

ISSN 2078-77-82

*Теорія
і практика*

управління соціальними системами

**ФІЛОСОФІЯ
ПСИХОЛОГІЯ
ПЕДАГОГІКА
СОЦІОЛОГІЯ**

4'2010

ТЕОРІЯ І ПРАКТИКА УПРАВЛІННЯ СОЦІАЛЬНИМИ СИСТЕМАМИ: філософія, психологія, педагогіка, соціологія

Щоквартальний науково-практичний журнал 4'2010

Засновники видання: Національний технічний університет „Харківський політехнічний інститут”, Харківський національний педагогічний університет ім. Г.С. Сковороди,
Українська інженерно-педагогічна академія.

Видання засновано у 2000 р.

Держвидання

Свідоцтво: **КВ №5212 від 18.06.2001 р.**

КООРДИНАЦІЙНА РАДА:

Кремень В.Г., академік НАН і НАПН України, д-р філос. наук, проф. (*голова*)
Товажнянський Л.Л., почесний академік НАПН України, д-р техн. наук, проф. (*заступник голови*)
Зязюн І.А., академік НАПН України д-р філос. наук, проф. (*заступник голови*)
Романовський О.Г., член-кор. НАПН, д-р пед. наук, проф. (*головний редактор*)
Андрущенко В.П., академік НАПН України, д-р філос. наук, проф.
Биков В.Ю., академік НАПН України, д-р техн. наук, проф.
Луговий В.І., академік НАПН України, д-р пед. наук, проф.
Прокопенко І.Ф., академік НАПН України, д-р пед. наук, проф.
Коваленко О.Е., д-р пед. наук, проф.
Бабаєв В.М., д-р наук з держ. управл., проф.
Іліаш Н., д-р техн. наук, проф. (Румунія) почесний професор НТУ “ХПІ”
Лєволицький Т., д-р пед. наук, проф. (Польща)
Недялкова А., д-р наук, проф. (Болгарія)
Мамаліс А.Г., академік, проф. (Греція)
Фютен М., д-р наук, проф. (Франція), почесний професор НТУ “ХПІ”

РЕДАКЦІЙНА КОЛЕГІЯ:

Романовський О.Г., член-кор. НАПН України, д-р пед. наук, проф. (*головний редактор*)
Мороз В.М., канд. наук з держ. управл., доц. (*відповідальний секретар*)
Балл Г.О., член-кор. НАПН України, д-р психол. наук, проф.
Бех І.Д., академік НАПН України, д-р психол. наук, проф.
Бочарова С.П., д-р психол. наук, проф.
Воробйова Є.В., канд. пед. наук, доц.
Гончаренко С.У., академік НАПН України, д-р пед. наук, проф.
Князєв В.М., д-р філос. наук, проф.
Коваленко О.Е., д-р пед. наук, проф.
Конакчєв Д., д-р наук, проф.
Култаєва М.Д., д-р філос. наук, проф.
Лозовой В.О., д-р філос. наук, проф.
Моляко В.О., академік НАПН України, д-р психол. наук, проф.
Нечепоренко Л.С., д-р пед. наук, проф.
Ничкало Н.Г., академік НАПН України, д-р пед. наук, проф.
Підбуцька Н.В., канд. пед. наук, доц.
Побірченко Н.А., д-р психол. наук, проф.
Пономарьов О.С., канд. техн. наук, проф.
Радіонова І.О., д-р філос. наук, проф.
Рибалка В.В., д-р психол. наук, проф.
Сисоєва С.О., член-кор. НАПН України, д-р пед. наук, проф.
Степаненко І.В., д-р філос. наук, проф.
Троцько Г.В., член-кор. НАПН України, д-р пед. наук, проф.
Хомуленко Т.Б., д-р психол. наук, проф.

Адреса редколегії:

61002, Харків, вул. Фрунзе, 21.
Телефакс (057) 70-76-371
E-mail: aleksander@kharkiv.net

ЗМІСТ

ПЕДАГОГІЧНА ІННОВАТИКА: ДОСВІД ФОРМУВАННЯ ТА ОСОБЛИВОСТІ ВИКОРИСТАННЯ ПЕДАГОГІЧНИХ НОВАЦІЙ	<i>Л.М. Грень</i> Професійне самовиховання особистості студента як чинник формування успішного фахівця..... 63
<i>О.Г. Романовський</i> Педагогічні інновації у формуванні націо- нальної гуманітарно-технічної еліти..... 3	<i>О.Ф. Євсюков</i> Проблеми у визначенні методу стилів мотиваційно-сміслової регуляції професійної реалізації особистості..... 70
ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ЗАСАДИ ФОРМУВАННЯ СУЧАСНОЇ ПАРАДИГМИ СУСПІЛЬНОГО РОЗВИТКУ	<i>М. Kopsztein</i> Impact of the internet and computer games on pathological behaviour among children and teenagers..... 77
<i>О.С. Пономарьов</i> Інтелектуальні чинники суспільного розвитку..... 11	ПСИХОЛОГІЯ КОНФЛІКТУ: ТЕОРІЯ І СУЧАСНА ПРАКТИКА
<i>Ж.В. Таланова</i> Докторський і постдокторський рівні рамки кваліфікацій: теоретико- методологічний аспект..... 20	<i>Н.В. Підбуцька</i> Конфліктологічна підготовка майбутньої управлінської еліти..... 87
ФІЛОСОФСЬКО-ПЕДАГОГІЧНІ ТА СОЦІАЛЬНО-ПСИХОЛОГІЧНІ ЧИННИКИ ФОРМУВАННЯ СВІТОГЛЯДНИХ ОРІЄНТАЦІЙ ОСОБИСТОСТІ	<i>О.С. Жук</i> Формування конфліктологічної культури майбутніх фахівців сфери обслуговування засобом тренінгу..... 94
<i>Н.Є. Завацька</i> Системний підхід у вирішенні проблеми реадптації особистості..... 30	ТЕОРІЯ, ІСТОРІЯ ТА ДОСВІД РОЗВИТКУ ПЕДАГОГІЧНОЇ ДУМКИ
<i>О.О. Дольська</i> Концептуалізація раціональності: плюралізм світоглядних пропозицій..... 39	<i>О.А. Лавріненко</i> Творчий розвиток і опанування педагогічної майстерності в Україні (1917–1919 рр.)..... 101
ПЕДАГОГІЧНІ ТА СОЦІАЛЬНО- ПСИХОЛОГІЧНІ АСПЕКТИ ФОРМУВАННЯ МОТИВАЦІЙНОЇ СФЕРИ ОСОБИСТОСТІ	<i>Т.О. Брик</i> Обґрунтування педагогічних умов для формування вмінь професійного іншомовного спілкування майбутніх офіцерів..... 111
<i>Т.Є. Гончаренко</i> Мотивація вивчення іноземної мови як соціальна функція освіти..... 47	НАШІ АВТОРИ..... 120
<i>Н.Е. Мілорадова</i> Професійний стаж як чинник зміни ставлення працівників органів внутріш- ніх справ до своєї кар'єри55	СТОРІНКА РЕДКОЛЕГІЇ..... 121

Теорія і практика управління соціальними системами // Щоквартальний науково-практичний журнал. – Харків: НТУ „ХПІ”, 2010. – № 4. – 122 с.

Видається за рішеннями Вчених рад: Національного технічного університету “Харківський політехнічний інститут”, протокол №7 від 1.10.2010; Харківського національного педагогічного університету ім. Г.С. Сковороди, протокол № 4 від 29.10.2010; Української інженерно-педагогічної академії, протокол № 3 від 26.10.2010.

Журнал „Теорія і практика управління соціальними системами” затверджено Постановою №1-05/1 Президії ВАК України від 10.02.2010 як наукове фахове видання України з філософських, педагогічних і психологічних наук.

© Національний технічний університет „Харківський політехнічний інститут”, 2010

© Харківський національний педагогічний університет ім. Г.С. Сковороди, 2010

© Українська інженерно-педагогічна академія, 2010

УДК 37.035

О.Г. Романовський

ПЕДАГОГІЧНІ ІННОВАЦІЇ У ФОРМУВАННІ НАЦІОНАЛЬНОЇ ГУМАНІТАРНО-ТЕХНІЧНОЇ ЕЛІТИ

Сьогодні перед вищою школою, насамперед перед навчальними закладами системи інженерної освіти, постали принципово нові завдання, яких у неї раніше ніколи не було. Ці завдання полягають у забезпеченні нової якості підготовки фахівців відповідно до суспільних вимог, що викликані кардинальними змінами, характерними для нашого часу.

Успішне розв'язання такого справді новаторського, масштабного і вкрай важливого для України завдання, яким є формування національної гуманітарно-технічної еліти, потребує організації і проведення серйозних наукових досліджень. Річ не тільки в тому, що при розробленні й реалізації цієї концепції ми відходимо від традиційного розуміння понять еліти, елітарності, лідерства, прагнемо поєднати і такі на перший погляд різні й суперечливі характеристики, як гуманітарне та технічне. Головна трудність у тому, що сьогодні ще досить багато людей, навіть серед фахівців (як “гуманітаріїв”, так і “технарів”), не сприймає цієї ідеї, не бачить можливості (а нерідко навіть і доцільності) такого поєднання. Однак потреби життєвої практики все більш настійливо вимагають підготовки саме таких фахівців [6].

