оволодіння інформаційними технологіями, уміннями здобувати, критично осмислювати й використовувати різноманітну інформацію;
• саморозвитку й самоосвіти, пов'язані з потребою й готовністю постійно навчатися як у професійному плані, так і в особистому й суспільному житті;
• інші, що реалізуються в прагненні й здатності до раціональної продуктивної, творчої діяльності. Компетенції є інтегрованим результатом активної діяльності вчителів і учнів. Вони формуються передусім на основі опанування учнями змістом сучасної освіти під керівництвом педагога. Зрозуміло також, що педагог не може сформувати такі характеристики в когось іншого, сам не володіючи ними. А тому формування їх в учня доцільно вважати основним показником результативності педагогічної праці вчителя, вихователя, об'єктивним індикатором його професійної компетентності й педагогічної майстерності.

2
ПСИХОЛОГІЧНА СЛУЖБА В СИСТЕМІ ОСВІТИ
2.1. Предмет і завдання психологічної слуЖби В системі освіти
Успішне здійснювання складної й
відповідальної соціальної функції, яку виконує в суспільстві педагог, потребує постійного науково обґрунтованого теоретичного й методичного забезпечування ефективної організації навчального процесу з боку методистів і дидактів,
323
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
психологів, фізіологів, медиків-психогігієністів та представників інших галузей наукового знання, яке він передає у рамках викладання конкретних дисциплін.
Психологічна наука на сьогодні накопичила велику кількість науково достовірної інформації про закономірності та особливості особистісного й пізнавального розвитку людини в умовах її навчання й виховання на різних стадіях спрямованої соціалізації. Але аналіз упровадження психологічних досягнень в освітню практику свідчить, що безпосереднє використання вчителями психологічних нап-рацювань є непростою справою, оскільки потребує від учителя достатньо високого рівня психологічної підготовки. З іншого боку, сам педагог не завжди може (і через велику завантаженість, і через брак відповідних психологічних знань) своєчасно виявити й адекватно оцінити причини труднощів у навчально-виховній роботі з тими, кого він навчає й виховує, подолати відставання, відхилення від вікових нормативів або забезпечити форсований розвиток їхнього пізнавального й особистісного розвитку.
Такі обставини дозволяють сучасному суспільству, його психологічній науці поставити питання про доцільність і можливість забезпечення своєрідного психологічного патронажу освітнього процесу. Цю функцію вони покладають на практичного психолога, який функціонує в межах психологічної служби в системі освіти. Суть роботи освітнього психолога відображає предмет його діяльності, який є інтегральним утворенням, що необхідно розглядати у трьох аспектах:
По-перше, — це безпосередня робота з учнями, вихованцями й студентами, дорослими й дітьми, їхніми батьками й вчителями з метою розв'язання конкретних нагальних психологічних проблем навчання й виховання, особистісного й пізнавального розвитку учнів та вихованців, аналіз і рішення яких перебувають у компетенції практичного психолога (практичний аспект).
По-друге, — це психологічне забезпечування всього освітнього процесу, яке передбачає розробляння психологічних основ дидактичних і методичних матеріалів, творення психологічно обгрунтованих навчальних і виховних програм, підручників, посібників тощо (прикладний аспект).
324
2. Психологічна служба а системі освіти
По-третє, — це теоретико-прикладний напрям досліджень, у межах якого вивчаються закономірності психічного розвитку й формування особистості в умовах навчально-виховного процесу з метою розробки та вдосконалення способів і засобів професійного застосування психологічних знань в освітній практиці. Основне завдання тут полягає в теоретичному обґрунтуванні нових і валідизації вже розроблених психодіагностичних, психокорекційних і розвиваючих методів та програм роботи практичного психолога (науковий аспект предмета психологічної служби в системі освіти).
Основні завдання практичного психолога в системі освіти на загал є такими:
• виявляти психологічну готовність дітей до навчання, спільно з педагогом накреслювати програми індивідуальної роботи з ними з метою покращення адаптації дошкільнят і молодших школярів до школи;
• розробляти й здійснювати сумісно з педагогами й батьками розвивальні програми з урахуванням індивідуальних особливостей і завдань розвитку особистості вихованців і учнів на кожному віковому етапі;
• здійснювати діагностико-корекційну роботу з невстига-ючими й недисциплінованими учнями;
• діагностувати інтелектуальні й особистісні своєрідності учнів, які перешкоджають нормальному перебігові процесу навчання і виховання, здійснювати їхню корекцію;
• виявляти й усувати психологічні причини порушень міжособистісних відносин учнів з учителями, однолітками, батьками й іншими людьми;
• консультувати адміністрацію школи, вчителів і батьків із психологічних проблем навчання й виховання дітей, розвитку їхніх пізнавальних процесів і характеру;
• проводити індивідуальні й групові консультації учнів з питань навчання, розвитку і проблем життєвого самовизначення, самовиховання й взаємовідносин з однолітками й дорослими;
• вести профорієнтаційну роботу.
З наведеного далеко не повного переліку завдань роботи психолога освіти стає зрозумілим, що лише його тісна

325
співпраця з педагогічним колективом і з адміністрацією навчальної установи, постійний професійний моніторинг психологічних, соціально-психологічних і соціально-педагогічних особливостей поведінки учнів і їхніх викладачів у реальних умовах конкретного навчального закладу, проведення систематичних, а при необхідності — і повторних обстежень основних показників розвитку дітей, їхніх угруповань, класів і річних потоків, уважне вивчання результатів власних рекомендацій і корекційно-розвивальних впливів на дітей і дорослих з метою оптимізації їх спроможні зробити роботу практичного психолога в системі освіти ефективною.
2.2. Основні напрями роботи психолога освіти
Види роботи психолога освіти
Ефективність роботи освітнього
психолога визначається насамперед тим, наскільки він забезпечує основні психологічні умови, що сприяють розвиткові учнів.
Першою психологічною умовою ефективного розвитку учнів є передусім необхідність забезпечення максимальної реалізації в роботі педагогічного колективу з учнями вікових можливостей і резервів розвитку учнів не лише в аспекті врахування в педагогічній праці їхніх психологічних особливостей, а саме активного формування психіки дитини шляхом переведення існуючих резервів розвитку з потенційного в актуальний стан.
Другою психологічною умовою є розвиток їхніх індивідуальних особливостей у середині кожного вікового періоду: пізнавальних і соціальних інтересів, здібностей і схильностей, самосвідомості (самооцінки, тендерної самоідентифікації), спрямованості, ціннісних орієнтацій та життєвих планів.
Третя важлива складова психологічних передумов розвитку особистості дитини в умовах навчально-виховного закладу, над забезпеченням якої працює психолог, — це створення в освітній установі сприятливого психологічного клімату, який визначається передусім гуманним, розумію-
326
2. Психологічна служба в системі освіти
чим спілкуванням, продуктивною взаємодією дитини з дорослими й однолітками.
Створення зазначених передумов забезпечується різноманітними видами діяльності психолога освіти, основними з яких є такі:
1. Психологічна просвіта як найперше прилучення педко-лективу, учнів і їхніх батьків до психологічних знань. Таку роботу психолог реалізує через проведення факультативних занять з учнями й виступи з доповідями на зборах педагогічного колективу, через читання тематичних лекцій у рамках батьківських зборів і конференцій.
2. Психологічна профілактика, зміст якої полягає в постійній роботі психолога з метою подолання можливих негараздів у психічному й особистісному розвитку учнів. Важливого значення в цьому набуває профілактична робота, зорієнтована на запобігання розвиткові в учнів різних форм девіантної поведінки й наркозалежності. Серед шляхів роботи зі школярами тут особливо продуктивними є своєчасне виявляння осіб "зони ризику" й організація для них спеціальних занять із застосуванням активних методів соціально-психологічної підтримки.
3. Психологічне консультування передбачає кваліфіковану допомогу психолога у розв'язанні тих проблем, з якими до нього самостійно або за порадою інших людей звертаються учні, викладачі та батьки. Психологічне консультування передбачає глибоке розуміння психологом суті проблеми, а також надання клієнтові конкретних рекомендацій щодо шляхів розв'язання її, прийнятних для нього.
4. Психодіагностика як поглиблене проникнення психолога за допомогою спеціального методичного інструментарію у внутрішній світ дитини або дорослого клієнта. На основі одержаних результатів психодіагностичного обстеження робиться висновок про рівень готовності дитини до дальшого успішного навчання, про педагогічний потенціал учителів і батьків, здійснюється прогнозування ходу розвитку або корекції учнів, оцінюється ефективність профілактичної чи консультативної роботи з ними.
5. Психокорекційна робота як усування відхилень у психічному (інтелектуальному й особистісному) розвитку учнів.
327
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАШ
6. Робота з розвитку здібностей дитини й формування її особистості.
Інформація про зміст основних видів активності шкільного психолога та доцільні терміни її планування наведена в табл. 12
Таблиця 12
Основні види і часові нормативи роботи шкільного психолога
	№
	Вид
	Час,
	Примітка

	пор.
	роботи
	год
	

	1
	Індивідуальна психологічна діагностика,
	6.0
	3 розрахунку на

	
	обробляння результатів, оформляння психо-
	
	одного учня

	
	логічного висновку й рекомендацій
	
	

	2
	Групова психодіагностика, обробляння
	16.5
	3 розрахунку на

	
	результатів, оформляння психологічного
	
	один клас

	
	висновку
	
	

	3
	Індивідуальне консультування вчителів
	1.5
	На одну бесіду

	4
	Групове консультування вчителів
	2.0
	Те саме

	5
	Індивідуальне консультування батьків
	
	

	
	первинний прийом
	2.5
	'' ''

	
	вторинний прийом
	1.5
	

	
	наступні прийоми
	0.75
	*' ''

	6
	Групове консультування батьків
	
	

	
	первинне
	2.0
	'' ''

	
	наступні
	1.0
	'' ''

	7
	Індивідуальне консультування учнів:
	
	

	
	а) початкова школа
	
	

	
	первинне
	1.5
	'' ''

	
	наступні
	0.75
	'' ''

	
	б) середня школа
	
	

	
	первинне
	2.0
	») »

	
	наступні
	0.75
	■» «

	
	в) старша школа
	
	

	
	первинне
	2.5
	« ■>•>

	
	наступні
	0.75
	

	8
	Профконсультації:
	
	На одного учня й

	
	а) з учнями середньої школи
	3.0
	його педагогів. Без

	
	
	
	психодіагностики

	
	б) з учнями старшої школи
	5.0
	

328
2. Психологічна служба в системі освіти
	Закінчення табл. 12

	№ пор.
	Вид
роботи
	Час,
год
	Примітка

	9
	Індивідуальна корекційна робота з учнями
	30.0
	На одного учня

	10
	Групова корекційна робота з учнями
	40.0
	На одну групу

	11
	Ділові ігри, тренінг із педагогами підготовка проведення
	7.0 40.0
	На одну гру, на цикл занять

	12
	Підготовка до педагогічного консиліуму
	5.0
	Без психодіагностики

	13
	Підготовка до виступу на батьківських зборах, педагогічній раді
	3.0
	На один захід

	14
	Підготовка до проведення "виховних годин" для учнів
	3.0
	Те саме

	15
	Щоденне підсумкове оформляння документації
	0.5
	

	16
	Узагальнення результатів роботи, написання звіту
	5.0
	

	17
	Консультації в наукових центрах, участь у методичних семінарах психологів освіти
	8.0
	На тиждень