Мета даної статті й полягає у розкритті змісту та сутності творчого характеру педагогічних інновацій у формуванні гуманітарно-технічної еліти.

Важливим є положення про те, що “в основі елітаризму лежить ідея природженої обдарованості людини, наявність у неї таких якостей, які зумовлюють здатність найкращого виконання владних функцій у суспільстві”. Соціальна еліта, за твердженням В.П. Андрущенка, становить “порівняно невелику групу осіб, яка характеризується, на відміну від “маси”, згуртованістю, гомогенністю, досвідом керівництва, розвинутими міжособовими зв'язками” [8, с. 281-282].

Виходячи з цих принципових положень, ми вважаємо, що студентське середовище цілком відповідає визначальним ознакам еліти, і тому воно виступає потенційним джерелом її формування. Так, до речі, завжди й відбувалось, оскільки будь-яку еліту (керівну, політичну, науково-технічну, адміністративну тощо) традиційно складали випускники вищих навчальних закладів, перш за все престижних і переважно інженерно-технічних. Тому ми й орієнтуємося на формування національної гуманітарно-технічної та управлінської еліти зі студентів нашого університету, який є одним з найстаріших технічних закладів освіти в Україні. Університет було засновано 1885 року, і протягом 120 років він готував висококваліфіковані кадри фахівців не тільки для промисловості, а й для науки, культури, державного управління. Багато його випускників і сьогодні очолюють великі, всесвітньо відомі підприємства, наукові установи, державні управлінські структури.

Перш за все слід підкреслити, що такий стратегічний напрям у підготовці сучасних фахівців, як формування гуманітарно-технічної еліти спрямований не на підготовку відносно вузького елітарного прошарку фахівців, а на “підтягування” кожного випускника до рівня еліти. Цілком зрозуміло, що таке завдання є на порядок більш складним і відповідальним. Однак ситуація з підготовкою кадрів для науково-технічної сфери, і особливо сфери управління, їх професійний рівень, духовність і загальнокультурна підготовка

набули сьогодні характеру національної проблеми. Без ефективного її вирішення неможливо сподіватися на швидке соціально-економічне і духовне відродження України та забезпечення її сталого розвитку як сучасної європейської держави.

В основу стратегічного завдання вищої школи покладено необхідність розв'язання актуальних проблем інженерної освіти з урахуванням основних світових тенденцій розвитку перспективних виробничих і соціальних технологій, змін, які відбуваються у характері й організації суспільного виробництва і управління ним та нових суспільних вимог до професійної компетентності, морально-етичних принципів і переконань, життєвих цінностей та ідеалів, а також до професійно значущих особистісних якостей інженерів, які сьогодні більшою мірою визначаються як європейський стандарт (В.Г. Кремень, В.П. Андрущенко, І.Д. Бех, В.Ю. Биков, С.У. Гончаренко, І.А. Зязюн, В.О. Кудін, В.І. Луговий, Н.Г. Ничкало, В.В. Олійник, І.Ф. Прокопенко, Л.Л. Товажнянський та ін.) [1-4, 7 та ін.].

Безперечно, педагогічне новаторство є умовою розвитку освіти, оскільки воно вносить у нього різного роду новації [4, 7]. Останні виявляються в тенденціях накопичення видозмін різноманітних ініціатив і нововведень в освітньому просторі. Їхнім наслідком можуть бути як часткові трансформації у змісті освіти й педагогічних технологій, так і глобальні зміни у сфері освіти.

Педагогічні інновації - це такі актуально значущі й системні новотвори, які само організуються; вони виникають на основі різноманітних ініціатив і нововведень та стають перфективними для еволюції освіти й позитивно впливають на її розвиток.

На наше глибоке переконання, *розвиток інноваційного процесу в освіті припускає органічну цілісність низки заходів.*

По-перше, створення творчої атмосфери в освітньому просторі університету, культивування інтересу в педагогічному співтоваристві до ініціатив і нововведень;

Дійсно, педагогічна діяльність – це процес постійної творчості. Але, на відміну від творчості в інших сферах (наука, техніка, мистецтво), творчість педагога не ставить собі за мету створення соціально цінного нового, оригінального, оскільки його продуктом завжди залишається розвиток особистості. Звичайно, творчо працюючий педагог, а тим більше педагог-новатор, створює свою педагогічну систему, але вона є лише засобом для одержання найкращого в даних умовах результату.

Відомо, що протягом тривалого часу Національний технічний університет “Харківський політехнічний інститут” є одним з лідерів вищої технічної освіти в Україні. Проведення міжнародних науково-практичних, науково-методичних конференцій і семінарів стало регулярним, до нашого університету приходять учитися і викладачі з інших вищих навчальних закладів міста, і шкільні вчителі. Їм допомагають і накопичений в університеті величезний досвід методичної роботи і нові освітні технології. Серед таких заходів перш за все треба зазначити Міжнародні наукові конференції: Кримські педагогічні читання (2000-2003, 2008, 2010 рр.); “Творча особистість у системі неперервної професійної освіти” (16-17 травня 2000 р.), “Формування національної гуманітарно-технічної еліти” (23-24 травня 2002 р.), “Управління великими соціальними системами та гуманітарно-технічна еліта” (22-23 травня 2003 р.), “Гуманітарно-технічна еліта та управління великими соціальними системами” (26-27 травня 2004 р.), “Переяславська Рада, її історичне значення та перспективи розвитку слов'янської цивілізації” (2006-2010 рр.), “Роль літератури у формуванні гуманітарно-технічної еліти України та Росії” (2006-2010 рр.), “Простір літератури – шлях до миру, злагоди та співробітництва між слов'янськими народами” (2006-2010 рр.), щорічні – “Інформаційні технології: на-

ука, техніка, технологія, освіта, здоров'я", Міжвузівську школу-семинар "Інноваційні педагогічні технології у вищій школі" та інші.

По-друге, створення організаційно-методичних умов для прийняття і дії різноманітних нововведень.

Надзвичайно важливим завданням сьогодні постає істотно підвищення рівня педагогічної компетенції професорсько-викладацького складу. Адже в умовах постійного зростання обсягів науково-технічної інформації основним резервом і надійним засобом належного її засвоєння студентами є саме педагогічна майстерність викладача. Нарешті, життя потребує забезпечення високих морально-етичних якостей викладачів вищої школи як основної передумови відповідного їх формування у майбутніх фахівців. Безперечно, вкрай необхідним слід вважати й завдання щодо оволодіння викладачами сучасними інформаційними технологіями, і глибоке усвідомлення ними необхідності забезпечення єдності навчально-виховного процесу. Крім того, європейська перспектива і приєднання до Болонського процесу потребує також підвищення комунікативної компетенції професорсько-викладацького складу.

Вважаємо, що рівень педагогічної компетенції професорсько-викладацького складу визначається і рівнем педагогічної творчості (елементарний, оптимальний, евристичний, вищий). А тому виникає питання про *творчість молодих педагогів*, що не мають достатнього соціального й професійного досвіду. Відповіді початкуючих і майбутніх викладачів, на відміну від викладачів, що мають певний професійний стаж, здебільшого однозначні: творити може тільки молодий викладач, не обтяжений чужим досвідом. Характерно, що педагогічна творчість у цьому випадку нерідко ототожнюється зі шляхом спроб і помилок. Проте твердження молодих викладачів не позбавлено підстав, хоча в ньому й відбивається юнацький максималізм. Це питання викликає, у свою чергу, і інші: яке співвідношення педагогічного досвіду й творчості, педагогічної творчості й майстерності?

Педагогічна майстерність - це діяльність педагога на рівні зразків й еталонів, відпрацьованих у практиці й уже описаних у методичних розробках і рекомендаціях.

Майстерність педагога прямо не пов'язана зі стажем його роботи. На відміну від майстерності педагогічна творчість, як відзначає І.А. Зязюн, це завжди пошук і знаходження нового: або для себе (виявлення педагогом варіативних нестандартних способів вирішення педагогічних завдань), або для себе й інших (створення нових оригінальних підходів, окремих прийомів, що перебудовують відомий педагогічний досвід) [5].

Отже, кожен педагог продовжує справу своїх попередників, педагог-творець бачить ширше й значно далі. Кожен педагог так чи інакше перетворить педагогічну дійсність, але тільки педагог-творець активно бореться за кардинальні перетворення і сам у цій справі є наочним прикладом. Тому в університеті підвищення кваліфікації викладачів стало одним з найважливіших завдань університету. У рамках чітко налагодженої системи викладачі мають змогу підвищувати кваліфікацію у п'ятнадцяти постійно діючих семінарах, тематика яких охоплює найбільш актуальні проблеми сучасної педагогіки взагалі й інженерної освіти зокрема. Серед них слід назвати, насамперед, такі семінари:

- "Основи педагогічної майстерності (для молодих викладачів)";
- "Людинознавчі основи особистісно орієнтованих освітянських технологій у вищій освіті";
- "Активізація навчального процесу";
- "Використання технологій дистанційного навчання у навчальному процесі";
- "Професійна майстерність викладача фізичного виховання";

- “Інтерактивні технології у викладанні іноземних мов у вищому навчальному закладі”;
- “Сучасні комп’ютерні технології дослідження елементів складних механічних систем”.