	18
	Робота в бібліотеці
	5.0
	Те саме

Організація психологічних
методів дослідження
В роботі освітнього психолога
У 20—30 pp. XX ст. Л. С. Виготський розробив і використовував у роботі з проблемами соціалізації дітей продуктивну для практичного психолога освіти схему організації їх психолого-педагогічного обстеження. Основу його схеми становлять шість етапів дослідження, кожен із яких має власну специфіку.
Перший етап передбачає ретельний добір скарг із метою формулювання змісту запиту дослідження. Перш за все беруться до уваги скарги дитини, її батьків або ж представників навчально-виховної установи, де перебуває чи яку відвідує дитина. Тут найважливішим є орієнтація не на оцінки, думки й узагальнювання, які часто містять скарги
329
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
дорослих (дитина зла, погано вчиться або відстала), а саме: реальні факти, які підтверджують небезпідставність їхнього занепокоєння. Не менш суттєвими є й суб'єктивні показання самої дитини, здобуті на тій же основі. Оскільки й тут вона може необ'єктивно себе оцінювати, говорити неправду, то для психолога важливим стає сам факт брехні, психо-лого-педагогічне пояснення якого становить самостійне дослідницьке завдання.
Другим етапом дослідницької схеми є історія розвитку дитини, яка має виступати основним джерелом усіх дальших відомостей про дитину. Сюди традиційно відносять виявлення її спадкових особливостей, своєрідності пренатального і постнатального розвитку, базового середовища, в якому народилась і соціалізується дитина, історію її виховання. Загальною й найсуттєвішою вимогою на цьому етапі є вимога створення причинного життєпису, тобто такого викладу подій, який ставить їх у причинно-наслідкову залежність, викриває суттєві зв'язки й розглядає даний період історії як пов'язане динамічне ціле, з метою зрозуміти закони, зв'язки, на яких побудовано і яким підкорено його рух. Найефективніша модель такого викладу повинна будуватися за принципом: теза й її обґрунтування.
Третій етап — симптоматологія розвитку, завдання якого полягає у визначенні рівня й характеру розвитку, яких дитина досягла на даний момент. Основними засобами дослідження тут виступають доступні дослідникові науково-психологічні методи здобування емпіричної інформації, адекватні проблемі. Як допоміжні на цьому етапі залучаються педагогічні відомості про успішність навчання, медичні діагнози, відомості щодо навчальної підготовки й виховання дитини.
Четвертий етап — педологічний діагноз (будемо вважати його психолого-педагогічним). Логіка його побудови вкладається у чотириступеневу схему, яка послідовно підводить психолога до суті явища. Першим кроком на цьому шляху є симптоматичний, або емпіричний діагноз, який обмежується констатацією певних особливостей або симптомів, і на цій підставі безпосередньо будуються практичні висновки. (Для прикладу: у дитини низькі показники коефіцієнта
330
2. Психологічна служба в системі освіти
інтелектуальності — направити її в допоміжну школу). Такий діагноз — найчастіше є продуктом низькокваліфіко-ваного фахівця або студента-практиканта. Другий крок — етіологічна, або причинна, діагностика, який передбачає пошук спеціалістом психологічних причин емпіричних симптомів, які він констатував. (Наприклад, учень семи років зробив багато помилок при виконанні коректурної проби. Причиною можуть бути проблеми із зоровим аналізатором, низькі показники уваги, оперативної пам'яті тощо.) Третій крок у постановці діагнозу — це типологічний діагноз, суть якого полягає у вивченні певного конкретного явища з погляду його класифікації, тобто приналежності до певного, вже описаного в характеристиках психологічних механізмів утворення й розвитку, типу важковиховуваності або ж неуспішності в навчанні. Зрозуміло, що для цього необхідні відповідні професійні знання дослідника, його здатність до накопичування й систематизації їх. Четвертий крок — це розкриття причин, які не лише пояснюють дане явище в кінцевому розумінні, а й найближчим чином визначають його. Тут автор застерігає фахівців насамперед від невиправдано широких узагальнень, на зразок того, що причина неуспішності учня з проблемної родини — у взаєминах, які існують у його сім'ї. У кінцевому смислі — це правильно, але таке твердження виводить освітнього психолога з кола його компетенції (він особисто не буде міняти ці взаємини) й закриває інші можливості співпраці на шляху розв'язання існуючої проблеми, зокрема лишає дитину або стурбованого педагога як активних суб'єктів педагогічного процесу права на кваліфіковану психологічну допомогу в організації їхніх реальних кроків у подоланні неуспішності. П'ятий етап — це прогноз, який базується на здатності дослідника передбачити на основі інформації попередніх етапів дослідження дальший шлях і характер дитячого розвитку. Такий прогноз необхідно розробити щонайменше двох видів: позитивний і негативний. Позитивний прогноз вимагає від психолога передбачення тих змін у психічному розвитку особистості дитини, які стануть наслідками реалізації по відношенню до неї психолого-педагогічного призначення. Негативний прогноз передбачає віддзеркалення
331
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАС1І
картини дальшої динаміки зафіксованих негативних тенденцій розвитку особистості дитини за умови незмінності тих обставин її життєдіяльності, які виявлено на момент обстеження.
Шостий етап — психолого-педагогічне призначення складає найважливішу практичну частину дослідження. Воно повинно бути конкретним, змістовним, давати цілком певні, чіткі й зрозумілі вказівки відносно пропонованих заходів і тих явищ, які можуть бути подолані в дитини завдяки їм.
Основні напрями діяльності психолога освіти
На сьогодні прийнято виділяти два напрями діяльності психологічної служби в системі освіти: актуальний і перспективний.
Актуальний напрям пов'язаний з розв'язуванням злободенних питань, що виникають у процесі навчання й виховання учнів, та проблем, пов'язаних із порушеннями в їхній поведінці, спілкуванні, інтелектуальному й особистісному розвитку.
Перспективний напрям зорієнтований на розвиток індивідуальності кожного суб'єкта освітнього процесу й передусім на формування психологічної готовності дитини до продуктивного навчання, самовиховання й самореалізації у соціумі.
Ці два напрями неподільно взаємопов'язані між собою. І хоча, на перший погляд, здається, що основний зміст праці освітнього психолога зосереджено на актуальному напрямі його діяльності, саме перспективному напрямові роботи з вихованцями й учнями належить пріоритет. Так, на момент вступу в школу основне завдання психолога полягає у визначенні, а при необхідності — і у формуванні готовності дитини до шкільного навчання, виявленні її індивідуальних особливостей як основи пошуку оптимальних для такої дитини способів навчання й виховання. Кінцева мета взаємодії шкільного психолога зі школярем — сформування його психологічної готовності до життєвого самовизначення,
332
безперервного процесу розвитку, особистісного зростання, що передбачає можливість особистісного, соціального й професійного самовизначення випускника й на момент закінчення навчального закладу, і в майбутньому. Саме за забезпечення такої можливості й несе відповідальність психологічна служба в системі освіти.
Психологічна готовність дитини до шкільного навчання
Психологічна готовність дитини до шкільного навчання виступає для психолога базовою характеристикою при побудові прогнозу успішності її навчання і психічного розвитку в умовах загальноосвітньої школи. Сучасна психологічна наука розуміє під цим терміном комплекс психічних якостей, необхідних дитині для успішного початку навчання у школі. Готовність передбачає позитивне ставлення до школи й до учіння (мотиваційну готовність), достатньо високий рівень довільності поведінки (вольову готовність), наявність певного запасу знань, умінь, навичок і розвитку пізнавальних здібностей (розумова готовність), а також сформо-ваність якостей, які забезпечують встановлення продуктивних взаємин з дорослими та однолітками, входження в життя класної групи, виконання спільної діяльності. Прийнято виділяти готовність особистісну (мотиваційну, внутрішньо позиційну) й пізнавальну (інтелектуальну).
□ Особистісна готовність передбачає наявність у дитини внутрішньої позиції учня як психічного утворення, що складається під впливом серйознішого ставлення дорослих й інших членів соціального оточення до навчання як виду суспільної діяльності порівняно із грою. Таке ставлення забезпечує, насамперед, вищий соціальний статус учня порівняно з дошкільнятами. Важлива роль цієї позиції дитини стає особливо очевидною, коли під впливом такого бажання стати "повноправним" учнем вона починає мріяти про школу, а вступивши в неї, активно виконувати не лише цікаві й приємні для неї види активності (слухати захоплюючу розповідь учителя, носити красиву форму), а й норми й приписи шкільного життя, які вимагають від учнів
333
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАСЛ
довільної мобілізації й терпіння, домінування мотиву обов'язку над мотивами безпосереднього бажання.
Важливими моментами особистісної готовності є й відповідне ставлення дитини до дорослого (зокрема, вчителя), до інших дітей та до самої себе. У першому випадку йдеться про формування на кінець дошкільного віку такої форми спілкування дитини з дорослим, як позаситуативне спілкування, психологічним підґрунтям якого виступає беззастережне визнання дитиною авторитету компетентності дорослого, на підставі чого між ними встановлюються відповідні взаємовідносини референтності й керівництва-підлеглості. В таких обставинах діти адекватно сприймають учителя, усвідомлюють його професійну роль, правильно реагують на його вимоги й зауваження. У плані встановлення конструктивних взаємовідносин з однолітками важливою для першокласника є установка на співробітництво й ділове спілкування з ними в ході навчальної діяльності, яка за своєю суттю є колективною. Нарешті, особистісна готовність до шкільного навчання передбачає й певні зрушення в само-ставленні дитини. Зокрема, самооцінка майбутнього учня, на відміну від самооцінкових суджень дошкільняти, повинна бути достатньо адекватною (не завищеною) й диференційованою. Про особистісну готовність дитини до шкільного навчання зазвичай роблять висновок через спостереження її поведінки під час бесіди з психологом або аналізуючи поведінку потенційного школяра на групових заняттях у дитсадку чи в підготовчих групах, які часто створюються при школах для майбутніх першокласників. Для потреб діагностики таких показників існують спеціально розроблені методичні засоби. Наприклад, орієнтовні плани бесід з дитиною, мета яких — виявити наявність у неї позиції учня, експериментальна методика діагностики переважання в дитини пізнавальної або ігрової мотивації, що є надійним індикатором її мотиваційної готовності до навчання.
Важливим критерієм особистісної готовності до навчання виступає й рівень розвиненості саморегуляції дитини, що визначається такою характеристикою, як довільність. Остання просто необхідна при виконанні будь-яких навчальних завдань. Елементарні передумови такої саморегуляції
334
проявляються у здатності дитини діяти за зразком або інструкцією дорослого, тобто орієнтуватися на пояснення і на поданий зразок виконання дії, продукт яких є результатом здійснення такої дії. Суттєву роль у розвитку саморегуляції відіграють природні особливості дитини, зокрема врівноваженість її нервово-психічних процесів, розвиненість уваги й пізнавальних здібностей.
Серед найпопулярніших засобів психологічної діагностики цієї компоненти готовності слід назвати методики "Графічний диктант" і "Зразок — правило" Д. Б. Ельконіна й О. Л. Венгера, безсумнівна перевага яких у простоті методичного забезпечення й можливості проведення в груповій формі. У першому випадку діти на аркуші у клітинку створюють візерунок, керуючись інструкцією дорослого щодо напрямів руху олівця. В другий методиці необхідно за зразком намалювати подібну фігуру, дотримуючись при цьому встановлених правил роботи.
Нині великого поширення набула методика "Копіювання безглуздих складів" (Ю. 3. Гільбух), яка на додаток до діагностики довільності як уміння діяти за зразком надає ще й інформацію відносно розвиненості дрібних рухів руки дитини — важливої передумови для успішного оволодіння нею навичками письма.
Аналогічну функцію виконує й ігровий тест "Будиночок" (Н. І. Гуткіна), при малюванні якого за зразком дитина фактично відтворює всі елементи, необхідні для написання слов'янської абетки.
О Інтелектуальна готовність до шкільного навчання проявляється насамперед у рівні розумової активності дитини. Це виявляється в її прагненні розумових навантажень через постановку запитань, потребу знайомства з новими предметами й явищами, запам'ятовування й переказ оповідань, віршів, через інтерес до оволодіння новими словами, виразами тощо. Розумова активність проявляється не лише в допитливості як інтелектуальній ініціативності дитини, її стійкому бажанні нових розумових дій, а й у наполегливості як здатності доводити почату розумову роботу до успішного завершення. Виділені показники, як правило, виявляють через спостереження за поведінкою дитини в ході взаємодії з нею.
335
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
Інтелектуальна готовність передбачає й певну широту уявлень дитини (образних, просторових), мовленнєвий розвиток, відповідний розвиток її пам'яті та мисленнєвих процесів (виділяння суттєвого, узагальнювання, формулювання висновків). Прекрасним індикатором інтелектуальної зрілості майбутнього учня може виступати його малюнок по пам'яті, в якому рельєфно відображається така інтегральна пізнавальна характеристика, як спостережливість (по суті, це проекція розвитку характеристик сприймання, довготривалої пам'яті й мислення дитини).
Так, методика Гудінаф "Намалюй людину" передбачає оцінку дитячого малюнка людини на повний зріст. Якщо малюнків кілька, вибирається найкращий, але не з точки зору естетичних переваг, а за критерієм психологічної змістовності. Наявність окремих елементів малюнка (їх виділяється близько 70) оцінюється певними пунктами, які підбиваються в єдиний показник. За свідченням Ю. 3. Гіль-буха — автора вітчизняної модифікації цієї методики — даний тест має значну прогностичну силу. І якщо при прийомі в школу дитина одержує за нього 30 і більше балів, то це достовірно прогнозує майбутню успішність її навчання. Показники до 15 балів включно свідчать про недостатній рівень інтелектуальної готовності дитини до навчання й прогнозують її низьку успішність в навчальній діяльності.
ґрунтовніше рівень інтелектуальної готовності дитини до навчання можна вивчати за допомогою добре відомих спеціалістам тесту Керна-Ірасека, методичного комплексу Дубровіної — Гуткіної, тесту Векслера. Останній буде особливо корисним при відборі дітей до спеціалізованих шкіл із програмами поглибленого навчання.
В Україні активно використовується "Методика психологічного обстеження та диференціації першокласників" у відповідності з їхньою готовністю до шкільного навчання (Ю. 3. Гільбух, С. Л. Коробко, Л. О. Кондратенко).
Складовими цього діагностичного комплексу є чотири субтести:
• фонематичного слуху;
• словника;
336
2. Психологічна служба в системі освіти
• копіювання безглуздих складів;
• короткочасної пам'яті та умовиводів.
Методика має україномовний і російськомовний варіанти, норми оцінювання для дітей шести- й семирічного віку. Вона достатньо проста в експлуатації і нетривала за часом (20—25 хвилин на дитину), що відповідає психогігієнічним нормативам роботи з таким контингентом обстежуваних осіб.
Діагностика й формування
готовності учнів
до професійного самовизначення
Стратегічним завданням психологічної служби в системі освіти виступає формування готовності учнів до соціального й, зокрема, професійного самовизначення. Психологічний аспект професійного самовизначення людини пов'язаний із установленням меж її професійної придатності. Під цим терміном у психології розуміють вірогіднісну характеристику, яка відображає можливості конкретної людини по оволодінню певною професійною діяльністю.
Основними структурними компонентами придатності людини до конкретної професії є такі:
• громадянські якості (моральність, ставлення до суспільства), особливо важливі для педагогічної, юридичної і керівної роботи;
• професійно-трудова спрямованість особистості: ставлення до праці й професії, інтереси і схильності саме до певної діяльності;
• загальна дієздатність (фізична, розумова): активність, дисциплінованість, ініціативність, широта й глибина мислення;
• спеціальні здібності, тобто якості, необхідні саме для певних видів діяльності: абсолютний слух для скрипаля, просторове мислення для архітектора;
• знання, навички й досвід, тобто компетентність саме у даній професійній сфері.
Така придатність людського індивіда до певного виду праці визначається методами професійної орієнтації та професійного добору.
12 Педагогічна психологія JjY
РОЗДІЛ 5 ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
Основну роботу по формуванню готовності учня до професійного самовизначення шкільний психолог здійснює в межах організації й проведення профорієнтаційної діяльності з молоддю, яка передбачає й профпросвітницькі, профдіагностичні та профконсультативні заходи.
Профорієнтація — це система заходів, які здійснює психолог, спрямованих на виявлення особистісних своєрідностей, інтересів і здібностей людини з метою надання їй допомоги в розумному виборі такої професії, яка найбільше відповідає її індивідуальним можливостям.
У спеціалізованих закладах професійної освіти, які готують кваліфікованих спеціалістів конкретних професій, акцент роботи освітнього психолога переноситься на діяльність професійного добору абітурієнтів з метою визначення прогнозу успішності їхньої первинної професіоналізації в межах освітньої установи. Психолог здійснює й індивідуальну професійну консультативну роботу, пов'язану з проблемами адаптації учнів до нових умов професійної освіти, з необхідністю вужчої спеціалізації учня або студента в обраній професії.
Профорієнтація виступає одним із важливих завдань психологічного супроводу професійного самовизначення учня. Вона спрямована на виявлення й розвиток його професійної придатності.
У системі професійної орієнтації прийнято виділяти такі функції:
• соціальну — зорієнтовану на передання учневі певної системи знань, норм і цінностей, які дають йому змогу в майбутньому здійснювати соціально-професійну діяльність як повноправному й повноцінному членові суспільства;
• економічну — пов'язану з необхідністю покращення якісного складу працівників, підвищення їхньої професійної активності, кваліфікації та продуктивності праці;
• психолого-педагогічну, спрямовану на виявлення, формування й врахування індивідуальних особливостей кожного, хто обирає певну професію;
• медико-фізіологічну, що передбачає врахування вимог до здоров'я й окремих фізіологічних якостей, необхідних для виконання певної професійної діяльності.
338
2. Психологічна служба в системі освіти
Автор популярної сьогодні теорії компромісу з реальністю Є. Гінзберг зазначає, що професійне самовизначення як вибір професії — це процес, що розвивається в часі, й остаточне рішення людини виникає не миттєво, а протягом певного, доволі тривалого періоду. Зокрема, він виділяє в цьому процесі три стадії:
1. Стадія фантазії триває до 11 років. У її межах дитина уявляє себе в певній професії безвідносно до реальних можливостей власного життя: здібностей, можливостей одержати кваліфіковану підготовку, роботу за спеціальністю тощо.
2. Гіпотетична стадія — від 11 до 17 років, вміщає 4 періоди. Протягом першого періоду інтересу (11 — 12 років) основою вибору майбутньої професії стають інтереси й схильності підлітка. У період здібностей (13—14 років) підлітки починають замислюватися над вимогами, які та чи інша професія пред'являє до здібностей людини, й порівнювати ці вимоги з власним потенціалом обдарованості. Для періоду оцінки (15—16 років) характерне намагання співвіднести особливості професії з власними ціннісними орієнтаціями й реальними можливостями. А в перехідний період (біля 17 років), який збігається з закінченням загальноосвітнього навчального закладу, відбувається перехід від гіпотетичного до реалістичного підходу у виборі професії.
3. Реалістична стадія — від 17 років і старші. У межах цієї стадії молоді люди здійснюють остаточний вибір професії. Тут виділяють період дослідження (17—18 років), спрямований на загальну орієнтацію й здобуття глибоких фундаментальних знань з обраної спеціальності, період кристалізації (19—21 рік), що характеризується звуженням діапазону вибору й визначенням основного напряму майбутньої професії, та період спеціалізації (від 21 року), в межах якого обраний фах уточнюється вибором конкретної, вужчої спеціалізації. Наприклад, студент-психолог приймає рішення стати психологом освіти.
Основними напрямами профорієнтаційної роботи психолога освіти на цих стадіях є: професійна просвіта, професійна психологічна діагностика та професійне консультування.
339
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
Професійна просвіта передбачає популяризацію серед дітей і учнівської молоді знань про психологічні, медико-психологічні, психолого-фізіологічні, соціально-психологічні та інші аспекти існуючих професій. Успіх проведення її значною мірою визначається рівнем поінформованості психолога, його педагогічними здібностями. Основними завданнями для психолога тут виступають:
• необхідність сформувати в учнів, які обирають професію, здатність здобувати й оперувати інформацією про світ професій;
• усвідомлювати ситуації вибору, враховувати умови правильного вибору.
Суттєву допомогу оптантам, тобто людям, які вибирають професію, освітній психолог може надати через систему психодіагностичних заходів. У професійній орієнтації і професійному доборі психологічна діагностика покликана вивчати індивідуально-психологічні особливості як учнів шкіл, так і тих, хто вже навчається в середніх спеціальних і вищих закладах професійної освіти, з метою визначення їх проф-придатності, інтересів, здібностей та подальших професійних намірів.
Найінформативнішими психодіагностичними методиками, які доцільно застосувати в профорієнтаційній роботі, вважаються: методика вивчання схильностей учнів — ДДО (диференційно-діагностичний опитувальник), "Карта інтересів", методика КОЗ (комунікативні й організаторські здібності), опитувальник Дж. Голанда. Останній є ретельно розробленим психодіагностичним засобом, який містить і класифікатор на 500 основних професій. Він базується на типологічній теорії Дж. Голанда, відповідно до якої професійний вибір людини зумовлено тим, який тип особистості в неї сформувався. На матеріалі західної культури виділено шість особистісних типів: реалістичний, дослідницький, артистичний, соціальний, підприємницький і конвенційний. Кожен із них має власні життєві пріоритети, націлений на розв'язання комплементарних життєвих проблем, прагне оточити себе певними людьми, — словом, шукає або створює відповідне до свого типу життєве середовище.
340
2. Психологічна служба в системі освіти
Відповідність типу особистості людини характерові професійного середовища є передумовою її професійної задоволеності й високих трудових досягнень (табл. 13).
Таблиця 13
Відповідність типу особистості людини своєрідності професійного середовища
	Тип
особистості
	Реалістичне середовище
	Інтелектуальне середовище
	Соціальне середовище
	Конвенційне середовище
	Підприємницьке середовище
	Артистичне середовище

	Реалістичний
	++
	+
	-
	-
	-

	Інтелектуальний
	+
	++
	— —
	— —
	— — —
	+

	Соціальний

	++
	—
	+
	+

	Підприємницький
	""
	
	+
	+
	
	+

	Артистичний

	+ ■

	—
	++

	Конвенційний
	""
	
	+
	++
	+
	"""

* Кількість позначок в одній клітинці свідчить про повну або часткову відповідність особистісної своєрідності людей вимогам професійного середовища
У таблиці позначками (+) і (—) представлено повну й часткову відповідність (компліментарність), а також різного ступеня повноти невідповідність виділених типів особистісної своєрідності людей і вимог певного професійного середовища. їх потрібно розглядати як синоніми психологічно обґрунтованої доцільності або ж протипоказання виборові професії певного класу людиною певного типу.
Основною формою індивідуальної профорієнтаційної роботи в закладах освіти є професійне консультування. Як напрям профорієнтаційної роботи воно ставить такі цілі:
• довідково-інформаційну, що досягається через інформування особистості, яка опинилася перед необхідністю професійного самовизначення, про можливості опанувати різними професіями, про вимоги до прийому на роботу й навчання, канали працевлаштування й перспективи професійного зростання;
341
РОЗДІЛ 5
ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАЦІ
• діагностичну, спрямовану на дослідження особистості суб'єкта вибору професії з метою виявити відповідність його особливостей вимогам певної професійної діяльності;
• формуючу, яка передбачає корекцію вибору професії, з метою максимально наблизити інтереси й здібності оптанта до вимог компліментарного професійного середовища. Для освітнього психолога-початківця, який вивчає нагромаджений досвід професійного консультування, корисною буде така інформація про найтиповіші з позиції психологічного аналізу ситуації професійної консультативної практики:
• Той, хто обирає професію, добре орієнтується у світі професій, уже обрав професію відповідно до своїх інтересів і здібностей, знає, як здобути обраний фах, звертається до професійного консультанта з метою підтвердити правильність власного вибору.
• Ситуація, коли той, хто обирає професію, має кілька варіантів власного професійного майбутнього та не знає, до якого навчального закладу вступити, щоб наблизити його.
• Конфліктна ситуація: професійний план молодої людини викликає або внутрішні розбіжності (недооцінка себе, але завищений рівень домагань), або зовнішні (неузгодженість вибору з позиціями батьків, учителів, інших референтних осіб).
• У того, хто обирає професію, немає професійного плану, він не впевнений у своїх можливостях, але демонструє нахили до певного виду діяльності.
• Оптант не має ані чіткого професійного плану, ані схильностей до певного виду діяльності (так звана, "нульова" ситуація).
При організації консультування важливо також допомогти молодій людині усвідомити, що професія виступає для кожного не лише засобом самореалізації, а й основним джерелом її життєзабезпечення.
Існує три основні типи професій, які можна виділити за критерієм вимог, що пред'являються до працівника:
342
2. Психологічна служба в системі освіти
1. Професії, де кожна здорова людина може досягти суспільно прийнятної ефективності діяльності.
2. Професії, в яких далеко не кожна людина може досягти потрібної ефективності.
3. Професії, які за своєю суттю вимагають досягнення вищого ступеня майстерності. Вони висувають специфічні вимоги до індивідуальних особливостей людини (професії, що потребують таланту як абсолютної професійної придатності).
З огляду на це, шлях до фахового покликання може пролягати й через інші професії, а професійне самовизначення як психологічний засіб забезпечення людському індивідові дальшого особистісного росту, оптимізації його соціальної самореалізації в умовах суспільного виробництва, що постійно змінюються, може тривати все життя.
Актуальний напрям, роботи шкільної психологічної слузкби
Актуальний напрям роботи шкільної психологічної служби зосереджується на психологічному патронажі інтелектуального й особистісного розвитку учнів, на забезпеченні психологічно доцільних умов організації педагогічного процесу через проведення психолого-просвітницької, консультаційної і розвивально-корекційної роботи з метою повноцінного соціального становлення індивідуального (конкретний учень) і групового (колектив класу, педагогічний колектив) суб'єктів навчально-виховного процесу, а також запобігання розвиткові суспільно небажаних сценаріїв соціалізації окремих дітей.
Зупинимося докладніше на психологічному супроводі основних педагогічних проблем виховання, типових для будь-якої загальноосвітньої установи. Йдеться передусім про соціально-психологічний моніторинг розвитку учнівських класів як основного осередку освітньої соціалізації учнів і про дослідження особливостей соціального розвитку їхніх членів в умовах організованого цілеспрямованого виховання в закладах освіти. Спеціальною проблемою тут є психопрофілактика анти- й асоціальної поведінки окремих учнів.
343
РОЗДІЛ 5 ПСИХОЛОГІЯ СУБ'ЄКТА ПЕДАГОГІЧНОЇ ПРАОІ
З огляду на специфіку систем професійних завдань психолога й педагога у справі виховання учнів вони є різними й не перекривають одна одну: педагог формує сукупність суспільних цінностей та моральних норм, визначає напрям особистісного розвитку вихованців і їхніх груп, добираючи, організовуючи й реалізуючи для цього відповідні педагогічні заходи, а психолог забезпечує контроль ефективності формування й розвитку, оптимальне функціонування відповідних психологічних механізмів соціального розвитку учнів, а також класного колективу як основного соціально-педагогічного засобу шкільної соціалізації дитини.
У ході соціально-психологічної діагностики шкільного класу корисно орієнтуватися на такі суттєві якості групи, які визначають ступінь ефективності розвивального впливу групової спільноти на особистісний розвиток учня:
1. Інтегративність як міра єдності, спільності членів групи, шо визначається за показниками ціннісно-орієнтаційної єдності її членів (протилежною якістю є дезінтегрованість).
2. Мікроклімат визначається через самопочуття кожної особистості в групі, міру її комфортності, задоволеності (незадоволеності) від переживання приналежності до спільноти.
3. Референтність як ступінь прийняття членами групи групових еталонів.
4. Лідерство — ступінь провідного впливу певних членів групи на групу в цілому в напрямі здійснення групових завдань.
5. Інтрагрупова активність як міра активізації групою осіб, що її складають.
6. Інтергрупова активність — ступінь впливу певної групи на інші групи.
Своєрідність групи як соціально-психологічного утворення відображають і такі її системні характеристики, як спрямованість групи, організованість, інтелектуальна, емоційна й вольова комунікативність.
Групова спрямованість розуміється як соціальна цінність для групи прийнятих нею цілей, мотивів діяльності, ціннісних орієнтацій та групових норм;
організованість відображає реальну здатність групи до самоуправління;
344
2. Психологічна служба в системі освіти
через інтелектуальну комунікативність розкривається характер міжособистісного сприймання й встановлення взаєморозуміння в групі, своєрідність знаходження спільної мови між її членами;
емоційна комунікативність висвітлює емоційну налашто-ваність групи, міжособистісні зв'язки емоційного змісту в ній;
вольова комунікативність відповідає за здатність групи протистояти труднощам і перешкодам, розкриває її стре-состійкість і надійність в екстремальних ситуаціях.
Для діагностики наведених вище параметрів групового розвитку рекомендується застосовувати соціометрію й рефе-рентометрію, а також такі методики, як: координатно-соціограмний аналіз О. В. Киричука, аналіз соціально-пси-хологічних зв'язків учнів за матеріалами їхньої самооцінки Н. В. Кузьміної. Добре зарекомендувала себе в роботі і комплексна методика діагностики рівня розвитку соціальної активності особистості й колективу учнів, розроблена за принципом збирання й узагальнювання експертних оцінок членів навчальної групи. Одержані за допомогою таких засобів дані, узагальнені й проаналізовані у психологічному висновку, освітній психолог використовує для консультування педагогів з метою раціональнішої організації навчально-виховного процесу, запобігання розвиткові шкільної психологічної дезадаптації учнів й іншим девіаціям їхньої соціальної поведінки, а також для самостійного проведення індивідуальної та групової психокорекційної й розвивальної роботи з учнями.
У плані організації ефективної психопрофілактичної діяльності в закладі освіти консультативна робота виступає перспективною формою взаємовідносин психолога й педагогів, якщо дитина ще не "відійшла" від школи й основну роботу з нею веде педагог, правильно зорієнтований психологом. Коли ж вона вже в основному "живе на вулиці", психолог повинен переключитися на індивідуальну роботу з таким вихованцем, тісно співпрацювати з дільничним інспектором у справах неповнолітніх.
Психодіагностичну роботу освітнього психолога в обох випадках треба зосереджувати на виявлянні причин девіант-ної поведінки учнів, зокрема, на ранній діагностиці "знехту-
345
ваних" класною групою дітей, учнів з низькими показниками успішності й низьким соціометричним статусом, дітей з проблемних родин, на своєчасному виокремлюванні девіацій патопсихологічної природи (слід пам'ятати, що такі прояви із зовнішньою симптоматикою важковиховуваності є прерогативою роботи фахівців-медиків). Важливо також визначити ставлення цих дітей і підлітків до себе, до людей, які оточують їх, і при необхідності коригувати його, оскільки саме фактор самопізнання — чіткого й реалістичного усвідомлення себе й свого оточення, є найсуттєвішою детермінантою прогнозу майбутньої поведінки неповнолітніх осіб із девіантними ознаками.
Для організації спільної роботи освітнього психолога й педагога корисною є така програма психокорекційної і виховної роботи з важковиховуваними учнями.
КОРЕКЩЙНА ПРОГРАМА ДЛЯ ВАЖКОВМХОВУВАНИХ ШКОЛЯРІВ
Вихідні характеристики об'єкта впливу
Учень не готовий до навчального процесу, співробітництва в рамках спільної програми дій з педагогом, демонструє ди-соціальну поведінку в педагогічних ситуаціях: не дає згоди на пропозиції педагога, ігнорує навчальні завдання, відмовляється від будь-якого контакту з педагогами, не бачить необхідності допомагати навколишнім.
Основні цілі психологічного впливу
Прищепити готовність до участі в окремих групових заходах; сформувати здатність до групової активності в навчально-виховних педагогічних ситуаціях.
Напрями реалізації програми:
ВИХОВНА ПРОГРАМА, ЩО ЗДІЙСНЮЄТЬСЯ ПСИХОЛОГОМ
Метоличні основи виховної ппогпами
	Зміст роботи
	Створення товариських контактів, повідом-

	психолога
	лення учням про власний досвід і знання,

	
	обмеження вульгарного стилю розмови,

	
	спеціальні форми заохочення кожного,

	
	організація вільного часу у класі, організація

	
	допомоги кожному члену групи в будь-який час.

	346

	Принципи взаємодії
	Гуманне ставлення, фасилітативна підтримка просоціальних проявів кожного вихованця.

	Спеціальні форми роботи
	Окремі педагогічні заходи, пошук власного приміщення для групових занять, проведення дозвілля, організація молодіжного клубу.

	Способи впливу
	Знайомство, колективне вправляння, повторення позитивних елементів поведінки.

	Стиль впливу
	Здебільшого товариський.

ПРОГРАМА НАВЧАННЯ, ЩО ЗДІЙСНЮЄТЬСЯ ПЕДАГОГОМ
Методичні основи програми навчання
	Зміст роботи
	Зниження вимог до школяра до рівня

	педагога
	відповідності його актуальному рівню

	
	розвитку; спостереження за розвитком

	
	проектів, сприяння або підготовка засобів

	
	роботи (планів, креслень...). Зміна

	
	педагогічної установки з "орієнтованої

	
	на викладання" на "орієнтовану на учня",

	
	ініціювання та сприяння індивідуальній

	
	роботі, розвитку інтересів. Дозвіл учню

	
	відвідувати уроки лише 2 години на день,

	
	виконувати завдання в розмірі лише однієї

	
	задачі.

	Принципи
	Поступовість (найменші кроки), педагогічний

	роботи
	ритм, увага до ручної праці, орієнтація

	
	на самодіяльність учня.

	Основна
	Індивідуальна робота з учнем.

	форма
	

	Способи
	Створення робочої карти учня, організація

	і засоби
	дидактичних ігор, розширена робота

	впливу
	з інформацією, залучення до читання книг,

	
	опанування комп'ютером.

	Стиль
	Звернений на учня.

	впливу
	

347
На завершення зазначимо, що кожний освітній заклад має свої, лише для нього характерні особливості, які зумовлюють своєрідність його соціалізуючих впливів на особистість вихованця. Тип освітньої установи визначає специфіку завдань і форм роботи практичного психолога освіти. Вони з очевидністю будуть різними в початковій школі й коледжі, в гімназії або ліцеї, в загальноосвітній школі й дитячому будинку... Тому наведену інформацію про основні види і напрями роботи психологічної служби слід розглядати не як жорстко встановлені приписи, а лише як орієнтовну модель організації індивідуальної програми діяльності спеціаліста з певним досвідом професійної діяльності, з власним компетентним поглядом на сутність педагогічних проблем, покликаного суспільством здійснювати психологічний патронаж освітнього процесу його громадян.
Запитання та завдання для самостійної роботи
1. Складіть власну логічну схему бази знань цього розділу.
2. Охарактеризуйте зміст поняття "професійна компетентність педагога".
3. Визначте специфіку й структуру педагогічної діяльності.
4. Назвіть відомі Вам види педагогічної діяльності. Які педагогічні функції реалізує в них учитель?
5. Які Ви знаєте функції, компоненти і рівні педагогічного спілкування?
6. Проведіть порівняльний аналіз ефективних і неефективних прийомів заохочування.
7. Що таке бар'єри спілкування? Як їх подолати педагогові?
8. Проаналізуйте теорію педагогічної майстерності І. А. Зязюна. Які здібності домінують у діяльності педагога-майстра? Які фактори є основними для прогнозу його професійного становлення?
9. Якими компетенціями повинен володіти сучасний педагог, щоб формувати їх в учнів? Якими принципами йому доцільно керуватися в роботі?
10. Розкрийте основні аспекти предмета діяльності психолога освіти. Проаналізуйте його основні завдання.
11. Охарактеризуйте види роботи психолога освіти.
348
2. Психологічна служба є системі освіти
12. Дайте характеристику основним етапам обстеження психологом проблемної дитини, відповідно до схеми Л. С. Виготського.
13. Розкрийте суть актуального напряму діяльності психолога освіти.
14. Опишіть структуру й психологічний інструментарій діагностики готовності до шкільного навчання.
15. Згадайте функції профорієнтаційної діяльності психолога, специфіку здійснювання професійно просвітницьких заходів.
16. Відтворіть специфіку діагностичних і професійно консультативних заходів психолога освіти.
ЛІТЕРАТУРА
Вьіготский Л. С. Педагогическая психология. М., 1993.
Туткина И. А. Психологическая готовность к школе. М.,
1996.
Зязюн И. А. Основьі педагогического мастерства. М., 1989.
С. 6-27, 47-81.
Кузьмина Н. Ф. Формирование педагогических способностей.
Л., 1991.
Методичні матеріали для шкільного психолога / За ред.
В. Г. Панка. К., 1992.
Профконсультационная работа со старшеклассниками / Под
ред. Б. А. Федоришина. К., 1980.
Робочая книга школьного психолога / Под ред. И. В. Дубро-
виной. М., 1991, 1995. С. 3-70, 291-334.
Столяренко Л. Д. Педагогическая психология. Ростов-на-
Дону, 1998. С. 5-119, 276-335.
Хрестоматия по педагогической психологии / Под ред.
А. Красило, А. Новгородцевой. М., 1995. С. 473-505.

V
ДОДАТКИ
Тренінг психолого-педагоеічної компетентності дорослих
ДОДАТОК 1
ВПРАВА 1
Сприймання почуттів дитини
ІНСТРУКЦІЯ. Діти передають дорослим набагато більше, ніж це виражено у словах. За словами стоять почуття, які необхідно навчитись відповідно розпізнавати. Нижче подано деякі типові висловлювання дітей. Уважно прочитайте кожне з них, намагаючись якомога точніше зрозуміти почуття дитини. Запишіть у правій колонці, які, на вашу думку, почуття переживає дитина (одним або кількома словами). Деякі з них можуть виражати різні почуття дитини — запишіть найважливіші з них, з вашого погляду, нумеруючи їх за значимістю.
По закінченню роботи порівняйте ваш список із представленим далі ключем, оцінюючи свій результат відповідно до інструкції по підрахунку балів.
	Дитина говорить Дитина переживає

	Приклад: "Я знаю, в чому помилка! Я не а) почуває себе нерозумною; можу розв'язати цю задану. Мо- б) збентеженою; же мені не варто більше намага- в) відчуває бажання кинути розв'я-тися її розв 'язати ? " зувати

	1. Хлопці, до канікул залишилося 10 днів! 2. Подивись, тату, який літак я зробив новими інструментами! 3. Ти будеш тримати мене за ручку, коли ми підемо до дитячого садка?
	а)

	
	

	
	б)

	
	

	
	

	
	

350
ДОДАТОК 1
4. А мені зовсім не весело! Мені нічого не хочеться робити.
5. Я ніколи не зможу бути таким, як Ваня. Я тренувався, тренувався, а він усе одно все робить краще за мене.
6. Наша нова вчителька дуже багато задає додому. Я не можу зробити всі завдання! Що ж мені робити ?
I. Усі інші діти пішли на пляж. Мені нема з ким грати!
8. Батьки Миколи дозволяють йому кататись на велосипеді біля школи, а я ж катаюся краще, ніж він!
9. Мені не треба було так поводитися з Наталкою. Я вчинила погано.
10. А я хочу ходити з довгими косами— це ж моє волосся, чи не так ?
II. Як ти вважаєш, я добре написав цей твір ? Справді непогано ?
12. Чому цей старий дурень залишив мене після уроків ? Я не один розмовляв! Як би я хотів, щоб його більше у школі не було!
13. Я й сам можу це зробити. Не треба мені допомагати. Я вже достатньо дорослий.
14. Математика — дуже важка. Я такий бовдур — нічого не можу зрозуміти.
15. Іди, залиш мене одну. Я не хочу розмовляти ні з тобою, ні з ким! Тобі все одно, що зі мною трапилось!
16. Я намагався, намагався бути хорошим, і все було нічого, а тепер у мене все ще гірше, аніж було. Я дуже старався, але це все одно не допомогло. Яка від цього старання користь?
351
ДОДАТКИ
	17. Я б хотіла піти з нею, але
	

	мені не хочеться їй телефонува-
	

	ти. Що як вона буде сміятись над
	

	моїм проханням? 18. Я більше ніколи не буду грати
	

	
	

	з Машею. Вона зла.
	