Створений у НТУ “ХПІ” Центр сучасних педагогічних технологій головним завданням вважає забезпечення переходу від навчання орієнтованого на знання, до навчання, орієнтованого на діяльність особистості, цілісності навчально-виховного процесу, забезпечення здатності науково-педагогічних працівників до формування національної гуманітарно-технічної еліти, а також єдності світоглядної, фундаментальної, спеціальної, соціально-гуманітарної й управлінської підготовки, необхідності формування у студентів системного типу мислення та його інноваційного характеру, високої соціальної та професійної мобільності майбутнього фахівця, його готовності до змін.

По-третє, ініціювання розробки, проектування педагогічних систем, моделей підготовки майбутніх професіоналів і механізмів їхньої всебічної апробації, впровадження й підтримки.

Педагогічна діяльність, як і будь-яка інша, має не тільки кількісну міру, але й якісні характеристики. Зміст й організацію педагогічної праці можна правильно оцінити, лише визначивши рівень творчого ставлення педагога до своєї діяльності, що відбиває ступінь реалізації їм своїх можливостей при досягненні поставлених цілей. Творчий характер педагогічної діяльності тому є найважливішою її об’єктивною характеристикою. Вона обумовлена тим, що різноманіття педагогічних ситуацій, їхня неоднозначність потребують варіативних підходів до аналізу й рішення завдань, які впливають із них.

Відомо, що розвиток свідомості й творчих параметрів людини проходив від простого споглядання до глибокого пізнання дійсності й лише потім – до її творчого перетворення. Рівною мірою це стосується еволюції свідомості й діяльності педагога. У цей час твердження про те, що педагогічна діяльність є за своєю природою творчою, стало тривіальним. Однак не менш відомо, що як у некваліфіковану, традиційно нетворчу працю працівник може внести елемент творчості, так й, навпаки, педагогічну діяльність можна будувати за шаблоном, позбавивши її властивої їй творчої основи.

Сьогодні диктує необхідність упровадження ідеї неперервної професійної освіти, яка посідає важливе місце серед сучасних прогресивних освітніх ідей, спрямованих на забезпечення сталого розвитку нашого суспільства. До найбільш характерних особливостей неперервної освіти сьогодні відносять: по-перше, фундаменталізацію освіти; по-друге, випереджаючий характер освіти; по-третє, збільшення доступності освіти для населення; по-четверте, технологічність освіти.

Цілком зрозуміло, що *фундаменталізація* освіти спрямована на формування системного мислення, цілісної картини світу; *збільшення доступності всіх видів освіти для населення забезпечується* дистанційним навчанням та впровадженням різних телекомунікаційних технологій; *технологічність освіти* приводить до більшої значущості самоосвіти, принципу індивідуалізації навчання, підвищення ролі засобів навчання; *випереджаючий характер освіти* зорієнтовує особистість на майбутнє, на умови майбутньої професійної діяльності в інноваційних умовах розвитку суспільства, а перед педагогами і дослідниками окреслює нові напрями в педагогічних дослідженнях, які спрямовані перш за все на розв’язання певних протиріч, що відзначаються як на рівні концептуалізації освіти і мети підготовки майбутніх фахівців, так і на визначенні змісту і технологій інноваційної підготовки сучасних професіоналів. Саме на цих засадах було побудовано виконання дисертаційних робіт на кафедрі педагогіки і психології управ-

ління соціальними системами, де з 2000 року захищено 2 докторських та 6 кандидатських дисертацій, а також завершується робота над 6 кандидатськими дисертаціями.

По-четверте, *інтеграція найбільш перспективних нововведень продуктивних проектів у реально діючі освітні системи й переведення спроектованих інновацій у режим постійно діючих експериментальних освітніх установ.*

Твердження про те, що людина живе доти, доки вчиться, сьогодні набуває особливого значення. Для розвитку будь-якого суспільства виникає потреба в особистостях, причому творчих. Особливо гостро постає це питання перед суспільством, що здійснює трансформаційні демократичні перетворення. Таких фахівців, молодих, з доброю професійною і гуманітарною підготовкою, високими моральними цінностями і принципами, глибокими знаннями природи людини, її ресурсів та можливостей, які прагнуть до максимального розкриття і реалізації власного потенціалу, потрібно розглядати – як представників гуманітарно-технічної еліти, а їхнє формування як найважливіший напрям вищої школи сьогодні.

Сучасний розвиток суспільства характеризується своїми особливостями. Не можна не зазначити, що інженерна діяльність все більше ускладнюється. Розширився склад її функцій. Так, залежно від профілю інженера (наприклад, технологічного, механічного, економічного) частка управлінської функції до збільшилась 18-21 %, організаційної функції – до 16-22 %, комунікативної – до 12-27 %, діагностичної функції до 18-32 %. Тобто ці зміни повинні знайти відображення у змісті фахової підготовки. Отже, виникає необхідність удосконалення змісту професійної підготовки.

В умовах сьогодення значно підвищилися вимоги до випускників вищих навчальних закладів. На ринку праці потрібні не просто спеціалісти, а професіонали своєї справи. Не має сумніву, що випускники вищих технічних навчальних закладів опановують обрану спеціальність на достатньо високому рівні у відомих у своїх галузях науки спеціалістів. Проте під час працевлаштування і при виконанні професійних обов'язків молодий спеціаліст дуже часто стикається з певними проблемами щодо сформованої готовності до професійної діяльності. Нерідко молодий фахівець не може вписатися в колективі, спілкуватися в ньому, викласти свою думку, ефективно брати участь у виробничих нарадах, доводити свої ідеї, у нього часто не вистачає вмінь запобігати виникненню складних виробничих ситуацій, знаходити компромісні рішення проблем під час виникнення конфліктних ситуацій. Тому усуненню цих недоліків мають допомогти інноваційні зміни у змісті освіти, а саме впровадження відповідних інтегрованих навчальних дисциплін, які значною мірою належать до суспільно-гуманітарного блоку.

З 2001 року в Національному технічному університеті “Харківський політехнічний інститут” в навчально-виховний процес підготовки фахівців за освітньо-кваліфікаційними рівнями бакалавр, спеціаліст, магістр було впроваджено 12 інноваційних курсів з психолого-педагогічних та управлінських дисциплін: “Теорія та практика управління соціальними системами”; ”Психолого-педагогічні основи викладацької діяльності”; “Основи управління соціальними системами”; “Психологія управління”; “Управлінська культура керівника”; “Психолого-педагогічні основи управлінської діяльності інженера”; “Управління розвитком соціально-економічних систем”; “Сучасні управлінські технології”; “Психологія життєвого успіху”; «Філософія життєвого успіху»; “Організаційна поведінка”; “Філософські проблеми екології”. Цього року до бакалаврської програми підготовки студентів за спеціальністю “Психологія” та

магістерської підготовки студентів спеціальності “Педагогіка вищої школи”, введено новий курс “Педагогіка успіху”.

Результати впровадження психолого-педагогічних та управлінських дисциплін у навчально-виховний процес свідчать, що їх вивчення стає важливою умовою формування сучасних фахівців із високим рівнем професійної та соціально-культурної компетентності, а також сприяє розширенню їхнього світогляду.

Вважаємо, що розроблення нових психолого-педагогічних та управлінських дисциплін і впровадження їх у навчально-виховний процес в умовах технічного університету сприяє набуттю майбутніми фахівцями відповідної системи знань і вмінь, яку можна подати в такому вигляді:

- *науково-теоретичні знання* з методології педагогіки, психології, основ менеджменту, інженерної педагогіки, акмеології, які відображають зміст знань про самість, самореалізацію, інженерну діяльність, професіоналізм особистості;
- *практично-процесуальні вміння*, що базуються на знаннях про особливості інженерної діяльності акмеологічних аспектах її розвитку. Отже, це знання про способи досягнення професійної майстерності і професіоналізму: формування власної продуктивної Я-концепції, виявлення критеріїв, показників, рівнів власного розвитку та розвитку своїх колег.

У психолого-педагогічній та управлінській підготовці майбутніх фахівців в умовах технічного університету зроблено особливий наголос на розвитку тих умінь, які знадобляться особистості як у професійній діяльності, так і в життєдіяльності взагалі. Серед них назвемо вміння:

- комунікативні й організаторські,
- розуміти вчинки співробітників і передбачати їхню поведінку,
- досягати повного розуміння з колегами,
- запобігати конфліктам у спілкуванні,
- ефективно працювати в команді, здійснювати керівництво персоналом на будь-якому рівні управління,
- ефективно працювати із діловою документацією,
- готувати і проводити публічні виступи,
- проводити наради.