	19. Я така рада, що я — твоя й татова дочка, а не інших батьків. 20. Ти знаєш, здається, я вирішила, що мені робити, але, може, це й неправильно. Здається, я завжди вчиняю неправильно. Як ти думаєш, тату, що мені краще зробити — піти працювати чи вступати в інститут ?
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Тепер, коли заповнено праву колонку, можна оцінити власні результати, використовуючи ключ для підрахунку балів. Працюйте в такій послідовності:
1. Підрахуйте кількість балів для кожного висловлювання, звіряючи його з адекватним розумінням ситуації, наведеним у ключі для підрахунку балів.
2. Підрахуйте суму балів і порівняйте її з кількісними показниками рівнів адекватності сприймання почуттів дитини.
КЛЮЧ ДЛЯ ПІДРАХУНКУ БАЛІВ
4 бали — оцінюється відповідь, що повністю збігається за змістом із ключем
2 бали — оцінюється відповідь, яка частково збігається з ключем (ви описали почуття, які переживає дитина, але не повністю)
0 балів — ваша відповідь повністю розходиться з ключем
Ситуації:
1. а) Радість;
б) почуття полегшення, звільнення;
2. а) Гордість;
б) задоволеність власною роботою.
3. а) Страх;
б) прагнення одержати емоційну підтримку.
352
ДОДАТОК 1
4. а) Зневіра, поганий настрій;
б) апатія, небажання що-небудь робити.
5. а) Почуття неадекватності; б) розчарування.
6. а) Почуття фрустрації, передбачення непереборних складностей
в роботі; б) почуття поразки, невдачі.
7. а) Самотність;
б) почуття занедбаності.
8. а) Переживання, що батьки несправедливі по відношенню до
нього; б) почуття власної некомпетентності.
9. а) Почуття вини;
б) жаль з приводу власного вчинку.
10. Супротив втручанню дорослих.] 1. Сумніви, невпевненість.
12. а) Злість, ненависть;
б) почуття несправедливості.
13. а) Почуття власної некомпетентності;
б) прагнення до власної незалежності і самостійності.
14. а) Переживання фрустрації; б) почуття неадекватності.
15. а) Переживання болю;
б) злість
в) почуття, що його не люблять.
16. а) Розчарування;
б) прагнення все покинути.
17. а) Бажання піти;
б) страх, побоювання соціальної оцінки.
18. а) Злість, гнів; б) радість.
19. а) Радість;
б) почуття вдячності до батьків;
в) прийняття, повага, любов до батьків.
20. а) Невпевненість; б) сумніви.
Загальний бал__________________________
353
ДОДАТКИ
Інтерпретація: якщо ви набрали:
від 61 до 80 балів — це свідчення найвищого ступеня адекватності вашого сприйняття почуттів дитини; від 41 до 60 балів — ваші можливості адекватно сприймати почуття дитини вищі за середній рівень;
від 21 до 40 балів — ваші можливості адекватно сприймати почуття дитини нижчі за середні;
від 0 до 20 балів — на жаль, у цьому завданні ви продемонстрували низький рівень сприйняття почуттів дитини у спілкуванні з нею.
ВПРАВА 2
Навички ефективного Вербального спілкування в комунікації «дорослий — дитина»
ІНСТРУКЦІЯ. Прочитайте опис кожної ситуації, уважно ознайомтеся зі змістом вербального Ти-повідомлення дорослого, вміщеного у другій колонці. Напишіть у третій колонці висловлювання типу Я-повідомлень. Закінчивши роботу, порівняйте свої версії Я-повідомлень з представленими в ключі.
	Ситуація
	Ти-повідомлення
	Я-повідомлення

	1. Батько хоче почита-
	Ти не повинен заважа-
	

	ти газету. Дитина лізе
	ти людям, коли вони чи-
	

	йому на руки. Батько
	тають
	

	роздратовано каже
	
	

	2. Мати працює пило-
	Ти—неслухняний хлоп-
	

	сосом. Дитина витягає
	чисько! Бешкетник!
	

	вилку з розетки. Мати
	
	

	поспішає швидше
	
	

	закінчити роботу
	
	

	3. Дитина приходить до
	Ти й досі не став дорос-
	

	столу з дуже брудними
	лим хлопцем. Так пово-
	

	руками
	дяться лише малюки!
	

	4. У час, коли діти
	Тобі давно пора лягати
	

	повинні спати, дитина
	спати! Ти нам набрид!
	

	відкладає й відкладає
	Ти вже повинен спати
	

354
цей момент. Батьки хочуть побалакати віч-на-віч. Дитина ж ходить колами, пустує, заважає розмовляти
5. Дитина просить, щоб батьки взяли її в кіно, хоча вже протягом кількох днів вона не прибирає свою кімнату. Прибирання кімнати — це обов'язок, з приводу якого є домовленість із батьками
6. Дитина весь день дується, сумовита й невесела. Матері не відомі причини
7. Дитина дивиться фільм по телевізору і ввімкнула його так голосно, що заважає розмовляти батькам у кімнаті поруч
8. Дочка обіцяла купити серветки, щоб гарно накрити стіл до приходу гостей. Цілий день вона байдикувала, до приходу гостей лишилася година, а вона й не думає що-небудь робити
9. Дочка забула прийти додому в установлений час, щоб піти з мамою за туфлями, які так довго просила
Ти не заслуговуєш того, щоб піти в кіно, коли ти такий егоїст і так неуважний до людей/
Йди сюди. Досить дутися. Або розмовляй нормально, або йди від мене й дуйся там. Дуже ти щось серйозний сьогодні Ти що, не можеш бути уважнішим до інших? Чому ти ввімкнув телевізор так голосно ?
Ти цілий день била байдики й не виконала обіцянки! Як ти можеш бути такою легковажною та безвідповідальною!
Тобі має бути совісно! Урешті-решт я погодилась купити тобі ці туфлі, а ти навіть не потурбувалася прийти вчасно
355
ДОДАТКИ
КЛЮЧ
1. Я не можу одночасно читати газету й грати. Мене дратує, коли я, прийшовши з роботи, не можу хоч трохи побути на самоті, відпочити й почитати газету.
2. Я дуже поспішаю, і мене дратує те, що кожну хвилину я повинна все кидати й вставляти вилку в розетку. Я не люблю грати, поки не закінчу роботу.
3. Я не можу їсти, коли бачу брудні руки. У мене навіть апетит зникає.
4. Ми з мамою хочемо обговорити одне важливе для нас питання. І нам не подобається сидіти й чекати, поки ти, нарешті, підеш спати.
5. Мені не приємно щось робити для тебе, коли ти не можеш виконати власних обіцянок. Я почуваюся обманутою.
6. Мені неприємно бачити тебе таким нещасним, але я не знаю, як тобі допомогти, тому що не знаю, чому ти такий засмучений.
7. Я погано себе почуваю. Мені потрібно поговорити з твоїм батьком, а цей шум доводить мене до божевілля!
8. У мене руки опускаються. Я весь день працювала, щоб встигнути все зробити до приходу гостей, а тепер ще й мушу бігти по серветки.
9. Мені дуже неприємно. Я так поспішала, відпросилася з роботи раніше, щоб піти з тобою в магазин і купити ці туфлі, а ти навіть не прийшла.
ВПРАВА З
Визначення ефективності комунікативних актів
(мовленнєвих повідомлень) дорослих,
адресованих дитині
ІНСТРУКЦІЯ. Завдання 1. Прочитайте опис кожної із запропонованих ситуацій комунікації "дитина—дорослий". Оцініть мов-, леннєві висловлювання батьків з точки зору їхньої ефективності. При цьому використовуйте список неефективних висловлювань, що наводиться нижче. Вкажіть у колонці "Причини неефективності висловлювань" власну оцінку мовленнєвих повідомлень дорослих, які адресовані дитині.
356
ДОДАТОК 1
Завдання 2. Напишіть в останній колонці таблиці для кожної із наведеного переліку ситуацій Я-повідомлення, забезпечуючи ефективність комунікації й уникаючи всіх помилок, виявлених під час виконання завдання 1.
З основні правила Я-повідомлення.
Я-повідомлення — це спосіб самовираження, усвідомлення власних почуттів, які виникають у ситуаціях напруги й називання їх, усвідомлення власної відповідальності за розв'язання проблеми. Правило 1 — опис ситуації, яка викликала роздратування. Правило 2 — точне названня власних почуттів у цій ситуації.
Правило 3 — названня причин такого почуття ("Явідчуваю таке роздратування, коли ти говориш, що...')
СПИСОК НЕЕФЕКТИВНИХ ПОВІДОМЛЕНЬ:
знищення, приниження, негативна характеристика особистості
дитини;
засудження, докори;
сарказм, непрямий вираз осуду;
наказ, готове рішення;
вираження "вторинних почуттів";
обзивання, приклеювання ярликів;
"удар нижче пояса".
	Ситуація й мовленнєве повідомлення
	Причини неефективності висловлювання
	Ефективні Я-повідомлення

	Приклад: Десятирічна дитина лишила без нагляду на підлозі дитячої кімнати, де грає малеча, розкритий складний ніж. "Як можна так погано вчиняти! Малюк міг поранити себе!" 1. Діти зчинили бійку через те, що не можуть домовитися між собою, яку телевізійну передачу дивитися (мультфільм чи футбол). "Перестаньте битися! Зараз же вимкніть телевізор!"
	Осуд, докір
	Я дуже злякалася за малюка, побачивши розкритий ніж на підлозі дитячої кімнати й подумавши, що він міг поранитись

357
ДОДАТКИ
Ситуація й мовленнєве повідомлення
Причини неефективності висловлювання
Ефективні Я-повідомлення
2. Дочка вернулася додому о 0.30, хоча твердо обіцяла бути вдома до пів на дванадцяту. Батьки дуже хвилювалися, що з нею щось трапилося. Коли дочка нарешті з'явилась, вони відчули полегшення. "Гарно ж ти дотримуєшся слова! Тобі ні в чому не можна вірити! Я дуже розсердилася на тебе. Забороняю тобі протягом місяця від цього дня йти здому увечері!"
3. Мати лишила на пляжі 2-річного малюка під наглядом 12-річного брата. Вернувшись, вона знайшла малюка на березі моря біля самої води, а старшого сина — граючим у футбол з однолітками. "Ти що, хочеш, щоб твій брат утопився? Я дуже сердита на тебе "
4. Учитель зробив у щоденнику зауваження, що 11-річний учень галасливо поводив себе на уроці й лихословив. "А йди-но сюди та поясни, чому ти ставиш батьків у таке становище своїм брудним язиком!"
5. Мати роздратована тим, що дитина дуже довго копирсається за столом, і непокоїться, що запізниться на роботу. "Мама бажала б, щоб ти був уважнішим до неї, а не думав лише про себе "
6. Мати вертається додому й виявляє, що у кімнатах гармидер, усе поперевертано догори дном, хоча вона спеціально просила дітей зберегти чистоту й порядок до приходу гостей.
358
ДОДАТОК 1
	Ситуація й мовленнєве повідомлення
	Причини неефективності висловлювання
	Ефективні Я-повідомлення

	"Ну, я бачу, що ви сьогодні добре розважилися за мій рахунок " 7. Батькові неприємний вигляд брудних рук і нігтів доньки. "Цікаво, ти коли-небудь будеш мити руки й нігті, як усі нормальні люди ? Зараз же відправляйся у ванну кімнату і дай собі лад!" 8. Дитина розсердила дорослих тим, що, прагнучи привернути увагу гостей, пустувала і розлила чай на скатертину. Мати: "Ах ти, маленький кривляка " 9. Мати сердита на дитину за те, що після сніданку вона не прибрала за собою посуд. Дитина біжить у школу, мати кричить їй навздогін: "Ти мене дуже образив, зрозуміло тобі?!"
	
	