Професійна діяльність не може здійснюватися без високого рівня розвитку в інженера комунікативних та організаторських здібностей. Керівнику необхідно швидко орієнтуватися в обставинах, чітко їх аналізувати і швидко приймати рішення. Для нього стає досить важливим опанувати знання у галузі психології, педагогіки, управління, без яких стає неможливим:

- визначення індивідуальних особливостей психіки кожного співробітника,
- розуміння мотивів різноманітних дій і вчинків колег,
- вибір правильної тактики поведінки,
- прогнозування і попередження прояву кризових ситуацій,
- розроблення стратегії та впровадження тактики на успіх у професійній діяльності.

Отже, розроблення та впровадження інноваційних психолого-педагогічних та управлінських спецкурсів в НТУ “ХПІ” сприяло тому, що рівень соціально-психологічної та управлінської компетентності наших випускників підвищився. Про це

свідчать відгуки як випускників, так і працевдавців, листи подяки, які одержують кафедри, що здійснюють фахову підготовку у нашому університеті.

Таким чином, наведені результати дослідження проблеми впровадження педагогічних інновацій у формування національної гуманітарно-технічної еліти дозволяють дійти таких *висновків*. Розглянута вище підготовка цілком відповідає сучасним суспільним вимогам до професійної компетенції та особистісних якостей фахівця і є проявом подальшої реалізації й конкретизації стратегічного завдання вищої школи - гуманізації та гуманітаризації інженерної освіти, забезпечення його індивідуалізації, особистісної та діяльнісної орієнтації.

Педагогічне новаторство є умовою розвитку освіти, оскільки воно вносить у нього різного роду новації. Останні являються в тенденціях накопичення видозмін різноманітних ініціатив і нововведень в освітньому просторі. Їхнім наслідком можуть бути як часткові трансформації в змісті освіти й педагогічних технологій, так і глобальні зміни у сфері освіти.

Відповідно до логіки розвитку науково-технічного і соціального прогресу формування гуманітарно-технічної еліти передбачає регулярне оновлення змісту і технологій фундаментальної, загальноінженерної, спеціальної, психолого-педагогічної та управлінської підготовки. Ефективну психолого-педагогічну і управлінську підготовку може забезпечити розробка і використання нових освітніх технологій, у першу чергу широка інформатизація навчально-виховного процесу і активних методів навчання. Успішна реалізація складних і відповідальних завдань з підготовки національної гуманітарно-технічної еліти неможлива без цілеспрямованого постійного підвищення професійного і загальнокультурного рівня професорсько-викладацького складу та його педагогічної майстерності.

Список літератури: 1. *Андрущенко В.* Інноваційний розвиток освіти в стратегії “Українського прориву” / Віктор Андрущенко // Вища освіта України. – 2008. – № 2 (29). – С.10–17. 2. *Биков В.Ю.* Моделі організаційних систем відкритої освіти: Монографія / В.Ю. Биков. – К.: Атіка, 2008. – 684 с. 3. *Гончаренко С. У.* Український педагогічний словник / С.У. Гончаренко. – К.: Либідь, 1997. – 376 с. 4. *Енциклопедія освіти* / Акад. пед. наук України; голов. ред. В. Г. Кремень. - К.: Юрінком Інтер, 2008. – 1040 с. 5. *Зязюн І. А.* Краса педагогічної дії: Навч. посібник [для вчителів, аспірантів, студентів середніх та вищих навчальних закладів] / І. А. Зязюн, Г. М. Сагач. - К.: Українсько-фінський інститут менеджменту і бізнесу, 1997. – 302 с. 6. *Товажнянський Л.Л., Романовський О.Г, Пономарьов О.С.* Формування і реалізація концепції підготовки національної гуманітарно-технічної еліти в Національному технічному університеті “Харківський політехнічний інститут”.– Харків: НТУ “ХПІ”, 2002. – 160 с. 7. *Феномен інновації: освіта, суспільство, культура* / За ред. В.Г. Кременя. – К.: Педагогічна думка, 2008. – 472 с. 8. *Філософський словник соціальних термінів* // Під заг. ред. *В.П. Андрущенка*. – Харків: Корвін, 2002. – 672.

Bibliography (transliterated): 1. Andruwenko V. Innovacijnij rozvitok osviti v strategii “Ukrains'kogo prorivu” / Viktor Andruwenko // Viwa osvita Ukraïni. – 2008. – № 2 (29). – S.10–17. 2. Bikov V.Ju. Modeli organizacijnih sistem vidkritoï osviti: Monografija / V.Ju. Bikov. – K.: Atika, 2008. – 684 s. 3. Goncharenko S. U. Ukraïns'kij pedagogichnij slovník / S.U. Goncharenko. – K.: Libid', 1997. – 376 s. 4. Enciklopedija osviti / Akad. ped. nauk Ukraïni; golov. red. V. G. Kremen'. - K.: Jurinkom Inter, 2008. – 1040 s. 5. Zjazjun I. A.

Krasa pedagogichnoï dii: Navch. posibnik [dlja vchiteliv, aspirantiv, studentiv serednih ta vi-wih navchal'nih zakladiv] / I. A. Zjazjun, G. M. Sagach. - K.: Ukraïns'ko-fins'kij institut medzhmentu i biznesu, 1997. – 302 s. 6. Tovazhnjans'kij L.L., Romanovs'kij O.G, Ponomar'ov O.S. Formuvannja i realizacija koncepcii pidgotovki nacional'noï gumanitarno-tehnicnoï eliti v Nacional'nomu tehnicnomu universiteti “Harkivs'kij politehnicnij institut”.– Harkiv: NTU “HPI”, 2002. – 160 s. 7. Fenomen innovacii: osvita, suspil'stvo, kul'tura / Za red. V.G. Kremenja. – K.: Pedagogichna dumka, 2008. – 472 s. 8. Filosofov'kij slovnik social'nih terminiv // Pid zag. red. V.P. Andruwenka. – Harkiv: Korvin, 2002. – 672.

А. Г. Романовский

ПЕДАГОГИЧЕСКИЕ ИННОВАЦИИ В ФОРМИРОВАНИИ НАЦИОНАЛЬНОЙ ГУМАНИТАРНО-ТЕХНИЧЕСКОЙ ЭЛИТЫ

Статья посвящена проблеме формирования национальной гуманитарно-технической элиты как стратегической задачи высшей школы. Определен и обоснован перечень педагогических инноваций, которые будут оказывать содействие эффективности формирования национальной гуманитарно-технической элиты.

O. Romanovsky

PEDAGOGICAL INNOVATIONS IN FORMATION NATIONAL HUMANITARIAN-TECHNICAL ELITE

The article is devoted to a problem of formation of national humanitarian-technical elite as strategic task of a higher school. It is determined and the list pedagogical innovation is proved which will assist efficiency of formation of national humanitarian-technical elite.

Стаття надійшла до редакційної колегії 26.08.2010

УДК 167.7:37.013

О.С. Пономарьов

ІНТЕЛЕКТУАЛЬНІ ЧИННИКИ СУСПІЛЬНОГО РОЗВИТКУ

Загальна постановка проблеми. Сучасна філософія освіти виходить з необхідності забезпечення відповідності цілей, змісту і технологій освіти тим вимогам, які висуває до неї динамічний характер суспільних процесів. Перш за все йдеться про належне урахування інтелектуального чинника як визначальної передумови і водночас невід'ємної складової розвитку людської цивілізації. Неупереджений погляд свідчить, що вся її історія є складною і суперечливою єдністю процесів різноманітних природи і характеру. На перший погляд вони можуть здаватися хаотичними, випадковими і мало пов'язаними між собою. Застосування ж системного їх аналізу дозволяє за всією цією складністю і хаотичністю виявити наявність чіткого тренду.

Проблема полягає, по-перше, у виявленні цього тренду і визначенні його характеру. По-друге, необхідно довести його закономірність, проявом якої може бути існування загального вектора суспільного та індивідуального людського розвитку. По-третє, цікаво для теорії і корисно для життєвої практики з'ясувати, чи відповідає цей розвиток певним закономірностям. По-четверте, вкрай доцільно виявити міру інерційності рівнодіючої складної і суперечливої множини вказаних процесів. По-п'яте, надзвичайно важливо визначити принципову можливість узгодження управління соціальними системами з природними закономірностями їх самоорганізації і саморозвитку та відшукати належні шляхи й засоби цього узгодження, які б забезпечували бажану ефективність функціонування і розвитку цих систем.

Зв'язок проблеми з актуальними теоретичними і прикладними питаннями зумовлений тим, що в соціумі одночасно відбувається величезна кількість різноспрямованих і різномасштабних процесів. При цьому їх вплив на розвиток конкретного індивіда і тим більш на загальний розвиток людства у цілому визначити досить проблематично. У той же час педагогічна теорія і освітня практика, з одного боку, теорія і практика управління великими системами, з іншого, можуть успішно діяти і розвиватися лише при чіткому розумінні самої сутності розвитку як загальної властивості об'єктивної реальності та її конкретних проявів у різних системах.