Порівняйте ваші відповіді у завданні 1 із ключем.
1. Наказ, готове рішення.
2. Осуд, докір. Вираження
"вторинних почуттів". Знищення, негативна оцінка особистості.
Непряме повідомлення,
сарказм.
Готове рішення, наказ.
3. Осуд, докір. Вираження "вторинних почуттів".
4. Осуд, докір.
5. Знищення, негативна оцінка особистості.
6. Непряме повідомлення, сарказм.
7. Непряме повідомлення, сарказм.
Осуд, докір Готове рішення.
8. Обзивання, наклеювання ярликів.
9. "Удар нижче пояса".
359
ДОДАТОК 2
Каталог ефектів, які Виникають у розвитку
особистості дитини як наслідки типових способів
комунікації дорослих і дітей
1. Наказ, розпорядження, інструкція, команда
Ці повідомлення говорять дитині, що її почуття й потреби важливі для дорослих, вона повинна погоджуватись і виконувати все відповідно до потреб і почуттів батьків. (Мене не хвилює, що ти там хочеш робити, зараз же вертайся додому.)
Такі повідомлення передають неприйняття дитини такою, якою вона є зараз. (Досить метушитися!)
Вони викликають страх перед владою дорослих. Дитина чує погрозу від того, хто більший і сильніший за неї. (Йди у свою кімнату, якщо не підеш — я тебе туди відправлю.)
Вони можуть викликати у дитини почуття супротиву або злість, що часто стає причиною жорстокості, спалахів роздратованості, протистояння волі дорослих.
Дитина зчитує їх як інформацію про те, що дорослі не довіряють її судженням, не покладаються на її компетентність. (Не чіпай цю річ! Або: Відійди від молодшого братика!)
2. Пересторога, попередження, погроза
Ці повідомлення можуть змусити дитину відчувати страх і покору. (Якщо ти так зробиш, то пожалкуєш про це!)
Вони можуть викликати супротив і жорстокість, так само, як і в випадку наказу, команди або інструктування. (Якщо ти зараз же не підеш спати, я тебе відшмагаю!)
Емоційно вони передають дитині інформацію про відсутність у дорослих поваги до її бажань і потреб. (Якщо ти не припиниш стукати в барабан, я розсерджусь на тебе.)
Ці повідомлення можуть також провокувати дитину на те, щоб вона перевірила міру серйозності погроз дорослих. Діти інколи відчувають потребу зробити дещо заборонене, про що їх попереджали, для того, щоб побачити, чи настане покарання або яким воно буде.
360
ДОДАТОК 2
3. Повчання, моралізація, проповідь
Подібні повідомлення спираються у своєму впливі на дитину на владу зовнішнього авторитету, припису, обов'язку. Діти можуть відповідати на "повинен", "зобов'язаний" супротивом і ще більшим обстоюванням власної позиції. Такі висловлювання можуть змусити дитину відчути, що дорослий не здатний поводитися вільно, що він вважає: правильно діяти — це діяти так, як діють за даних обставин інші. (Ти мусиш діяти правильно.)
Вони можуть стати причиною актуалізації в дитини почуття вини — почуття, що вона "погана". (Ти не повинна так думати.)
Можуть заставити дитину відчувати, що дорослі не довіряють її здатності обгрунтовано оцінювати плани інших людей, їхню позицію. (Ти завжди повинен поважати своїх учителів.)
4. Поради, пропозиції, пояснення
Такі повідомлення дитина часто переживає як свідчення того, що дорослі не довіряють її оцінці або її здатності знайти правильне рішення. Вони можуть так вплинути на дитину, що вона перестане сама думати й вирішувати проблеми і стане несамостійною, занадто залежною від референтного оточення: батьків, учителів, друзів, старших за віком.
Іноді діти чинять сильний супротив порадам та ідеям батьків. (Дай мені самому подумати! Не хочу, щоб мені казали, що робити.)
Емоційно порада часто передає дитині установки зверхності дорослих (Твоя мати й я знаємо, як краще). Як наслідок, діти можуть набути почуття власної неповноцінності. (Чому я не подумав про це? Або: Ти завжди знаєш, що робити.)
Разом з тим порада, особливо якщо вона суперечить очікуванням, може викликати у дитини і відчуття, що дорослі зовсім не розуміють її. (Ти 6 не пропонував такого, якби знав, що я відчуваю.) Постійні поради призводять до того, що дитина весь час намагається реалізувати ідеї й поради дорослих, а на створення й реалізацію власних ідей у неї просто не вистачає часу.
5. Нотації, наставляння, логічна аргументація
Намагання повчати іншого часто викликає у того, хто вчиться, почуття власної невідповідності, незначності, відчуття, що дорослий намагається підкорити його собі. (Ви завжди думаєте, що ви все знаєте.)
Логіка факту часто викликає у дитини супротив і захист. (Ви думаєте, я цього не знаю ?)
361
ДОДАТКИ
Дитині, як і дорослим, рідко подобається показувати, що вона не має рації. Відповідно вона безкомпромісно захищає власну позицію. (Не ви маєте рацію, а я! Ви не можете мене переконати.)
Дітям зазвичай не подобаються наставляння дорослих. (Вони говорять і говорять, а я повинен сидіти й слухати.)
Часто діти дуже добре знають ті факти, на яких наполягають дорослі, читаючи нотації, і чинять супротив припущенню дорослих про їхню недостатню поінформованість. (Я все це знаю, і вам зовсім не потрібно мені про все це розповідати.)
Іноді діти вдаються й до відчайдушних методів, наприклад, знецінюють факти, до яких апелюють дорослі. (Ну, ви дуже старі, щоб у цьому тямити. Твої ідеї застарілі й випиши з моди. Ти старомодний і смішний.)
Іноді вони ігнорують факти. (Мені байдуже. Хай так буде. Зі мною такого не станеться.)
6. Осуд, "вирок", критична оцінка, докір
Ці повідомлення, вірогідно, більшою мірою, ніж інші, змушують дітей почувати себе невідповідними, залежними, дурноголовими, негідними, поганими. Я-концепція дитини формується здебільшого під впливом оцінок і суджень батьків. Як вони її оцінюють, так, переважно, дитина й саме оцінює себе. (Ятак часто чув, що я поганий, що відчував, що повинен бути поганим.)
Негативна критика часто викликає контркритику. (Я бачу, що ви робите те саме! Вам можна, а мені не можна ?До себе ви не такі суворі.)
Оцінка сильно впливає на дітей і в тому смислі, що вони починають приховувати й замовчувати свої почуття від дорослих. (Якщо я розповім їм, вони стануть мене засуджувати.)
Діти, як і дорослі, не хочуть, щоб їх оцінювали негативно. На це вони відповідають захистами з метою захистити свій Я-образ. Часто вони переживають злість, почуття ненависті до дорослих, які їх оцінюють, навіть у випадках, коли покарання справедливе.
7. Похвала, згода
На противагу загальноприйнятій думці про те, що похвала завжди корисна дитині, вона часто викликає негативні ефекти.
Позитивна оцінка, яка не відповідає Я-образові дитини, може викликати сильні негативні переживання й ворожість до суб'єкта оцінювання. (Я—не гарненька, я—потворна. Я ненавиджу своє волосся. Я не грала добре, я була огидна.)
Діти роблять висновок, що коли на цей раз дорослі оцінили їх схвально, то на наступний раз вони можуть оцінити їх і негативно. Окрім того, відсутність похвали від дорослих, які використовують
362
ДОДАТОК 2
її часто, дитина може інтерпретувати як засудження. (Вони не сказали нічого схвального про мою зачіску, це означає, що вона їм не сподобалась.)
Похвалу дитина часто сприймає як спробу маніпулювати нею — хитрий спосіб змусити її зробити те, чого бажають дорослі. (Ви так говорите, щоб я старанніше вчилася.)
Діти іноді роблять висновок, що дорослі не розуміють їх, коли хвалять. (Ти ніколи не сказала б так, якби знала, що я дійсно думаю про себе.)
Вони часто соромляться і відчувають дискомфорт, одержуючи похвалу, особливо у присутності друзів. (Ох, тату, але ж це не правда!)
Діти, яких багато хвалять, можуть стати залежними від тих, хто демонструє таке постійне позитивне підкріплення, потребувати постійної похвали і навіть вимагати її. {Ти нічого не сказала про те, як я прибрав у кімнаті. Або: Я гарний маленький хлопчик? Або: Мамо, який я зараз маю вигляд? Або: Правда, гарний малюнок?)
8. Пристижування, глузування, лайка, обзивання
Подібні повідомлення можуть спричинити руйнівний вплив на образ-Я дитини. Вони спроможні змусити її відчути себе негідною, поганою, нелюбимою. Найчастіша реакція дітей на подібні висловлювання — бумерангом вернути їх дорослим. (А ти — великий буркотун. Або: Ще треба подивитися, хто з нас більший ледар.)
Коли дитина одержує подібне повідомлення від дорослих, які прагнуть впливати на неї, малоймовірно, що такий вплив буде реалізовано. Замість того дитина може виправдати себе й звести нанівець справедливу оцінку дорослих. (І зовсім я не виглядаю вульгарно, так нафарбувавши очі. Або: Несправедливе й смішне зауваження!)
9. Інтерпретація, аналіз, постановка діагнозу
Такі повідомлення інформують дитину, що дорослий її розгадав, "вичислив", знає, які мотиви її поведінки і чому вона так поводиться. Подібний "психоаналіз" дорослих дитина переживає як загрозу її Его, це викликає фрустрацію. Якщо аналіз або інтерпретація виявилися правильними, то дитина може відчути себе збентежено й розгублено від того, що її виставили на показ. (Тобі ніхто не призначає побачень, тому що ти дуже сором 'язлива. Або: Ти так себе поводиш, щоб привернути увагу!)
Коли ж аналіз або інтерпретація дорослого виявляються неправильними, як і буває у більшості випадків, дитина відчуває злість від несправедливого звинувачення. (Я не заздрісна, це абсурдно!)
363
ДОДАТКИ
Діти часто переймають установку зверхності у дорослих. Дорослі (найчастіше батьки), які часто піддають аналізові дітей, передають їм своє власне почуття зверхності, в тому смислі, що вони розумніші й мудріші за інших. Висловлювання на зразок "Я знаю, чому... ", і "Я бачу тебе наскрізь " зазвичай зразу ж обривають дальше спілкування й привчають дитину утримуватися від обговорювання своїх проблем з дорослими.
10. Заспокоювання, співчуття, підтримка, допомога, утішання
Такі повідомлення зовсім не так корисні, як вважає більшість батьків. Заспокоювання й утішання дитини, коли вона чимось схвильована, може просто запевнити її в тому, що дорослі не розуміють її. (Ти не говорив би так, якби знав, як мені страшно.)
Дорослі з найближчого оточення дитини втішають і заспокоюють її тому, що вони відчувають дискомфорт від того, що їхня дитина засмучена, розчарована, їй боляче або образливо. Подібні повідомлення свідчать про те, що батьки бажають, щоб вона перестала переживати такі почуття. (Не переживай, і все буде нормально.)
Діти можуть угледіти в утішанні спроби змінити їх і часто не довіряють дорослим. (Ти так говориш, лише щоб змусити мене почуватися краще.)
Знецінення почуття, яке переживає дитина, заспокоювання її часто переривають дальшу внутрішню роботу юної душі, тому що дитина відчуває, що дорослі бажають, щоб вона перестала відчувати те, що вона відчуває у даний момент (по суті це — неприйняття почуттів дитини).
11. Розслідування, допит, запитання
Запитання, які дорослі ставлять дітям, можуть нести їм емоційну інформацію про нестачу довіри до них, наявність підозри або сумнівів. (Ти помив руки, як тобі було сказано?)
Окрім того, діти розглядають деякі запитання як спробу поставити їх у скрутне становище, "загнати у глухий кут", як привід, щоб почати "гризти їм голову". (Скільки часу ти вчив уроки?Лише годину. Прекрасно, ти цілком заслуговуєш трійку на екзамені, який не за горами.)
Діти часто відчувають загрозу від запитань, особливо якщо вони не розуміють, чому дорослі запитують їх про це. Показово, як часто діти говорять: "Чому ти питаєш про це?"або "До чого ти ведеш?"
Коли дорослий задає запитання дитині, яка намагається розв'язати проблему, вона може відчути підозру, що ви збираєте дані, щоб вирішити цю проблему за неї й запропонувати їй уже
364
ДОДАТОК 2
готове власне рішення її проблеми. (Коли ти це відчув? Це має відношення до школи? Що сталося на прогулянці?)
Діти, особливо підлітки, навпаки, часто не бажають, щоб дорослі пропонували їм готові рішення їхніх проблем, оскільки це обмежує їхню особистісну свободу. (Якщо я розповім своїм батькам свою проблему, вони зразу ж запропонують рішення, обов'язкове до виконання.)
Дійсно, більшість запитань партнерові, який працює над проблемою, обмежує його свободу говорити про те, що він хоче, оскільки кожне запитання задає певний напрям відповіді. Так, запитання: "Колиу вас виникло це почуття?"~ вимагає говорити лише про початок переживання і більше ні про що. З огляду на це запитання — зовсім не найкращий метод полегшення комунікації для іншого, тому що має обмежувальну здатність.
12. Відхід, відволікання уваги, розрада, гумор (спроба перетворити на жарт)
Такі повідомлення можуть навіювати дитині відчуття, що дорослі не зацікавлені в ній, не поважають її почуття або відверто відкидають її. Діти зазвичай абсолютно серйозні й сповнені рішучості, коли у них виникає необхідність щось обговорити з дорослими. Коли ті у відповідь жартують, вони почувають себе ображеними та знехтуваними.
Відкидання й знецінення почуттів дітей або відволікання їхньої уваги виявляється успішним уданій конкретній ситуації, однак почуття особистості швидко не зникають. Часто вони несподівано виявляються пізніше. Відкинуті проблеми рідко є вирішеними проблемами.
Діти, як і дорослі, бажають бути почутими й зрозумілими з повагою й увагою. Якщо референтні дорослі із найближчого оточення стануть відмахуватися від них, вони швидко навчаться обговорювати важливі проблеми і почуття десь і з кимось поза батьківським домом або товариством улюбленого педагога. Наслідки такого повороту подій стають негативним чинником як для розвитку особистості дитини, так і для підтримання оптимального мікроклімату доросло-дитячої спільноти.
365
ДОДАТОК З
Методика психологічного обстежування й поділу
першокласників відповідно до їхньої готовності
до шкільного навчання
Методичні вказівки
Обстежування дитини проводять двоє дорослих — експериментатор, який по суті й здійснює перевірку, й асистент, обов'язки якого — фіксувати результати перевірки у спеціальному протоколі, їхні ролі може виконувати педагог, який набирає клас, і психолог. На початку обстежування кожен з них звертається до майбутнього школяра зі словами привітання, прагнучи викликати в нього довіру до себе, спокійний і радісний настрій. Далі, як і батьки дитини, протоколіст розташовується трохи далі від столу експериментатора, щоб не відволікати увагу дитини під час обстежування, але разом з тим мати змогу спостерігати його хід.
Діагностичний комплекс складається з чотирьох основних тестів:
1)фонематичного слуху;
2) словника;
3) копіювання безглуздих складів;
4) коротрочасної пам'яті й умовиводів.
Для дітей — кандидатів у клас прискореного навчання необхідна перевірка за п'ятим тестом — на руховий темп. На основі спостережень за ходом виконання дитиною основних тестів експериментатор і протоколіст визначають рівень розвитку в дитини найзагальнішої здібності — розумової активності. Таким чином, сумарна формула результатів обстеження дитини складається з шести показників.
Послідовність проведення окремих тестів диктується "тактичними" міркуваннями. Якщо у дитини на початку обстежування фіксується стан тривоги, емоційного напруження й загальмованості, перевірку доцільно починати з фонематичного тесту, оскільки він побудований у звичній для дітей ігровій формі, а це сприятиме її дальшій адаптації до нових умов. У випадку, якщо стан тривоги
366
ДОДАТОК З
проявляється у перезбуджепості дитини, в її підвищеній руховій активності, балакучості тощо, тоді роботу логічно починати з тесту копіювання безглуздих складів, в основу якого покладено самостійні графічні дії дитини. Виконання такого завдання, природно, буде діяти на дитину заспокійливо, що й в цьому випадку дасть їй змогу швидше наблизитись до оптимуму психічного функціонування, а значить і розкрити більшою мірою свої можливості.
Перевірку за чотирма — п'ятьма тестами розраховано на 25-— ЗО хвилин. При цьому найрозвинутіші діти виконують його за значно менший відрізок часу. На окрему увагу заслуговує вибір правильного темпу випробування. Головне у його підборі — уникнути крайнощів. Якщо він буде занадто високим для дитини, вона не зможе встигати за експериментатором. При занадто низькому темпі перевірка набуде млявого, нединамічного характеру. Оптимальним же темпом вважається такий, що забезпечує спокійну і разом із тим динамічну атмосферу випробування. Далі подається опис окремих тестів.
Тест фонематичного слуху
ІНСТРУКЦІЯ. Експериментатор пропонує дитині: "Давай пограємо у школу: ти будеш учителем, а я — учнем ". Одержавши згоду, продовжує: "Я буду повторювати яке-небудь слово, а якщо зіб'юся, зроблю помилку й ти почуєш інше слово, зразу стукни долонькою по столу, ось так (показує). Цим ти начебто вкажеш мені мою помилку. А далі назвеш те слово, яке було сказане з помилкою. Якщо ж я буду називати тільки те слово, яке ми вибрали, то коли я закінчу, ти скажеш: "Усе правильно". Отже, слухай: "рама, рама, рама, рама, вікно, рама, рама..." Почувши "вікно", дитина стукає по столу ручкою й каже: "Ви сказали "вікно". Переконавшись, що завдання зрозуміле, експериментатор переходить безпосередньо до іспиту. Іспит складається з чотирьох завдань. Наводимо варіанти для україномовних і російськомовних випробувань. В обох варіантах перше завдання — ознайомлювально-тренувальне (його результати не враховуються при виставлянні оцінок за виконання даного тесту), інші три завдання — залікові. Рекомендований темп промовляння — 1 слово за 1 секунду.
Набір сліВ українського Варіанта
* * *
Рама, рама, рама, рама, рама, рама, лама, рама, рама, рама. Поріг, поріг, поріг, поліг, поріг, поріг, поріг, поріг, поріг, поріг. Рампа, рампа, рампа, рампа, рампа, рампа, рампа, рампа, лампа, рампа.
367
ДОДАТКИ
Коса, коса, коса, коса, коса, коса, коза, коса, коса, коса. Сірка, сірка, сірка, зірка, сірка, сірка, сірка, сірка, сірка, сірка. Світ, світ, світ, світ, світ, світ, світ, світ, світ, цвіт, світ. Ситий,ситий,ситий,ситий, шитий, ситий, ситий,ситий,ситий.
* * *
Шар, шар, шар, шар, жар, шар, шар, шар, шар, шар, шар, шар.
Пошити, пошити, пошити, пошити, пошити, пошити, пожити,
пошити.
Шашка, шашка, шашка, чашка, шашка, шашка, шашка, шашка,
шашка.
Шукати, шукати, сукати, шукати, шукати, шукати, шукати,
шукати.
* * *
Гора, гора, гора, гора, кора, гора, гора, гора, гора, гора. Гірка, гірка, гірка, гірка, гірка, гірка, гірка, зірка, гірка. Голос, голос, голос, голос, голос, колос, голос, голос. Догодити, догодити, догодити, доходити, догодити, догодити.
Набір сліВ російського Варіанта
* * *
Рама, рама, рама, рама, рама, рама, лама, рама, рама, рама.
Рампа, рампа, рампа, рампа, рампа, рампа, рампа, рампа, лампа,
рампа.
Коробок, коробок, коробок, коробок, коробок, коробок, колобок.
Окрик, окрик, окрик, окрик, оклик, окрик, окрик, окрик.
* * *
Сон, сон, сон, тон, сон, сон, сон, сон, сон, сон. Коса, коса, коса, коса, коса, коса, коза, коса, коса, коса. Рассвет, рассвет, рассвет, рассвет, расцвет, рассвет, рассвет. Сьітьій, сьітьій, сьітьш, сьітнй, шитьій, снтьій, сьітьій, сьітьш.
* **
Челка, челка, челка, челка, челка, челка, щелка, челка, челка. Чадить, чадить, чадить, щадить, чадить, чадить, чадить, чадить. Чикать, чикать, чикать, шикать, чикать, чикать, чикать, чикать. Почесть, почесть, почесть, почесть, пошесть, почесть, почесть.
* * *
Гора, гора, гора, гора, кора, гора, гора, гора, гора, гора. Голос, голос, голос, голос, голос, голос, колос, голос. Граб, граб, граб, краб, граб, граб, граб, граб, граб, граб. Пороги, пороги, пороги, пороги, пороки, пороги, пороги.
368
ДОДАТОК З
Якщо при звичайному темпі промовляння (1 слово за 1 секунду) дитина не змогла виявити "зайве" слово чи припустилася помилки, то через одно-двоє наступних завдань треба вернутися до цього ряду, повторюючи його в трохи повільнішому темпі (1 слово за 1,5 секунди).
Процедура оцінювання
Система оцінювання в даному тесті відрізняється одною суттєвою особливістю: з одного боку, вища оцінка виставляється лише при бездоганному виконанні всіх чотирьох завдань. З іншого боку, не має значення, в якій кількості завдань дитина припустилася помилки — в одному чи в чотирьох. При наявності помилок оцінка за виконання тесту виставляється по тому завданню, яке виконане найгіршим чином (помилки, допущені в кількох завданнях, не додаються).
Використовується чотирибальна шкала оцінок:
0 балів — якщо хоча б в одному завданні серії дитина не змогла помітити "зайве" слово, незважаючи на повторне, уповільнене пред'явлення ряду слів;
1 бал — дитина помітила "зайве" слово лише при повторенні ряду в уповільненому темпі;
2 бали — помітила слово при звичайному темпі, але відразу не вдарила долонею по столу — "зайве" слово назвала тільки після прослуховування всього ряду;
3 бали — в усіх завданнях з першого пред'явлення вчасно вдарила долонею й правильно назвала "зайве" слово.
Така шкала застосовується до дітей шестирічного й семирічного віку, оскільки доведено, що вік мало впливає на розвиток цієї здібності. її рівень визначається за такими єдиними критеріями:
	Кількість
	Рівень розвитку