У цьому моменті загально філософські аспекти проблеми досить тісно переплітаються з потребами суспільної практики у її різноманітних сферах. Тому вона набуває такої важливості й актуальності, які істотно посилюються у надзвичайно складних умовах сучасного динамічного етапу суспільного розвитку, що все більш набуває глобального інноваційного характеру.

Аналіз досліджень і публікацій з проблеми підтверджує її значення у розв'язанні багатьох актуальних питань сучасності, зокрема в освіті й у сфері теорії і практики управління соціальними системами. Досить послатися хоча б на роботи В.П. Андрущенко, В.М. Бабаєва, І.Д. Беха, Б.П. Будзана, А.С. Гальчинського, Л.В. Губерського, М.М. Гуревичова, А.Л. Журавльова, С.О. Заветного, В.М. Іванова, О.М. Козлової, М.І. Михальченка, С.М. Пазиніча, О.Г. Романовського, В.П. Семиноженка, С.Г. Спасибенка, Л.Л. Товажнянського, Й. Шумпетера та інших.

Особливо істотний внесок у розробку проблем духовності, формування інтелектуальної еліти нації належить В.Г. Кременю. На його переконання, "сучасні інноваційні

підходи до осмислення нових реалій суспільного буття змушують критично ставитися до старих методів праці, догматизму, забобонів, примітивізму, віджилих ідей і минулих цінностей, снобізму в ставленні до звичайної, без “статусу” людини. Проте є речі, які назавжди залишаються в житті народу, без яких він не може існувати – мораль, історія, культура, мова, духовність”. Вчений спеціально підкреслює, що “творцем і носієм цього надбання була і є *інтелігенція*” [1, с. 3].

Складні питання розвитку особистості в умовах постіндустріального суспільства детально досліджує С.О. Сисоєва. Вона, зокрема, впевнена, що “сучасному постіндустріальному суспільству потрібні люди, які здатні до самостійного мислення, самореалізації як професійної, так і особистісної, які вміють об’єктивно оцінити свої здібності і можливості, прагнуть до самовдосконалення, вміють долати перешкоди” [2, с. 9]. Це тим більш необхідно через зміну системи життєвих цілей і цінностей в нових умовах, динаміка яких є предметом досліджень А.О. Ручки.

Разом з тим ще лишаються **недостатньо висвітленими** такі важливі питання, як роль і значення інтелектуального чинника в процесі суспільного розвитку та зворотний вплив цього процесу на інтелектуальний розвиток людини. Між тим, в умовах глобалізації і все більш відчутного домінування інноваційного типу світового розвитку від глибини розуміння та належного використання інтелектуального чинника істотно залежать сама доля і шляхи подальшого розвитку людської цивілізації.

Тому **метою статті** виступає дослідження взаємозв’язку процесів розвитку суспільства та індивідуума, а також ролі інтелекту в забезпеченні належного їх узгодження та гармонізації. Основною складністю при цьому є широкий спектр процесів самого розвитку та його проявів у різних сферах суспільного буття, кожна з яких відповідним чином впливає на розвиток конкретної людини і в той же час визначається цим розвитком.

Виклад основного матеріалу. Наведемо перш за все необхідний для подальшого дослідження понятійно-категоріальний апарат. Тут основною категорією виступає *розвиток*. Він притаманний будь-якому об’єкту чи явищу і є загальною властивістю об’єктивної реальності. Часто під розвитком розуміють будь-які зміни об’єктів у часі. Однак з наукових позицій далеко не кожна зміна є розвитком. Для нього необхідні три такі ознаки. По-перше, це має бути послідовність змін якісного характеру. По-друге, вони повинні бути незворотними. По-третє, для цих змін характерною є чітка спрямованість. Так, Е.Н. Гусинський і Ю.І. Турчанінова вважають, що “у філософії під розвитком розуміють зміну, але не будь-яку, а спрямовану, незворотну і закономірну. Хаотичні зміни об’єкта, за яких його властивості змінюються випадково, розвитком не називають. Сукупність же закономірних змін приводить до виникнення нової якості, тобто до зміни складу чи структури даного об’єкта” [3, с. 29].

Поняття розвитку Аристотель характеризував категоріями “потенція” і “акт”, що в сучасній мові означає можливість і дійсність. Він використовував їх у полеміці з філософами егейської школи, які заперечували можливість розвитку. Аристотель же був упевнений у принциповій можливості появи чогось нового, чого поки що не існує. Сучасні наукові уявлення дозволяють розглядати розвиток, наприклад, живого організму як розгортання, розкриття його властивостей, притаманне йому із самого початку. Дійсно, програми спадковості, закладені в генах, діючи в реальних умовах середовища, перетворюють генотип як своєрідний проект майбутнього організму у фенотип, тобто у власне сам реальний організм.

Важливою категорією для цілей нашого дослідження є поняття *людського розвитку*, зміст якого відображає потрійну природу людини як істоти біологічної, соціаль-

ної і мислячої, або культуротвірної, що відрізняє її від усіх інших живих істот на нашій планеті й накладає на її розвиток низку особливостей. Річ у тому, що людський розвиток відбувається переважно у формі змін не фізичних чи біологічних характеристик людини, а її інтелекту. Саме її творча інтелектуальна діяльність, спрямована на перетворення світу відповідно до потреб людини, відкриває їй широкі можливості. Людському розвитку притаманні такі особливості.

По-перше, цим розвитком є взаємодія природних, спонтанно діючих, і спеціально організованих керованих процесів. Виходячи із синергетичних принципів постнекласичної методології, необхідно вказати, що складним відкритим дисипативним системам, які перебувають у полі дії великої кількості чинників (а саме такими системами виступають як сама людина, так і різноманітні людські спільноти і соціальні утворення аж до глобального суспільства включно) притаманні властивості саморозвитку, самовдосконалення і самоуправління.

У той же час істотна інерційність цих процесів не задовольняє людину у її прагненнях і потребах. Тому природний розвиток як індивіда, так і різних людських спільнот відбувається переважно завдяки цільовим, спеціально організованим зовнішнім управлінським діям. Під їх впливом, спрямованим на психіку людини, насамперед на її інтелектуальну та емоційну сфери, у неї виникає мотивація чи примус до певних дій, вчинків чи вибору загального характеру поведінки і доцільної діяльності.

По-друге, біологічна природа людини зумовлює її розвиток як складної взаємодії філогенезу, історичного розвитку біологічного виду *Homo sapiens*, і онтогенезу, індивідуального розвитку конкретної особистості. Тут важливо зазначити, що кожна людина ще на етапі ембріонального розвитку відтворює процес філогенезу, проходячи всі його стадії, правда в прискореному режимі. Філогенетичний розвиток забезпечує також кожному наступному поколінню кращі “стартові умови” порівняно з попередніми.

По-третє, через свою культуротвірну природу людина використовує для своїх потреб переважно не безпосередньо природні ресурси, а результати їх перетворення відповідно до цих потреб. Оскільки фізично людина дуже слабка і недостатньо пристосована до існування у складному ворожому світі порівняно з іншими істотами, у неї переважають суспільні форми буття і необхідні життєві блага вона отримує завдяки участі у спільній з іншими людьми діяльності. Тому індивідуальний розвиток людини істотною мірою визначається рівнем розвитку соціуму і його продуктивних сил, системами життєвих цілей і цінностей, характером суспільних відносин.

Особистісний розвиток людини як системи високого рівня організації характеризується специфічно людськими видами активності – пізнанням і спілкуванням. Індивідуальна ж її структура формується у складному багатовимірному соціокультурному просторі спільноти, в якій відбувається її розвиток. На сам процес розвитку впливає безліч різноспрямованих чинників. Натомість розвиток особистості певним чином впливає на розвиток соціуму. Результат взаємодії індивідуальних впливів усіх чи переважної більшості людей поступово викликає певні зміни його структури, цілей, цінностей, характеру функціонування і міжособистісних відносин.

Розв’язання поставленої проблеми потребує введення і аналізу категорії *суспільного розвитку*, яка означає складну суперечливу сукупність процесів розвитку суспільства як цілісної системи і кожної з його підсистем, що визначають різні аспекти життя і розвитку суспільства. *Економічний його розвиток* означає процес еволюції способу матеріального виробництва, його технологій і науково-технічної основи, які зумовлюють зміну матеріальних умов життєдіяльності суспільства. *Соціальний розвиток* означає

еволюцію соціальної, етнічної і демографічної структури соціуму і його соціальної стратифікації, характеру відносин між людьми і різними соціальними групами. *Політико-правовий розвиток* суспільства означає еволюцію систем влади й державного устрою, правовідносин, взаємозв'язків економіки і політики тощо. *Духовний розвиток* соціуму означає еволюцію системи духовних потреб і життєвих цінностей, суспільної свідомості, моралі, звичаїв і менталітету, культури, мистецтва та естетичних ідеалів, філософських і релігійних поглядів, ставлення людей до світу і до самих себе.

В.П. Андрущенко визначає феномен соціального розвитку як “такий тип змін у суспільстві, що відзначається переходом усіх суспільних відносин до якісно нового стану”. Автор підкреслює, що цей розвиток “є наслідком взаємодії великої сукупності соціальних процесів, основу яких складає цілеспрямована діяльність людей – суб'єктів соціальних процесів”. На його думку, “загальний механізм соціального розвитку полягає у виникненні нових потреб у різних сферах суспільного життя та пошуку можливостей їх задоволення” [4, с. 526].

Цікавим аспектом аналізу процесів соціального розвитку є визначення його суб'єктів. Як пише С.Е. Крапивенський, “коли ми звертаємося до соціального розвитку, закономірними є питання: хто здійснює його? Як конкретно можуть бути представлені суб'єкти цього розвитку? І це не просто теоретичні, а життєво важливі питання, особливо для сучасного людства. Чією діяльністю визначається розвиток суспільства в цілому? Хто творить революції з їх нерідко страшною “ціною”? Хто винний у сучасній екологічній кризі?” [5, с. 335]. Вважаємо за необхідне додати до цього ще й питання про винних у світовій фінансово-економічній кризі, у кризі світової системи освіти, в істотному розшаруванні країн світу за рівнем життя людей та їх соціально-економічного розвитку взагалі.

Рушійними силами суспільного розвитку виступають інтереси, тобто усвідомлені потреби і прагнення суспільства в цілому, різних соціальних груп і навіть окремих особистостей. Тому цілком природно і вважати їх суб'єктами цього розвитку. Однак у дійсності все відбувається складніше. Далеко не кожен індивід може бути таким суб'єктом. Крім того, людина реалізує функції суб'єкта в різних сферах суспільного життя переважно у складі певних спільнот, якими можуть бути народ, нація, клас, політичне, релігійне чи професійне угруповання тощо, виробничий колектив і навіть сім'я.

Аналіз суб'єктів суспільного розвитку ускладнює й те, що на людей та їх групи аж до суспільства в цілому діє цілеспрямований вплив органів влади, різних керівників, політичних, ідеологічних і релігійних угруповань, системи освіти, засобів масової інформації тощо. Тому вони виступають одночасно і об'єктами соціального розвитку. Отже, виникає цікаве питання про “межу” між його об'єктами і суб'єктами. Воно викликане тим, що в реальності суспільні відносини мають складний суб'єкт-об'єктний характер, тобто суб'єкти й об'єкти не тільки взаємодіють, а й можуть мінятися місцями. Наприклад, народ є об'єктом управлінського впливу з боку парламенту та уряду як суб'єктів розвитку, характер якого ці органи визначають. Однак парламент обирається народом і залежно від результатів виборів формує уряд і стратегію розвитку. Тобто народ тут виступає суб'єктом суспільного розвитку. Така ж зміна ролей має місце і тоді, коли під тиском суспільної думки колективу керівник скасовує свої рішення, змінює стиль керівництва чи лінію поведінки або інколи взагалі залишає свою посаду.

Останні приклади свідчать, що для ролі суб'єкта суспільного розвитку народу необхідний певний рівень інтелектуального розвитку і громадянської активності, від якого істотно залежать формування й реалізація стратегії цього розвитку, а отже, мате-

ріальний і духовний рівень населення, правова система і характер суспільного життя, у тому числі дотримання прав людини, свобода слова тощо, а також внутрішня і зовнішня політика країни, її соціально-економічний і науково-технічний розвиток.

На соціальний розвиток істотно впливає такий чинник, як управління. На думку В.Г. Кременя і співавторів, “у цій якості управління виступає тому, що одним з основних його завдань є своєчасне виявлення суспільних суперечностей та визначення їхньої природи, належне розв’язання цих суперечностей та їх усунення з метою зняття напруженості, конфліктності, подолання кризових ситуацій у відповідній соціальній системі. Внаслідок цього створюються умови, сприятливі для ефективного функціонування і розвитку системи. Однак при цьому слід чітко усвідомлювати, що подолання одних суперечностей зовсім не означає ліквідацію взагалі суперечливого характеру існування, функціонування і розвитку соціальних систем, оскільки цей характер і виступає важливим джерелом та однією з основних рушійних сил цього розвитку” [6, с. 103].

Сьогодні суспільний розвиток прискорюється і набуває нової якості через глобалізацію і широку інформатизацію всіх сфер життя, які охоплюють всі країни світу. Постають дійсно планетарні цілі соціально-економічного характеру, однією з яких є розв’язання енергетичних, продовольчих, демографічних, екологічних та інших проблем, подолання бідності. Як пише М.М. Гуревичов, “множаться суспільні наслідки глобалізації виробництва. Перше: пріоритетний розвиток світових продуктивних сил у порівнянні з національними. Друге: взаємопов’язане прискорення інтернаціоналізації, транснаціоналізації, інтеграції і глобалізації світової економіки. Третє: інтенсифікація науково-технічного прогресу, науково-дослідних і конструкторських робіт, інформатизації, що активізує діяльність транснаціональних корпорацій і спільних підприємств. І четверте: підвищення ефективності міжнародної координації розширеного відтворення світових продуктивних сил”. Вчений підкреслює, що “глобалізація світових продуктивних сил безпосередньо і визначальним чином позначилася на світогосподарських еківалентах глобального розвитку” [7, с. 17].

Сьогодні сформувався інноваційний тип світового розвитку, що суттєво активізує креативні здібності людини. Домінантою стає творча діяльність, яка сприяє формуванню інтелектуальної економіки, трансформації сучасного суспільства в суспільство знань. Відбувається своєрідна інтеграція процесів економічного й інтелектуального розвитку, коли особистість та її інтелект стають основним ресурсом і головним резервом суспільного розвитку, а інтелектуалізація виробництва – визначальним джерелом забезпечення його ефективності. В результаті цієї взаємодії кардинально змінюються всі сфери суспільного життя, а визначальним чинником розвитку стає інтелект.

Оскільки продукт творчої діяльності стає інтелектуальною власністю її суб’єкта, зростає його зацікавленість у належному її використанні. Завдяки цьому інтенсифікуються процеси не тільки вдосконалення матеріального виробництва і підвищення його науково-технічного рівня, а й особистісної самореалізації людини. Зміцнюються її самосвідомість і світоглядні позиції, розуміння свого призначення і сенсу життя, розуміння суспільної значущості своєї діяльності та стосунків з іншими людьми. Аналізуючи хибні суспільного життя, відхилення від системи цінностей, людина активно діє у напрямі демократизації і забезпечення умов для реалізації особистісного потенціалу кожного. Зростає кількість соціально активних людей і посилюється їх роль у суспільному житті. Гармонізація відносин, суспільна злагода і справедливість стають визначальними векторами суспільного розвитку. Роль і значення інтелекту як його важливого чинника зростає.

Результати інтелектуальної діяльності все активніше використовуються в матеріальному і духовному виробництві. Економіка набуває гуманістичної спрямованості, а її розвиток цілком логічно узгоджується з визначальними напрямками особистісного і соціального розвитку. Це, у свою чергу, сприяє подальшій потребі в інтелектуальному продукті, а отже, і в інтелектуальному розвитку. Так істотно посилюється й удосконалюється матеріальна основа життєзабезпечення індивіда і соціуму. Таким чином, процеси функціонування і розвитку суспільства набувають не тільки стабільності, а й раціональності, відповідності логіці науково-технічного і соціального прогресу. Ці процеси створюють потужні стимули для подальшого особистісного розвитку людини і формують необхідні для нього передумови. Характер і перспективи такого розвитку стають безпосереднім результатом системної взаємодії і взаємної обумовленості інтелектуального й духовного розвитку людини, з одного боку, і соціального та економічного розвитку – з іншого.

У той же час не слід ідеалізувати цю взаємодію, адже існують і завжди існуватимуть об'єктивні відмінності між людьми відносно їх інтелектуальних і фізичних потенцій і можливостей, навіть відносно їх бажань, прагнень та інтересів. До того ж ці відмінності виникають через різні погляди й життєві цінності, політичні та релігійні позиції, етнонаціональні й духовно-культурні традиції, ментальні особливості. Все це разом породжує певні суперечності, а інколи навіть і конфлікти. Проте процес особистісного розвитку полягає і в посиленні толерантності, прагнення до взаєморозуміння, гармонізації і демократизації відносин, як це, до речі, спостерігається і в межах переважної більшості країн світу, і в системі міжнародних відносин.

Безперечно, це досить тривалі процеси і їх здійсненню перешкоджає інерційність людської природи, прихильність людини до звичного, традиційного. Але взаємодія суб'єктивного прагнення людини до збереження досягнутого стану й об'єктивних можливостей, які відкриває для неї розвиток суспільства, його економічної, соціальної, науково-технічної та освітньої систем, породжує у людини нові потреби. І серед них чільне місце посідає потреба у пізнанні, активності й необхідності відповідати новим суспільним вимогам. Завдяки включеності людини у процеси суспільного виробництва вона змушена підвищувати свою професійну і соціальну компетентність для того, щоб зберегти не тільки свою конкурентоспроможність на ринку праці, а й самоповагу та особистісну значущість. І в цьому моменті знову виступають єдність, взаємодія і взаємозумовленість процесів особистісного, суспільного та економічного розвитку, які виявляються корисними і для індивіда, і для суспільства, і для його економічної системи як потужний чинник і джерело їх подальшого розвитку та вдосконалення.