	одержаних балів
	фонематичного слуху

	0
	низький

	1-2
	середній

	3
	високий

Тест копіювання безглуздих складів
Тест містить 10 зразків написання безглуздих складів, в яких вміщено всі графічні елементи, необхідні для прогнозування успішності оволодіння навичкою письма у шкільному віці.
13 Педагогічна психологія 369
ДОДАТКИ
1. Вел зу бот 6. Бру то шас
2. Ко рат вен 7. Тор же мур
3. Са пре веж 8. Лу кеб шан
4. Пул ке баш 9. Су боз кин
5. Кот взо ли 10. Гор ну маж
ІНСТРУКЦІЯ. Один набір складів із наведених десяти, написаний каліграфічним почерком, пред'являється дитині на спеціальній карточці зі словами: "Подивись, тут щось написано. Виявляється, у нас в гостях був інопланетянин і залишив тобі записку. Ти поки що писати не вмієш, але спробуй це перемалювати. Гарненько придивись, як тут написано, й напиши так само, ось на цьому аркуші. Намагайся малювати так само, як і тут. І, по змозі, швидко". Час виконання завдання не обмежується. Однак необхідно звернути увагу на випадки, коли дитина виявляє особливу повільність, яка свідчить про її приналежність до флегматичного типу темпераменту. Якщо дитина відмовляється перемальовувати літери, оскільки не вміє писати, то в такому випадку їй пропонують перемалювати спочатку будиночок, потім простий геометричний візерунок — квадратики, кубики, ромбики — і лише потім, після неодноразового схвалення виконаних дій і заохочення, знову пропонують перемалювати літерові склади. Оцінювати треба лише останнє завдання.
Шкала оцінок
1 бал — каракулі, можна впізнати щонайбільше дві літери.
2 бали — є схожість із зразком, але розпізнається не більше трьох літер.
3 бали — прочитуються принаймні чотири літери.
4 бали — можна прочитати всі літери, але відмінність із зразком у пропорціях і нахилі складів.
5 балів — кожну літеру написано чітко, вся фраза має нахил не більше як на 30°.
Ця шкала також застосовується до дітей як шестирічного, так і семирічного віку, оскільки доведено, що вік мало впливає на розвиток цієї здібності. її рівень визначається за такими єдиними критеріями:
	Кількість
	Рівень розвитку

	одержаних балів
	саморегуляції

	0
	низький

	2-3
	середній

	4-5
	високий

370
ДОДАТОК З
Тест словника
ІНСТРУКЦІЯ. Приступаючи до перевірки словникового запасу дитини, необхідно вибрати один із восьми варіантів набору із десяти слів, наведених далі, які розташовані в порядку переходу від конкретних до все абстрактніших понять, і звернутися до дитини з такими словами: "Уяви собі, що ти зустрівся (зустрілася) з іноземцем, людиною з іншої країни, яка погано розуміє українську мову. І ось вона попросила тебе пояснити, що означає слово "велосипед ". Як ти будеш відповідати?" Дитина дає відповідь у вербальній формі, але, якщо вона не може цього зробити, то її просять показати предмет, вказати значення слова за допомогою жестів, рухів або намалювати те, що вона розуміє під цим поняттям. Так виникає можливість зробити висновок як про її пасивний (знання значень окремих слів), так і про активний (вживання слів в активному мовленні) словник. По ходу тестування проводиться відслідковування темпу відповідей дитини, її мовлення взагалі — чи не є воно уповільненим?
Набір слів українського Варіанта
1. Велосипед, цвях, лист, парасолька, хутро, герой, качатися, з'єднувати, кусати, гострий.
2. Літак, молоток, книжка, плащ, пір'я, друг, плигати, розділяти, бити, тупий.
3. Автомобіль, віник, блокнот, чоботи, луска, боягуз, бігти, зв'язувати, щипати, колючий.
4. Автобус, лопата, альбом, капелюх, пух, ябеда, вертітися, розв'язувати, чесати, м'який.
5. Мотоцикл, щітка, зошит, черевики, шкура, ворог, спотикатися, збирати, погладжувати, шершавий.
6. Пароплав, граблі, посилка, пальто, волосся, нероба, їхати, розрізати, розкидати, твердий.
7. Човен, ганчірка, ручка, рукавиця, шкіра, ледар, повзти, приліпити, жувати, липкий.
8. Самокат, викрутка, журнал, хустка, кігті, умілець, кружляти, відриватися, відкривати, складати, мокрий.
Набір сліВ російського Варіанта
1. Велосипед, гвоздь, письмо, зонтик, мех, герой, качаться, со-единять, кусать, острьій.
2. Самолет, молоток, книжка, плащ, перья, друг, прьігать, раз-делять, бить, тупой.
371
ДОДАТКИ
3. Автомобиль, веник, блокнот, сапоги, чешуя, трус, бежать, связьівать, щипать, колючий.
4. Автобус, лопата, альбом, шляпа, пух, ябеда, вертеться, ре-шать, чесать, мягкий.
5. Мотоцикл, щетка, тетрадь, ботинки, шкура, враг, спотикаться, собирать, гладить, шершавий.
6. Пароход, грабли, посилка, пальто, волосьі, бездельник, ехать, разрезать, разбрасьівать, твердий.
7. Лодка, тряпка, ручка, рукавица, кожа, лодьірь, ползти, при-лепить, жевать, липкий.
8. Самокат, отвертка, журнал, платок, когти, умелец, кружить-ся, открьівать, отрьіваться, складьівать, мокрьій.
Шкала оцінок
0 балів — відсутність розуміння слова, дитина говорить, що не знає значення слова або неправильно пояснює його зміст, наприклад, "Хутро — його кладуть у подушку й сплять на ній".
1 бал — розуміє значення слова, але своє розуміння може виразити лише за допомогою малювання чи жестів.
1,5 бала — дитина словесно описує предмет, найчастіше з боку його складових елементів і функціонального призначення, наприклад, "Велосипед: на ньому катаються; у нього два колеса, а буває і більше: два великих і одне маленьке ". Або: "Це, щоб на ньому кататися ". "Парасолька — щоб ховатися від дощу ".
2 бали — дитина дає означення, яке наближається до наукового (тобто таке, в якому є вказівка на рід і окремі видові ознаки), наприклад: "Лист — ще папір, на якому можна писати про себе і посилати поштою ".
Максимально можлива оцінка за даний тест: 2G0 = 20 балів. Оскільки з віком словник дитини швидко збагачується, то відповіді дітей різного віку доцільно оцінювати по-різному. При цьому корисно керуватися такою таблицею критеріїв:
	Вікова група дітей
	Рівень словникового розвитку (сума набраних балів)

	
	низький
	середній
	високий

	Діти 6 років
	6,5
	7-13
	13,5-20

	Діти 7 років
	11,5
	12-16
	16,5-20

372
ДОДАТОК З
Тест короткочасної пам'яті й умовиводів
ІНСТРУКЦІЯ 1. Випробування починається зверненням до дитини: "Чи ти любиш слухати різні оповідання? (Дитина, як правило, відповідає позитивно.) Я зараз почну маленьке оповідання, а ти старайся добре його запам 'ятати, щоб точно повторити. Слово в слово. Нічого не пропускати і не додавати. Згода /"(Дитина зазвичай і на це погоджується.) Отже, жили собі три хлопчики: Микояка, Петрик і Іванко. Миколка нижчий за Петрика, Петрик нижчий за Іванка. Повтори."
Якщо дитина не може повністю і без суттєвих перекручень відтворити ці три фрази, дорослий говорить: "Нічого, не засмучуйся. Зразу це не виходить. Давай спробуємо ще раз. Слухай уважно. Жили собі... " У протоколі випробування фіксується кількість повторень, які потрібні були дитині для виконання завдання. Цей показник слугує для оцінки її короткочасної смислової пам'яті: чим менше було потрібно робити повторень, тим, відповідно, вищий рівень розвитку. Доцільно використовувати таку критеріальну таблицю:
	Вікова група дітей
	Рівень розвитку короткочасної смислової пам 'яті (кількість повторень, які знадобилися дитині)

	
	низький
	середній
	високий

	Діти 6 років
	8
	4-7
	1-3

	Діти 7 років
	7
	3-6
	1-2

ІНСТРУКЦІЯ 2. Як тільки дитина дасть повну й правильну відповідь, екзаменатор переходить до перевірки здатності здійснювати нескладні умовиводи. Він каже: "Молодець! Ось тепер ти повторила правильно. А зараз подумай і скажи, хто із хлопчиків найвищий?"'Якщо дитина не в змозі дати правильну відповідь, екзаменатор говорить: "Давай подумаємо ще раз, Миколка нижчий за Петрика, Петрик нижчий за Іванка. То хто ж з них найвищий ? (повторюється лише заключна частина оповідання й саме запитання).
Після того як дитина дасть правильну відповідь, їй ставиться ще одне запитання: "А хто із хлопчиків найнижчий?"
Для того, щоб уникнути спроби батьків підготувати дитину до одної відповіді, варто різним дітям пропонувати різні варіанти даного тесту, які різняться лише за формою, а саме:
1-й Варіант
Жили собі три дівчинки: Оля, Ганя й Наталя, Оля молодша за Ганю, Ганя молодша за Наталю. Котра з дівчаток найстарша? А наймолодша?
373
ДОДАТКИ
2-й Варіант
Жили собі троє поросят: Хрюша, П'ятачок і Бублик. Хрюша гладший за П'ятачка. П'яточок гладший за Бублика. Котре із поросят найгладше? А котре найхудіше?
3-й Варіант
У лісі живуть три зайчики: Хвостик, Вухастик і Пухнастик. Хвостик бігає швидше, ніж Вухастик, а Вухастик швидше, ніж Пухнастик. Котрий із зайчиків бігає найповільніше? А найшвидше?
4-й Варіант
Сиділи біля нірки три мишки: Норушка, Стрекотушка й Ква-пушка. Норушка менша за Стрекотушку, Стрекотушка менша, ніж Квапушка. Котра із мишок найбільша? А котра найменша?
При визначанні рівня розвитку здібності дитини здійснювати найпростіші умовиводи враховується загальна кількість повторень, яка була потрібна для виконання даного тесту в цілому (починаючи із запам'ятовування). Наприклад, шестирічна дитина вперше правильно відтворила задані фрази після п'ятого повтору експериментатора (це число фіксувалось при оцінюванні короткочасної пам'яті). Потім їй потрібно було ще одне повторення для першого умовиводу, а для другого — не потрібно жодного. Отже, для тесту умовиводів їй потрібно було 6 повторень, що згідно із наведеною нижче таблицею оцінюється як середній рівень.
	Вікова група дітей
	Рівень розвитку здібності здійснювати найпростіші умовиводи (кількість повторень, що знадобилися дитині для виконання даного тесту в цілому)

	
	низький
	середній
	високий

	Діти 6 років
	10
	4-9
	1-3

	Діти 7 років
	8
	3-7
	1-2

Визначання розумової активності
Ця завдання розв'язується спостереженнями за виконанням дитиною всіх чотирьох описаних тестів. При цьому використовуються такі критерії.
При низькому рівні розумової активності інтерес дитини до перевірки обмежується, в основному, обстановкою, в якій проводиться обстеження. До виконання завдань дитина приступає лише після додаткових спонукань, а під час роботи часто відволікається. При виконанні тесту фонематичного слуху інтерес дитини викликає не
374
ДОДАТОК З
виявлення помилок в артикуляційних діях перевіряючого, як це передбачає задум тесту, а можливість цілком зовнішньої реакції — стукати по столу долонею.
На середньому рівні розвитку розумової активності дитина не виявляє особливого інтересу до виконання запропонованих завдань, хоча в роботу включається порівняно охоче. Можливий варіант, коли дитина спочатку виявляє до роботи підвищений інтерес, який, однак, потім дуже швидко гасне. Запитань ставить порівняно небагато, та й ті частіше спрямовані не на сутність завдання, а на які-небудь другорядні моменти: "А хто намалював ці гарні букви?"; "А інопланетянин гарний чи поганий? Тощо. Власної ініціативи у спілкування з дорослим і у виконання завдання не вносить.
При високому рівні активності дитина проявляє виражений інтерес до тих завдань, які їй пропонуються дорослим. Із задоволенням підтримує з ним розмову, сама ставить запитання. У виконання завдань включається без зволікань, докладає зусиль до подолання труднощів, які виникають. Нерідко намагається продовжити спілкування з дорослим. При виконанні тесту словника охоче включається в ігрову ситуацію, вносячи в неї елементи ініціативи, фантазування, творчості.
Тест на руховий темп
Цей тест проводиться для дітей, які показують достатньо високі результати тестування по чотирьох попередніх тестах, але при цьому темп їхньої розумової діяльності здається перевіряючим уповільненим. Дитині дається аркуш у клітинку, олівець або ручка. Після того їй пропонується якнайшвидше виставляти крапки в кожній клітинці рядок за рядком. Переконавшись, що дитина зрозуміла завдання, дорослий дає команду починати. Випробування триває 5 хвилин. По закінченні проводиться підрахунок кількості опрацьованих клітин. При оцінці враховуються такі нормативи: в середньому семирічна дитина опрацьовує приблизно 400 клітинок. Максимальний результат становить близько 560 клітинок, мінімальний — приблизно 225. Якщо результат дитини більший за середній, то її показник за цим тестом високий, якщо ж менший — то низький.
Узагальнюючий аналіз результатів перевірки ступеня готовності дитини до шкільного навчання проводиться через арифметичний підрахунок кількості низьких, середніх і високих результатів за всіма тестами (кінцева формула, наприклад, 2,0,4 свідчить про те, що дитина в ході тестування одержала 2 низькі показники, 0 середніх і 4 високі). Таке поєднання показників дає змогу віднести її
375
ДОДАТКИ
до одного з трьох рівнів готовності: рівень недостатньої підгототов-леності, задовільної готовності й дуже доброї готовності, для чого необхідно знайти отриманий результат у нижченаведеиому переліку формул:
	Рівень
	Рівень
	Рівень

	недостатньої
	задовільної
	готовності
	дуже доброї

	підготовленості
	(вікова
	норма)
	готовності

	6,0,0
	3,2,1
	1,5,0
	0,0,6

	5,1,0
	3,1;2
	1,1,4
	0,1,5

	5,0,1
	3,0,3
	1,2,3
	0,2,4

	4,1,1
	2,4,0
	1,3,2
	

	4,2,0
	2,0,4
	1,4,1
	

	4,0,2
	2,2,2
	0,4,2
	

	
	2,3,1
	0,5,1
	

	
	2,1,3
	0,6,0
	

Віднесення дитини до першого рівня дає змогу передбачати успішність її оволодіння навчальною програмою лише за умов підвищеної індивідуальної уваги з боку педагога, у випадку віднесення дитини до другого рівня можна прогнозувати в цілому успішне навчання дитини на рівні вікових нормативів, а за умов досягнення третього рівня готовності дитині доцільно пропонувати навчання за прискореною, поглибленою або ускладненою програмою.
ДОДАТОК 4
ОпитуВальник „Вибір професії" і класифікатор професій Голанда
1. ДІЯЛЬНІСТЬ
ІНСТРУКЦІЯ 1. Позначте знаком "+" у правій колонці бланка 1 під словом "Так" ті види діяльності, які б Вам хотілося виконати, а далі підрахуйте суму відповідей у кожному розділі. Запишіть усі ваші значення сум у відповідні колонки й рядки бланка 4.
Коди професій:
Р — реалістичні професії
І — інтелектуальні професії
М — професії в царині мистецтва
С — соціальні професії
П — підприємницькі професії
К — конвенційні професії
	БЛАНК 1

	Вид діяльності
	

	IP
	
	"Так"

	1. Ремонтувати
	електричні прилади
	

	2. Ремонтувати
	автомобілі
	

	3. Лагодити механічні прилади
	

	4. Виготовляти
	вироби з дерева
	

	5. Правувати вантажівкою або трактором
	

	6. Працювати на верстаті з обробки металів
	

	7. Займатися зі
	старою машиною або мотоциклом
	

	8. Пройти курс
	навчання в цеху
	

	9. Пройти курс
	креслення
	

	10. Пройти курс
	столярної справи
	

	11. Пройти курс
	автомеханіки
	

	21
	
	Усього "так"

	1. Читати наукові книги і журнали
	

	2. Працювати в
	лабораторії
	

377
	3. Працювати над науковим проектом
	

	4. Будувати моделі ракет
	

	5. Працювати з хімічними реактивами
	

	6. Самостійно читати наукову літературу
	

	7. Розв'язувати математичні і шахові задачі
	

	8. Вивчати фізику
	

	9. Вивчати хімію
	

	10. Вивчати біологію
	

	11. Вивчати геометрію
	

	ЗМ
	Усього "так"

	1. Робити замальовки, малювати, писати фарбами
	

	2. Дивитися в театрі п'єси
	

	3. Проектувати завдання або моделі
	

	4. Грати в ансамблі, естрадному або симфонічному
	

	оркестрі
	

	5. Грати на музичному інструменті
	

	6. Ходити на репетиції, концерти або мюзикли
	

	7. Читати популярну літературу
	

	8. Робити портрети або фотографії
	

	9. Читати й писати вірші
	

	10. Читати п'єси
	

	11. Брати уроки з мистецтва
	

	4С
	Усього "так"

	1. Писати листи друзям
	

	2. Відвідувати церковну службу
	

	3. Бути членом суспільних організацій, клубів
	

	4. Допомагати іншим вирішувати особисті
	

	проблеми
	

	5. Доглядати дітей
	

	6. Ходити на вечори
	

	7. Танцювати
	

	8. Читати книжки з психології
	

	9. Відвідувати зібрання та конференції
	

	10. Відвідувати спортивні заходи
	

	11. Заводити нових друзів
	

	5 П
	Усього "так"

	І. Впливати на інших
	

	2. Продавати що-небудь
	

	3. Обговорювати політику
	

	4. Організувати власну справу
	

	5. Відвідувати конференції
	

	6. Виступати з лекціями та бесідами
	

378
	7. Бути членом правління якої-небудь організації
	

	8. Керувати діяльністю інших
	

	9. Керувати групою для досягнення певної мети
	

	10. Брати участь у політичній кампанії
	

	6К
	Усього "так"

	1. Утримувати свій стіл і кімнату в порядку
	

	2. Друкувати папери й листи для себе та інших
	

	3. Додавати, віднімати, множити й ділити числа
	

	4. Працювати в комерції або в бухгалтерській
	

	справі
	

	5. Працювати на машинах для цілей бізнесу
	

	6. Вести чіткий облік витрат
	

	7. Пройти курс оператора комп'ютерного набору
	

	8. Пройти курс бізнесу
	

	9. Пройти курс бухгалтерської справи
	

	10. Пройти курс комерційної математики
	

	11. Підшивати листи, доповіді, протоколи
	

	12. Писати ділові папери
	

2. ЗДІБНОСТІ Й ВМІННЯ
ІНСТРУКЦІЯ 2. Позначте знаком "+" у правій колонці бланка 2 під словом "Так" ті види діяльності, які ви можете виконати добре і компетентно, а далі підрахуйте суму відповідей у кожному розділі. Запишіть усі Ваші значення сум у відповідні колонки й рядки бланка 4.
БЛАНК 2
	Вміння it здібності
	

	IP
	"Так"

	1.Я користувався електроінструментами у сто-
	

	лярній майстерні, токарним і шліфувальним
	

	верстатами
	

	2. Я вмію користуватися вольтметром
	

	3. Я можу установити карбюратор
	

	4. Я працював з електричним обладнанням: зі
	

	свердлильним пресом і шліфувальним верста-
	

	том, швейною машиною
	

	5. Я можу обновити меблі й дерев'яні вироби
	

	6. Я вмію читати кресленик ("синьку")
	

	7. Я можу зробити нескладний ремонт електро-
	

	приладів
	

	8. Я можу ремонтувати меблі
	

379
	9. Я
	вмію робити кресленики
	

	10. Я
	можу робити нескладний ремонт водогону
	

	21
	
	Усього "так"

	1.Я
	розумію, як працює електронна лампа
	

	2. Я
	можу назвати три продукти, багаті на білок
	

	3. Я
	розумію, що означає "розпад радіоактивного
	

	елемента"
	

	4. Я
	вмію користуватись логарифмічними табли-
	

	цями
	

	5. Я
	вмію ділити і множити на логарифмічній
	

	лінійці
	

	6. Я
	вмію користуватися мікроскопом
	

	7. Я
	можу знайти і впізнати на небі три сузір'я
	

	8. Я
	можу описати функцію білих кров'яних тілець
	

	9. Я
	розумію, чому штучні супутники не падають
	

	на землю
	

	10. Я
	брав участь у науковій виставі (або в конкурсі)
	

	зм
	
	Усього "так"

	1.Я
	вмію грати на музичному інструменті
	

	2. Я
	вмію співати хором на два або чотири голоси
	

	3. Я
	можу бути солістом
	

	4. Я
	можу грати у різних п'єсах
	

	5. Я
	вмію виразно читати й інтерпретувати про-
	

	читане
	

	6. Я
	вмію танцювати сучасні танці й елементи балету
	

	5. Я
	вмію малювати людей так, щоб вони були
	

	схожі на себе
	

	8. Я
	вмію писати картини й ліпити скульптуру
	

	9. Я
	вмію робити кераміку
	

	10. Я
	вмію конструювати одяг і меблі й писати
	

	плакати
	

	11.Я
	гарно пишу оповідання або вірші
	

	4С
	
	Усього "так"

	1.Я
	добре щось пояснюю іншим
	

	2. Я
	брав участь у доброчинній діяльності
	

	3. Я
	добре співробітничаю з іншими
	

	4. Я
	добре розважаю людей, старших за себе
	

	5. Я
	можу бути гарною господинею (хазяїном)
	

	6. Я
	легко навчаю дітей
	

	7. Я
	можу організувати розважальну програму для
	

	святкового вечора
	

	8. Я
	добровільно надаю допомогу хворим у
	

	лікарні і вдома
	

	
	380
	

ДОДАТОК 4
9. Я вмію планувати громадську роботу у школі 10. Я добре розумію людей
5П
1. Мене обирали на різні посади у школі або в іншому навчальному закладі
2. Я вмію керувати роботою інших
3. У мене надзвичайна енергія й завзяття
4. Мені вдається змушувати інших діяти так, як я хочу
5. Я—гарний працівник торгівлі
6. Я був керівником групи, яка звернулася до керівництва з пропозиціями і скаргами
7. Я був нагороджений за роботу як торговельний працівник або організатор
8. Я організував клуб, створив організацію або групу за інтересами
9. Я організував справу
10. Я вмію добре дебатувати
6К
1. Я можу друкувати 250 знаків за хвилину
2. Я вмію працювати на копіювальній і мно-жильній машинах
3. Я можу зайнятися верстанням текстів
4. Я працював у конторі
5. Я вмію користуватися калькулятором
6. Я можу за короткий час виконати багато паперової роботи
7. Я вмію користуватися обчислювальною технікою
8. Я вмію користуватися простим обладнанням для переробляння інформації
9. Я можу заповнити у бухгалтерській книзі розділи «Дебет» і «Кредит»
10. Я вмію вести точний облік платежів і проданих речей
Усього "так"
Усього "так"
3. ПРОФЕСІЇ
ІНСТРУКЦІЯ 3. Це перевірка Вашого сприймання й ставлення до професій. Укажіть професії, які Вас цікавлять або подобаються Вам, позначаючи їх знаком "+" у правій колонці бланка 3 під словом "Так", а далі підрахуйте суму відповідей у кожному розділі.
	Запишіть усі ваші значення сум у відповідні колонки
	й рядки таб-

	лиці бланка 4.

	БЛАНК 3

	Професія

	IP
	"Так"

	1. Авіамеханік
	

	2. Спеціаліст з біології
	

	3. Автомеханік
	

	4. Столяр
	

	5. Екскаваторник
	

	6. Топограф (землемір)
	

	7. Інспектор по будівництву
	

	8. Радист
	

	9. Працівник бензоколонки
	

	10. Лісоруб
	

	11. Водій міжміського автобусу
	

	12. Інженер по тепловозах
	

	13. Машиніст (верстатник)
	

	14. Електрик
	

	21
	Усього "так"

	1. Метеоролог
	

	2. Біолог
	

	3. Астроном
	

	4. Лаборант медичної лабораторії
	

	5. Антрополог
	

	6. Зоолог
	

	7. Хімік
	

	8. Учений-дослідник
	

	9. Автор наукових статей
	

	10. Редактор наукового журналу
	

	11. Геолог
	

	12. Ботанік
	

	13. Науковий працівник
	

	14. Фізик
	

	ЗМ
	Усього "так"

	1. Поет
	

	2. Диригент
	

	3. Автор п'єс (драматург)
	

	4. Письменник
	

	5. Музикант
	

	6. Комерційний художник
	

382
	7. Вільний, незалежний письменник
	

	8. Музичний аранжувальник
	

	9. Журналіст
	

	10. Художник-портретист
	

	11. Естрадний співак
	

	12. Скульптор
	

	13. Драматург
	

	14. Карикатурист (художник-мультиплікатор)
	

	4С
	Усього "так"

	1. Соціолог
	

	2. Викладач вищої школи
	

	3. Спеціаліст по злочинності неповнолітніх
	

	4. Логопед
	

	5. Консультант з питань шлюбу
	

	6. Директор школи
	

	7. Психолог у клініці
	

	8. Учитель природничих дисциплін
	

	9. Завідувач бюро по соцзабезпеченню
	

	10. Директор молодіжного табору
	

	11. Особистий консультант (психоаналітик)
	

	12. Працівник з психічно хворими людьми
	

	13. Спеціаліст з профорієнтації
	

	5П
	Усього "так"

	1. Біржовий маклер
	

	2. Покупець
	

	3. Завідувач рекламою
	

	4. Представник промисловців
	

	5. Продюсер (спонсор) телебачення
	

	6. Директор готелю
	

	7. Представник ділових кіл
	

	8. Директор ресторану
	

	9. Конферансьє
	

	10. Продавець
	

	11. Продавець нерухомого майна
	

	12. Директор рекламного бюро
	

	J3. Спонсор спорту
	

	14. Менеджер з торгівлі
	

	6К
	Усього "так"

	1. Бухгалтер 2. Викладач бізнесу
	

	3. Контролер бюджету
	

	4. Головний бухгалтер
	

383
ДОДАТКИ
5. Спеціаліст з кредиту
6. Стенографіст у суді
7. Касир у банку
8. Спеціаліст з податків
9. Ревізор інвентарю
10. Оператор обладнання
11. Фінансист
12. Експерт з оцінювання
13. Працівник, який складає платіжну відомість
14. Ревізор банку
ОБРОБЛЯННЯ РЕЗУЛЬТАТІВ
1. Починайте з аналізу відповідей у розділах "Діяльність", "Здібності й вміння", "Професія". Підрахуйте, скільки разів Ви використали слово "Так". Запишіть його числовий вираз для кожної групи діяльності, здібностей і професій у бланк:
БЛАНК 4
	
	IP
	21
	ЗМ
	4С
	5П
	6К

	ДІЯЛЬНІСТЬ
Здібності і вміння Професія
	
	
	
	
	
	

	Усього
	
	
	
	
	
	

2. Випишіть свій сумарний код:
найвищий
другий
третій
Три найвищі числа (сума = діяльність + здібності + професія) показують сумарний код по графах. Якщо два числа однакові, розміщуйте їх на одному рівні.
3. Наступний крок—звернення до "Класифікатора професій". Тут необхідно знайти професії, коди яких такі самі, як і Ваші. Наприклад, якщо сумарний код МІП, то професія з таким кодом, вміщена в класифікаторі — декоратор. Якщо ж у класифікаторі немає групи професій з Вашим кодом, то доцільно продивитися всі групи професій з різноманітним поєднанням таких літер: МІП, ШМ, ІМП, ПМІ, ШМ.
384
500 професій, які включено в дану класифікацію, представлено у вигляді системи з використанням літерового коду (Р, І, М, С, П, К).
Групи реалістичних професій (Р) включають професії кваліфікованих робітників, а також професії у сфері техніки та обслуговування.
Групи інтелектуальних професій (І) містять професії в царині науки, частково техніки.
Групи професій у царині мистецтва (М), артистичні включають художні, музичні й літературні професії.
Групи соціальних професій (С) містять професії в царині освіти й соціального забезпечення.
Підприємницькі професії (П) включають професії, пов'язані з управлінням і торгівлею.
Група конвенційних професій (К) містить канцелярські й конторські професії.
Коди із трьох літер забезпечують опис професій. Так, наприклад, код ПСК менеджера з торгівлі означає, що він має найбільше спільного з працівниками у сфері традиційного підприємництва, трохи менше — з тими, хто працює в соціальній сфері, і ще менше — із працівниками у сфері традиційних (реалістичних) професій. Таким чином, коди дають коротку інформацію про те, що являє собою певна професія, вказують на ступінь подібності з трьома професійними групами.

РЕАЛІСТИЧНІ ПРОФЕСІЇ
	Код: РІМ
	Ювелір

	Архітектор ландшафту
	Наладчик ткацьких

	Архітектор-конструктор
	верстатів

	Зубний технік
	Контролер фрезерних

	Технік з репродукування
	верстатів

	
	Оператор електростанції

	Код: РІС
	Механік електростанції

	Лісничий
	Виробник інструментів

	Комерційний інженер
	і штампів

	Лісник
	Пекар

	Викладач дизайну
	Кухар

	Електрик
	Робітник бензоколонки

	Скляр
	Терміст

385
	Оптик
	Штам пу вал ьн и к

	Зварювальник
	Оббивальник меблів

	Оператор офсетного преса
	Оператор важкого

	Код: РІП
	обладнання

	Інженер-
	Майстер покривання й

	автомобілебудівник
	ремонту дахів

	Інженєр-механік
	Лісоруб

	Інженер-нафтовик
	Оператор верстата

	Радист авіалінії
	Інструментальник

	Інспектор з будівництва
	Код: РІК

	Інженер-технік
	Технік з автоматичного

	Технік у машинобудуванні
	обладнання

	Гірничий інженер
	Автомеханік

	Механік вентиляції
	Технік по ліфтах

	(кондиціонери)
	Контролер вантажів

	Авіадиспетчер
	Слюсар

	Авіамеханік
	Оператор ядерного реактора

	Автомеханік
	Завідуючий розсадником

	Оцінщик у автосервісі
	Настроювач піаніно

	Виготовник бойлерів Дизельмеханік
	Оператор очисних споруд Каменяр

	Проектувальник (деталі)
	Садівник

	Технік-електронник
	Токар-револьверник

	Майстер
	Складальник

	гальванопокривання Сільгоспмеханізатор
	Свердлувальник Робітник хімчистки

	Фермер Меліоратор Бортінженер
	Контролер твердості Друкар Вальцювальник

	Завідуючий гаражем Монтер ліній Контролер ткацьких верстатів Машиніст Монтер верстатів Механік (монтер)
	Бурильник Диспетчер по завантажуванню й розвантажуванню Чоботар Робітник цеху структурної

	Водопровідник Радіомонтер Жерстяник
Судноскладальник Майстер годинників
	сталі Шинник Робітник відстійника Водій вантажівки Робітник пральні

	Монтер корпуса автомобіля
	Код: РМІ

	Оператор компресорної
	Складальник

	Гравер
	Палітурник

386
	Код: PC (М або П)
	Управляючий фермою по

	Коваль
	вирощуванню великої

	Ливарник (формувальник)
	рогатої худоби

	Вантажник
	Інженер тепловозів

	Слюсар-водопровідник
	Пакувальник

	Провідник
	Спостерігач за гальмами в

	Таксист
	пасажирському поїзді

	М'ясник
	Будівельник

	Оператор вугільного
	Рибалка

	обладнання
	Робітник по укладанню

	Водій
	залізничних колій

	Пожежник
	Код: РКІ

	Водій трамвая
	Топограф

	Офіціант
	Геодезист

	Робітник на стоянці
	Тесляр

	автомашин
	Механік-інструментальник

	Продавець ятки
	Кіномеханік

	Робітник товарного складу
	Майстер

	Код: РСК
	по обслуговуванню

	Винищувач
	офісної техніки

	(санепідемстанція)
	Оператор сигнальної вишки

	Ліфтер
	Майстер малярної справи

	Завідуючий господарством
	Помічник топографа

	Робітник на кухні
	Код: РКС

	Код: РСІ
	Кушнір

	Викладач агрономії
	Кравець

	Майстер по ремонту
	Монтер телефонів

	приладів
	Водій автобуса

	Ткач
	Оператор очисних споруд

	В'язальник
	Підривник

	Код: РПК
	Каменяр

	Інспектор на заводі по
	Бетонник

	перероблянню природного
газу
	Пічник Закрійник

	
	Поштар, листоноша

	Код: РШ
	Робітник, який контролює

	Льотчик
	показники лічильника

	Майстер у цеху
	Шахтар

	Майстер по виробництву
	Майстер по укладанню

	паперу
	кахлю

	Код: РПС
	Робітник, який клеїть

	Спеціаліст по охороні риби
	шпалери

	й дичини
	Штукатур

	
	387

	Водій вантажівки,
	Тракторист

	вагонетник
	Водій трактора з причіпом

	Прядильник
	Водій

	Код: РКП
	Оператор

	Кранівник
	вантажопідйомника

	Контролер пиломатеріалів
	

	ДОСЛІДНИЦЬКІ ПРОФЕСІЇ

	Код: ІМК
	Лікар-асистент

	Економіст Математик-статистик Маркетолог (спеціаліст,
	Код: ІПК
Бактеріолог Фізіолог

	який вивчає ринок)
	Фармацевт

	Код: IMP
	Спеціаліст по страхуванню

	Антрополог Астроном Хімік
	Код: ІРМ
Контролер якості

	Анатом
	Оператор комп'ютера

	Фізик
	Спостерігач за

	Код: ІСК
Учитель математики
	радіостанцією Молодший науковий

	Спеціаліст з планування
	працівник

	продукції
	Код: ІРС

	Лаборант-медик
	Геолог

	Майстер по ремонту теле-
	Хірург

	та відеоапаратури
	Планувальник

	Код: ІСР
	(проектувальник) міста

	Біолог
	Метеоролог

	Зубний лікар
	Синоптик

	Санітарний лікар
	Агроном

	Лікар мануальної терапії
	Зоотехнік

	(лікує за допомогою рук)
	Біохімік

	Викладач природничих наук
	Ботанік

	Лікар-окуліст, який
	Технолог у молочній

	виписує окуляри
	промисловості

	Код: ІСМ
	Еколог (спеціаліст з

	Психолог-експериментатор
	навколишнього

	Лікар
	середовища)

	Психіатр
	Генетик

	Лікар-інженер
	Садівник

	Практикуюча медсестра
	Океанограф

	388

	Спеціаліст з охорони
	Код: МІС

	грунту
	Філософ

	Зоолог
	Письменник

	Географ
	Плакатист

	Спеціаліст
	Художник

	з теплопостачання
	Учитель малювання

	Ветеринар
	Художник, який працює

	Спеціаліст
	в торговельній сфері

	з електрокардіографії
	Учитель літератури

	Рентгенолог
	Музикант

	Код: ІРП
	Учитель музики

	Інженер-адміністратор
	Диригент

	Інженер з аеронавтики
	Технічний редактор

	Інженер по громадському
	Код: МПС

	будівництві
	Службовець, який складає

	Інженер-хімік
	звіти

	Інженер-електрик
	Менеджер з реклами

	Інженер-металург
	Артист естради (танцюрист,

	Інженер-фізик
	співак)

	Старший лаборант хімічної
	Службовець відділу

	лабораторії
	інформації й реклами

	Лаборант металургійної
	Манекенниця

	лабораторії
	Код: МІС

	Код: ІРК
	Драматург

	Штурман (авіації)
	Редактор (рецензент)