Нові потреби, індивідуальні й суспільні, постійно виникають як один з відчутних наслідків не тільки творчої інтелектуальної діяльності, але також і виробничої та іншої продуктивної діяльності людей. Тому вони пов'язані з активним пошуком, розробленням і впровадженням нових засобів праці, які, у свою чергу, зумовлюють потребу в новому характері міжособистісного спілкування та новому рівні організації суспільного життя. Водночас ці нові потреби викликають необхідність розширення й поглиблення обсягу наукових знань, ускладнення механізму творчої діяльності й підвищення культури споживання. Усвідомлення нею необхідності гармонії відносин з природою та обмеженості природних ресурсів і реальної перспективи вичерпності багатьох її важливих видів стимулює пошук шляхів і засобів забезпечення сталого розвитку відповідно до рекомендацій Римського клубу [6].

Цей пошук безпосередньо пов'язаний з відповідним розвитком освіти, яка в умовах інноваційного типу світового розвитку також повинна ставати інноваційною. Адже розвиток – це завжди інновації та їх використання. Теоретичне осмислення і плідна розробка проблем інновацій та інноваційної діяльності, інноваційного мислення як проявів та необхідних передумов суспільного розвитку були здійснені видатним австрійським економістом і філософом ХХ ст. Й. Шумпетером. Інноваційна освіта через якісно новий рівень професійної підготовки кадрів впливає на економічну динаміку, яка, за словами В.Г. Кременя, “трунтується на поширенні нововведень у різних формах. Результатом подібних інновацій є їхній вплив на економічні процеси та удосконалення якості продукції, що призводить до зміни якості життя соціуму”. На глибоке переконання вченого, “проблема інновацій набула особливої актуальності в ХХІ ст., коли людство вступило, по суті, в інноваційний етап прогресу” [7, с. 11].

Хоча саме поняття прогресу є досить суперечливим, оскільки кожна нова ідея, відкриття чи винахід, кожне досягнення науки і техніки пов'язані як з корисними результатами, тобто з підвищенням рівня і якості життя людей, продуктивності їх праці та полегшення її умов, так і з негативними наслідками. Досить згадати, що науково-технічний прогрес супроводжують гіподинамія, забруднення довкілля, знищення багатьох видів рослин і тварин, несприятливі і, на жаль, незворотні кліматичні зміни. В науковій літературі та публіцистиці часто наводиться як дилема мирне використання ядерної енергії та її застосування в ядерній зброї. Однак катастрофа на Чорнобильській АЕС змусила людей не тільки більш критично підійти до оцінки “мирного атому”, а й ретельно враховувати особистісний чинник у процесі аналізу складних проблемних ситуацій. Адже сьогодні він починає відігравати вирішальну роль у розробленні та забезпеченні ефективної реалізації стратегій суспільного розвитку.

І все ж доведено, що до того часу, коли людство отримає можливість практично управляти термоядерною реакцією чи навчиться раціонально використовувати сонячну радіацію, альтернативи атомній енергетиці немає. Тому інтелектуальний потенціал нашої цивілізації, спрямований на успішне вирішення енергетичної проблеми, поряд із пошуком ефективних видів альтернативних джерел енергії і широким упровадженням енергозберігаючих технологій має працювати над істотним підвищенням безпеки ядерних реакторів. Це б сприяло не тільки належному енергозабезпеченню економіки, а отже, і можливості більш повного задоволення суспільних потреб, а й формуванню позитивного ставлення населення до розвитку ядерної енергетики. Цілком очевидно також, що без належної мобілізації інтелектуальної компоненти індивідуального і суспільного розвитку успішно розв'язати ці й багато інших складних проблем практично неможливо.

Наведений приклад переконливо свідчить про те, що на сучасному етапі розвитку людської цивілізації, коли він набув глобального характеру, а продуктивні сили на основі високих технологій відкрили реальну можливість переходу до постіндустріального суспільства, світ переживає ніколи раніше не бачені темпи свого стрімкого розвитку. Кардинальних змін зазнають всі сфери життєдіяльності людей, навіть система життєвих цілей і цінностей. За цих умов надзвичайно важко спрогнозувати характер навіть найближчого часу, не говорячи вже про віддалену перспективу. Тому для збереження умов життя людини і забезпечення сталого суспільного розвитку суттєво зростає роль інтелекту, здійснення науково-технічної діяльності на гуманістичних засадах і в гармонії з навколишнім середовищем. Тільки в такому разі можна зберегти людську цивілізацію на нашій планеті.

Таким чином, виконане дослідження дає вагомі підстави дійти таких **висновків**. По-перше, властивість розвитку іманентна будь-якій складній відкритій системі, у тому числі людині й соціуму, і є послідовністю якісних змін спрямованого і незворотного характеру. По-друге, людський розвиток відбувається у безпосередній взаємодії і взаємообумовленості з суспільним розвитком і визначає цілі, зміст і характер розвитку всіх сфер і підсистем суспільства. При цьому визначального характеру набуває розвиток економічної сфери, оскільки матеріальне виробництво завжди було, є і ще протягом досить тривалого часу лишатиметься основою життєзабезпечення людини і суспільства. По-третє, цілі і характер індивідуального й суспільного розвитку істотно мірою залежать від рівня розвитку інтелектуального потенціалу соціуму та його використання. Зокрема, сьогодні людство вступило в період інтелектуалізації економіки, а соціум трансформується в суспільство знань, і ці процеси набули глобального характеру, визначаючи становлення принципово нового, інноваційного типу світового розвитку.

Отже, нехтування вимогами системної цілісності процесів розвитку індивіда, суспільства, його економічного і соціального складників, духовно-культурної і життєво ціннісної сфер, віддання переваги будь-якому з цих компонентів за рахунок інших не тільки руйнує цілісність розвитку, а й може серйозно його гальмувати. Тому інтелектуалізація суспільного розвитку, крім своїх безпосередніх функцій відіграє ще й роль його своєрідного регулятора. З урахуванням цієї обставини можна стверджувати, що успішне подолання Україною глибокої кризи, в якій вона перебуває вже тривалий час і яка набула системного характеру, а також вихід на траєкторію сталого розвитку визначальною мірою залежить від характеру використання інтелектуального потенціалу країни та його примноження.

Список літератури: 1. *Кремень В. Г.* Освітня діяльність і інтелект: проблеми формування національної інтелігенції // Теорія і практика управління соціальними системами. – 2008. – № 2. – С. 3-11. 2. *Сисоєва С. О.* Освіта і особистість в умовах постіндустріального світу: Монографія / С. О. Сисоєва. – Хмельницький: ХГПА, 2008. – 324 с. 3. *Гусинский Э. Н., Турчанинова Ю. И.* Введение в философию образования. – М.: Логос, 2002. – 224 с. 4. *Філософський словник соціальних термінів / За заг.ред. В.П. Андрущенко.* – Харків: Корвін, 2002. – 672 с. 5. *Крапивенский С. Э.* Социальная философия. – М.: Гуманитарный центр ВЛАДОС, 1998. – 416 с. 6. *Кремень В. Г., Пазиніч С. М., Пономарьов О. С.* Філософія управління. – К.: Знання України, 2007. – 360 с. 7. *Гуревичев М. М.* Введение в мировую рыночную экономику: Гуманный вектор. – Харьков: НТУ “ХПИ”, 2006. – 528 с. 8. *Гаврилишин Б.* Дороговкази в майбутнє: Доповідь Римському клубу. – К.: Основи, 1993. – 238 с. 9. *Кремень В. Г.* Філософський погляд на перспективи соціокультурного буття людини // Філософія і сучасність. – 2010. – № 4. – С. 11-22.

Bibliography (transliterated): .1. Kremen' V. G. Osvitnja dij'al'nist' i intelekt: problemi formuvannja nacional'noї inteligenciji // Teorija i praktika upravlinnja social'nimi sistemami. – 2008. – № 2. – S. 3-11. 2. Sisojeva S. O. Osvita i osobistist' v umovah postindustrial'nogo svitu: Monografija / S. O. Sisojeva. – Hme-l'nic'kij: HGPA, 2008. – 324 s. 3. Gusinskij Je. N., Turchaninova Ju. I. Vve-denie v filosofiju obrazovanija. – M.: Logos, 2002. – 224 s. 4. Filofs'kij slovník social'nih terminiv / Za zagal'noju redakciju V. P. Andruwenka. – Harkiv: Korvin, 2002. – 672 s. 5. Krapivenskij S. Je. Social'naja filosofija. – M.: Gumanitarnyj centr VLADOS, 1998. – 416 s. 6. Kremen' V. G., Pazinich S. M., Ponomar'ov O. S. Filosofija upravlinnja. – K.: Znannja Ukraїni, 2007. – 360 s. 7. Gurevichev

М. М. Vvedenie v mirovuju rynochnuju jekonomiku: Guman-nyj vektor. – Har'kov: NTU “НРІ”, 2006. – 528 s. 8. Gavrilishin B. Dorogo-vkazi v majbutne: Dopovid' Rims'komu klubu. – K.: Osnovi, 1993. – 238 s. 9. Kremen' V. G. Filosofov'kij pogljad na perspektivi sociokul'turnogo buttja ljudini // Filosofija i suchasnist'. – 2010. – № 4. – S. 11-22.