	Льотчик
	Художн ик-модел ьєр

	Програміст
	Дизайнер меблів

	Технік у машинобудуванні
	Дизайнер по інтер'єру

	Виготівник моделей
	Дизайнер з упаковки

	Конструктор верстатів
	Художн и к-де коратор

	(інструментів)
	Конструктор одягу

	Лаборант-контролер
	Код: МШ

	Контролер електроапаратури
	Декоратор

	Код: МСП
	Код: МІР

	Актор
	Архітектор

	Учитель танців
	Фотограф

	Репетитор (у театрі)
	Фотолітограф

	Викладач акторської
	Художник-декоратор

	майстерності
	Фотограф-ретушер

	Учитель англійської мови
	

	Перекладач (усне мовлення)
	

	389

	СОЦІАЛЬНІ
	ПРОФЕСІЇ

	Код: СПР
	Завідувач бюро з

	Спеціаліст, який займається
	працевлаштовування

	позовами
	Чиновник дипломатичної

	Код: СПК
	служби

	Директор соціальної служби
	Код: СКП

	Керівник бізнесу
	Старша сестра-господарка в

	(профспілки)
	лікарні

	Адміністратор торговельної
	Службовець, який

	палати
	координує надходження

	Завідуючий гуртожитком
	продукції

	Співробітник бюро з
	Робітник Міністерства

	працевлаштовування
	охорони здоров'я

	(інтерв'юер) Директор бюро ритуальних
	Директор театру Постачальник продуктів

	послуг (організатор похорону) Директор готелю Спеціаліст з питань психології праці Директор табору відпочинку Управляючий у сфері громадського харчування
	Службовець відділу кредитів банку Завідувач винного складу або магазину Власник ресторану Продавець-розповсюджувач

	Завідувач підрозділом по нараховуванню грошової допомоги
	О1ЛЄТ1В
Коридорний (посильний) у готелі

	Бармен
	Код: СРП

	Власник готелю, ресторану
	Тренер (спортивний)

	Менеджер по організації
	Керівник будівництва

	швидкого харчування
	(виконроб)

	Код: СПІ
	Інструктор фізичної

	Адміністратор лікарні
	підготовки

	(директор або головний
	Дитячий вихователь

	лікар)
	(гувернантка)

	Ректор навчального закладу
	Інструктор по правуванню

	Історик
	автомобілем

	Учитель історії
	Економіка

	Директор фірми з надання
	Спеціаліст по

	послуг удома
	п рофзахворюван нях

	Завідуючий освітою
	Детектив

	Тренер (інструктор)
	Професійний спортсмен

	Код: СПМ
	Міліціонер

	Завідуючий організацією
	Код: СРК

	відпочинку і розваг (бази
	Перукар (чоловічий)

	відпочинку)
	Санітар

390
	Код: СІМ
	Код: СМП

	Психолог-консультант у
	Адвокат (радник)

	лікарні
	Учитель початкової школи

	Професор коледжу
	Учитель іноземної мови

	(інституту)
	Учитель середньої школи

	Політолог
	Учитель домоведення

	Соціолог
	Спеціаліст з ведення

	Викладач, який навчає
	домогосподарства

	дорослих
	Уч ител ь- вихователь

	Учений у галузі суспільних
	дошкільної установи

	наук
	Викладач ораторського

	Медична сестра (загальні
	мистецтва

	обов'язки)
	Консультант з

	Терапевт по відновлюванню
	відновлювання

	працездатності
	профпридатності

	Консультант по шкільній
	Помічник учителя

	освіті
	Робітник соціальної

	Робітник соціальної сфери
	служби

	(соцзабезпечення)
	Код: СМК

	Код: СІП
	Косметолог (косметика)

	Директор школи
	Електролог

	Митник
	Спеціаліст з бальзамування

	Головний дієтлікар
	трупів

	Контролер якості продукції
	Перукар

	Код: СІК
	Медсестра

	Директор школи
	у терапевтичному відділенні

	Інспектор продуктів і ліків
	Манікюрниця

	Інспектор з питань
	Код: СМІ

	дострокового звільняння з
	Священик

	місць позбавлення волі
	Бібліотекар

	Викладач суспільних наук
	Учитель спеціалізованої

	Код: СІР
Ортопед (спеціаліст по хворобах ніг) Терапевт по інгаляціях
	школи Логопед Медсестра у стоматологічному кабінеті

	Спеціаліст фізіотерапії
	Працівник з обліку

	Технік у хірургії Терапевт
	медичних карток Спеціаліст по профілактиці

	
	захворювань зубів

	
	ПІДПРИЄМНИЦЬКІ ПРОФЕСІЇ
	

	Код: ПКІ
	Код: ПКС
	

	Президент
	банку Спеціаліст по
	кредитах

391
	Спеціаліст по страхуванню
	Особа, яка вирішує трудові

	Скупник зерна
	спори

	Оцінювач нерухомого майна
	Директор (адміністратор)

	Покупець (агент)
	Директор страхової агенції

	Працівник, який
	Директор ресторану (бару)

	організовує обслуговування
	Завідуючий канцелярією

	клієнтів
	Завідуючий операціями

	Продавець квітів
	Начальник по кадрах

	Скупник меблів Завідуючий поставкою (постачальник) Агент з продажу нерухомого
	Вербувальник кадрів Управляючий виробництвом Відповідальний за зарплату Управляючий торгівлі

	майна Представник фірми, яка
	Завідуючий транспортом Управляючий

	торгує фермерським
	багатоквартирним домом

	обладнанням
	Дослідник у галузі

	Інспектор з продажу квитків
	страхування

	Працівник, який збирає
	Демонстратор

	акції (або рахунки)
	Диспетчер

	Код: ПРІ
	Службовець готелю

	Підрядник
	Рознощик (дрібний

	Завідувач фермою Інженер у промисловості
	торговець) Службовець торгівлі (продавець)

	Код: ПРС
Контролер на складі
	Код: ПСР
Продавець автомобілів

	Начальник поштового
	Продавець спортивних

	відділення
	товарів

	Код: ПІС
	Водій маршрутного

	Інженер у торгівлі
	транспорту

	Код: ПМР
	Код: ПСІ

	Диктор радіо (телебачення)
	Адміністратор по

	
	соціальному забезпеченню

	Код: ПСК
	Дослідник системи

	Помічник адміністратора
	Оптовий працівник торгівлі

	Завідуючий відділом
	Завідуючий магазином

	Підприємець
	Бакалійник

	Управляючий містом (мер)
	Агент із страхування життя

	Управляючий виробничими
	Завідуючий автосервісом

	відносинами
	Представник промисловців

	Завідуючий розподілянням
	Роздрібний працівник

	посад
	торгівлі

	Державний службовець
	Завідувач магазином взуття

392
	Код: ПСМ
	Екскурсовод

	Адвокат (суддя, прокурор)
	із туристичного бюро

	Політик
	Стюардеса

	Біржовий маклер
	Продавець музичних

	Координатор моди
	інструментів та апаратури

	Продавець обладнання для
	

	фотоательє
	

	ТРАДИЦІЙНІ
	ПРОФЕСІЇ

	Код: КРІ
	Службовець, який веде

	Табельник
	платіжну відомість

	* Верстальник
	Коректор

	Розклеювач афіш
	Код: КІР

	Оператор компостера Оператор табулятора
	Оператор обчислювальної
ггд \л Т 1 1 1У І Л

	Оператор копіювального апарата
	техніки Оператор телетайпа

	Код: КРС
	Код: КСП

	Службовець, який підшиває
	Викладач основ бізнесу й

	і зберігає документи
	комерції

	
	Працівник відділу кадрів

	Код: КРП
	Службовець, який

	Монтер електромоторів
	займається збутом

	Наладчик швейних машин
	(торгівля)

	Код: КІС
	Службовець із постійними

	Спеціаліст із хронометражу
	відрядженнями

	Службовець, який видає
	Секретар у приймальні

	кредитні картки
	Оператор комп'ютерного

	Оцінник
	набору

	Службовець, який
	Телефоністка

	відправляє поштову
	Касир у банку

	кореспонденцію
	

	Оператор бухгалтерської
	Код: КСР

	техніки (машин)
	Службовець, який

	Службовець зовнішньої
	оформлює попередні

	торгівлі
	замовлення

	Службовець, який видає
	Контролер транспорту

	(виписує) квитанції
	(співробітник ДАІ)

	Службовець бухгалтерії
	Посильний (кур'єр)

	Оператор ПЕОМ
	Код: КСІ

	Код: КІП
	Бухгалтер

	Конторський службовець
	Касир

393
	Секретар у медичній установі
	Код: КСМ

	Службовець, який
	Працівник бібліотеки

	займається замовленнями
	(помічник бібліотекаря)

	Секретар
	Код: СПІ

	Інспектор відділу
	Працівник відділу фінансів

	листування (кореспонденції)
	(фінансист) Код: КПС

	Код: СПР
Службовець, який обробляє
	Бухгалтер Завідуючий кредитом

	інформацію
	Службовець,

	
	який звертається до суду

	
	Стенографіст

„МРІЇ ПРО ПРОФЕСІЇ"
1. У порядку надавання переваги напишіть 5—7 професій, про які Ви думаєте зараз або думали раніше (мріяли в дитинстві, обговорювали з друзями, батьками тощо):
Декоратор Коректор
Бухгалтер
2. Тепер спробуйте підібрати код із трьох літер до кожної із професій. Запишіть одержаний літерний код навпроти кожної назви:
Наприклад: декоратор МІП коректор КІП
бухгалтер КСІ
3. Використовуючи "Класифікатор професій", перевірте відповідність коду, який Ви створили, кодові професії, якій Ви надали перевагу. Якщо є збіг — добре: наявне вміння розбиратися у світі професій. Якщо ні — перевірте: які професії зашифровано в "Класифікаторі професій" під кодом, який Ви склали: який код відповідає професії, яку Ви вибрали. Подумайте, в чому може бути причина Вашої помилки.
СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ
1. Амонашвили Ш. Воспитательная и образовательная функция оценки учення школьника. М., 1984.
2. Айсмонтас Б. Б. Педагогическая психология: Схемьг и тестьі. М., 2004.
3. Бех І. Д. Психологія виховання. У 2 кн. К., 2004.
4. Бруменская Г. В., Карабанова О. А., Лизерс А. Г. Возрастно-психологическое консультирование. М., 1990.
5. Венгер А. Л. Психологическая диагностика и консультирование. В 2 кн. М., 2001.
6. Вербицкий А. А. Активное обучение в вьісшей школе: контекстньїй метод. М., 1991.
7. Вьіготский Л. С. Педагогическая психология. М., 1993.
8. Габай Т. В. Педагогическая психология. М, 2003.
9. Гиппенрейтер Ю. Б. Воспитьшать ребенка. Как? М., 1999.
10. Забродський М. М. Педагогічна психологія. К., 2000.
11. Зимняя И. А. Педагогическая психология. М., 1999.
12. Зязюн І. А. Основи педагогічної майстерності. К., 1998.
13. Ильясов И. Структура процесса учення. М., 1986.
14. Кащенко В. П. Педагогическая коррекция. М., 1992.
15. Ковалев А. Г,, Бодалев А. А. Психология и педагогика самовоспитания. М., 1989.
17. Кулюткин Ю. Н. Психол<?гия обучения взросльіх. М., 1985.
18. Маркова А. К. Психология профессионализма. М., 1996.
20. Новьіе педагогические и информационньїе технологии в системе образования / Под. ред. Е. С. Полат. М., 2001.
21. Овчарова Р. В. Справочная книга школьного психолога. М., 2003.
22. Робочая книга школьного психолога / Под ред. И. В. Дубровиной. М., 1995.
23. Реан А. А., Коломенский Я. Л. Социальная педагогическая психология. СПб., 1999.
25. Субботский Е. В. Ребенок открьівает мир. М., 1985.
26. Тальїзина Н. Ф. Педагогическая психология. М., 1998, 2004.
27. Фридман Л. М., Кулагина И. Ю. Психологический справочник учителя. М., 1991.
395
ЗМІСТ
Вступ З
РОЗДІЛ 1. Вступ до педагогічної психології 5
1. Педагогічна психологія як психологічна дисципліна 6
1.1. Предмет і завдання педагогічної психології 6
1.2. Міжпредмегаі зв'язки з іншими науками 12
1.3. Система категорій 16
1.4. Поняття соціалізації 18
2. Методологія і методи педагогічної психології 22
2.1. Методологічні принципи 22
2.2. Методи педагогічної психології 28 Запитання та завдання для самостійної роботи 44
РОЗДІЛ 2. Психологія наВчання 47
1. Навчання й психічний розвиток 48
1.1. Зміст і сутність категорії навчання 48
1.2. Навчання як умова розвитку 51
1.3. Основні лінії психічного розвитку
в процесі навчання й виховання 58
2. Історичні методи та форми організації наВчання 60
2.1. Історичні методи організації навчання 60
2.2. Історичні форми організації навчання 62
3. Основні типи навчання та їхні психологічні моделі 65
3.1. Типи навчання 65
3.2. Психологічні моделі навчання 67
4. Напрями розвитку сучасного навчання 77
4.1. Класифікація видів навчання 77
4.2. Програмоване навчання 86
396
ЗМІСТ
4.3. Сугестопедичне навчання 91
4.4. Знаково-контекстне навчання 94
4.5. Модульне навчання 96 Запитання та завдання для самостійної роботи 98
РОЗДІЛ 3. Психологія навчальної діяльності 101
1. Научіння й уміння 102
1.1. Поняття про научіння Й учіння 102
1.2. Механізми й закони научіння 106
2. Психологічні теорії учіння 108
2.1. Учіння як пізнавальна діяльність 108
2.2. Зарубіжні концепції учіння 110
2.3. Вітчизняні теорії'учіння 114
2.4. Теорія цілеспрямованої навчальної діяльності 118
2.5. Рівнєвий аналіз навчальної діяльності 124
3. Покомпонентний аналіз навчальної діяльності 126
3.1. Мотиваційний компонент навчальної діяльності 126
3.2. Орієнтовний компонент 136
3.3. Виконавський компонент 143
3.4. Рефлексивно-оцінковий компонент 151
3.5. Змістовий компонент 165
3.6. Вікова динаміка формування
компонентів навчальної діяльності 174
4. Здібності В навчальній діяльності 184
4.1. Поняття навчальності та ії структура 184
4.2. Вікові особливості навчальності та їх діагностика 186
4.3. Типи навчальності 190
5. Психологічні питання самоосвітньої діяльності 202
5.1. Сутність Й рівні розвитку самоосвітньої діяльності 202
5.2. Основні напрями педагогічного забезпечування розвитку самоосвіти 206
Запитання та завдання для самостійної роботи 210
РОЗДІЛ 4. Психологія Виховання 213
1. Психологічні основи виховання 214
1.1. Психологічний смисл виховання 214
1.2. Позиція особистості
як психологічний об'єкт виховання 220
1.3. Методологічні й методичні принципи виховання 223
397
ЗМІСТ
1.4. Поняття виховного впливу 226
1.5. Класифікація виховних впливів 229
2. Психологія морального Виховання особистості 233
2.1. Мораль як сукупність соціальних норм 233
2.2. Вікові особливості морального виховання 237
3. Психологічні питання Виховання характеру 243
3.1. Характер як проблема педагогічної'психології 243
3.2. Психологічний підхід до формування просоціальної спрямованості особистості 246
3.3. Психологічні аспекти виховання
довільності людини 253
4. Психологія сімейного Виховання 273
4.1. Характеристика сім'ї як інституту соціалізації 273
4.2. Соціально-психологічні особливості сімейного виховного впливу 276
4.3. Правила ефективного сімейного виховання дітей 284
5. Психологічні питання перевиховування
і психокорекції 288
5.1. Поняття важковиховуваності 288
5.2. Загальна характеристика девіантної поведінки 290
5.3. Акцентуації характеру
як причина важковиховуваності 295
5.4. Основні симптоми шкільної
психологічної дезадаптації 298
5.5. Методи психокорекції осіб
з девіантними ознаками 304
Запитання та завдання для самостійної роботи 308
РОЗДІЛ 5. Психологія суб'єкта педагогічної праці й психологічного патронаЖу
розвитку дитини 311 1. Психологічний аналіз
професійної компетентності педагога 312
1.1. Специфіка й структура педагогічної'діяльності 312
1.2. Психологічний аналіз педагогічного спілкування 315
1.3. Особистість педагога як предмет
психологічного дослідження 318
2. Психологічна слуЖба в системі освіти 323
2.1. Предмет і завдання психологічної служби 323
398
ЗМІСТ
2.2. Основні напрями роботи психолога освіти 326
Запитання та завдання для самостійної роботи 348
Додатки 350
Додаток 1. Тренінг психолого-педагогічної
компетентності дорослих 350
Додаток 2. Каталог ефектів, які виникають
у розвитку особистості дитини як наслідки
типових способів комунікації дорослих і дітей 360
Додаток 3. Методика психологічного обстежування
й поділу першокласників відповідно
до їхньої готовності до шкільного навчання 366
Додаток 4. Опитувальник "Вибір професії"
і класифікатор професій Голанда 377
Список рекомендованої літератури 395
Навчальне видання
Власова Олена Іванівна
ПЕДАГОГІЧНА ПСИХОЛОГІЯ
Художній редактор О. Г. Григір Технічний редактор Т. О. Щур
Коректори А. І. Бараз, Л. Ф. Іванова, А. В. Бородавко Комп'ютерна верстка С. В. Читинського