А.С. Пономарев

ИНТЕЛЛЕКТУАЛЬНЫЕ ФАКТОРЫ ОБЩЕСТВЕННОГО РАЗВИТИЯ

Показано, что развитие имманентно любой сложной открытой системе, в том числе человеку и социуму. Индивидуальное и общественное развитие взаимообусловлены. Цели, характер и направления развития существенно зависят от интеллектуального потенциала социума и его использования. Подчеркнуто, что из этого должны исходить и задачи системы образования.

А. Ponomarev

INTELLECTUAL FACTORS OF PUBLIC DEVELOPMENT

It is shown, that development is inherent to any difficult open system, in that count to the man and society. Development individual and public are mutually conditioned. Aims, character and directions of development, rely on intellectual potential of society and its use substantially. It is underlined, that the tasks of education are determined by this these.

Стаття надійшла до редакційної колегії 10.09.2010

УДК 378 (1-87)

Ж.В. Таланова

ДОКТОРСЬКИЙ І ПОСТДОКТОРСЬКИЙ РІВНІ РАМКИ КВАЛІФІКАЦІЙ: ТЕОРЕТИКО-МЕТОДОЛОГІЧНИЙ АСПЕКТ

Після прийняття в Європі Рамки кваліфікацій європейського простору вищої освіти (РК ЄПВО) у 2005 р. [27] та Європейської рамки кваліфікацій для навчання впродовж життя (ЄРК НВЖ) у 2008 р. [26] європейські країни розпочали розроблення до 2010 р. національних рамок кваліфікацій (НРК), які сумісні із зазначеними метарамками. Однак проблема виявилася настільки складною, що стало очевидною необхідність відтермінування створення НРК, зокрема сумісних з РК ЄПВО у рамках Болонського процесу, до 2012 р. [1]. Основні труднощі реалізації кваліфікаційних рамок виявляються в кількох аспектах.

По-перше, в аспекті сумісності РК ЄПВО та ЄРК НВЖ. Нині ці дві метарамки розглядаються як такі, що не суперечать одна одній, проте не такі, що однозначно є сумісними [1]. Насамперед прийняті різні базові складники дескрипторів обох рамок: для однієї рамки це – знання і розуміння; застосування знань і розуміння; формування суджень; комунікація; здатність для подальшого навчання, розвитку [25], а для другої – знання; розуміння; компетентність (у розумінні автономності, тобто самостійності і відповідальності) [24]. Також розходяться концепції двох метарамок щодо визначення компетентностей, які набуваються в освіті, визначають навчальні результати, виступають елементарними складниками описувачів кваліфікаційних рівнів і самих кваліфікацій: для РК ЄПВО такими є всі зазначені компоненти дескриптора, для ЄРК НВЖ – компетентність протиставляється знанням й умінням і за суттю наближається до компетенції (тобто до повноважень особи) [3; 4; 24; 25].

По-друге, ще одна трудність походить від статусного (родового) призначення кваліфікаційних рамок (як шкали кваліфікацій) охоплювати всі (і за рівнями, і за модифікаціями) без винятку кваліфікації: в одному випадку - які надаються вищою освітою, у другому – і провайдерами освіти, і роботодавцями. У другому випадку ці кваліфікації, як відомо, можуть бути освітніми (надаються освітянами) і професійними (надаються роботодавцями), при цьому освітні кваліфікації, у свою чергу, поділяються на загальноакадемічні (з орієнтацією на подальше навчання) та професійні (для виходу на ринок праці) [5; 17]. Однак аналіз показує, що РК ЄПВО і ЄРК НВЖ, наприклад, стосовно найвищих кваліфікацій, не забезпечують такого охоплення. Справді, при зіставленні двох метарамок четвертий (найвищий) рівень першої рамки ставлять у відповідність восьмому (також найвищому) рівню другої рамки. Суперечність виникає при визнанні того, що де-факто і в багатьох випадках де-юре існують дві (перша [нижча] і друга [вища]) докторські кваліфікації, які істотно різняться між собою за ієрархічним рівнем. Типовими представниками першої докторської кваліфікації є ступінь доктора філософії, професійного (профільного) доктора, кандидата наук, а вищої – вищий, габілітований доктор, доктор наук [5; 7–14; 20; 21; 29]. Разом з тим найвищий рівень РК ЄПВО і адекватний йому найвищий рівень ЄРК НВЖ ідентифікуються з рівнем доктора філософії як найвищою кваліфікацією [1; 24–27]. Виникає проблема пошуку рамкового рівня, що охоплює реально існуючі значно вищі докторські кваліфікації, ніж ступінь доктора філософії. Усунути цей недолік можна двома способами. Один з них – визнати кваліфікацію доктора філософії (та йому

еквівалентного) не найвищою кваліфікацією, маючи на увазі, що найвищою кваліфікацією насправді є другий докторський ступінь. Інший спосіб – запровадити додатковий кваліфікаційний рівень рамки, що відповідає другій, вищій докторській кваліфікації, так би мовити рівень постдокторської кваліфікації. Але який би спосіб не було обрано, постає питання опису двох (докторського нижчого і вищого, постдокторського) суттєво відмінних та фактично існуючих кваліфікаційних рівнів.

Для ефективного опису рівнів кваліфікацій рівнів потрібно обрати доцільний перелік необхідних і достатніх компонентів дескрипторів. Як обґрунтовується в роботах [3–6], такими компонентами є складники Дублінських дескрипторів [25], які інтегрально називають компетентностями і які можна доповнити такою компетентністю, як автономність (самостійність і відповідальність) з описувачів ЄРК НВЖ, що (автономності) немає аналога в переліку дублінських компетентностей [24; 25; 28]. Тобто за основу варто взяти Дублінські дескриптори із зазначеним доповненням як такі, що краще відповідають складу і структурі реальної людської діяльності [6].

Отже, завдання також полягає в обґрунтованій ідентифікації другої, вищої докторської (або постдокторської) кваліфікації та відповідного її опису в термінах компетентностей (навчальних результатів, адже будь-які кваліфікації – результат формального, неформального або інформального навчання та відповідної освіти). Такі доповнені (розширені) Дублінські дескриптори можна назвати розширеними Дублінськими дескрипторами.

Уявлення про характер кваліфікації докторського рівня за РК ЄПВО та ЄРК НВЖ дають наведені нижче його дескриптори (табл. 1 і 2).

Таблиця 1

**Опис найвищого рівня (що відповідає третьому циклу вищої освіти)
РК ЄПВО (згідно з Дублінськими дескрипторами)**

№	Компоненти дескриптора	Дескриптор рівня кваліфікації.
1	Знання і розуміння	Студенти продемонстрували системне розуміння галузі навчання і досконале володіння дослідницькими вміннями та методами, пов'язаними із цією галуззю
2	Застосування знань і розуміння	Студенти продемонстрували здатність замислити, спланувати, здійснити і застосувати процес досліджень з науковою достовірністю. Через оригінальне дослідження зробили внесок, який розширює межі знань шляхом розроблення предмета дослідження та заслуговує певної національної або міжнародної реферованої публікації
3	Формування суджень	Студенти здатні до критичного аналізу, оцінювання й синтезу нових і складних ідей
4	Комунікація	Студенти можуть спілкуватися з колегами, широким академічним співтовариством і суспільством у цілому у сфері свого досвіду
5	Здатність до подальшого навчання, розвитку	Студенти зможуть сприяти в академічному і професійному контекстах технологічному, соціальному та культурному прогресу суспільства, заснованому на знаннях

Таблиця 2

Опис найвищого (8-го) рівня ЄРК НВЖ

Цикл вищої освіти	Рівень рамки	Компоненти дескриптора рівня кваліфікації		
		Знання	Уміння	Компетентність
Третій (4-й рівень за РК ЄПВО)	VIII	Знання на передовому рубежі галузі роботи або навчання та на стику галузей	Найбільш передові та спеціалізовані вміння і методи, включаючи синтез та оцінювання, що необхідні для розв'язання критичних проблем у дослідженні та/або інновації і розширення та перегляд існуючих знань чи професійної практики	Демонстрація значущого авторитету, новаторства, самостійності, академічної і професійної цілісності, сталої відданості продукуванню нових ідей або процесів на передньому краї робочого або навчального контексту, включаючи дослідження

Як результат синтезу цих двох дескрипторів (РК ЄПВО і НРК НВЖ) для зазначеного докторського рівня можна вважати (і відповідно використати) вищезазначені розширені Дублінські дескриптори, що складаються з шести компонентів-компетентностей, а саме: знання і розуміння; застосування знань і розуміння; формування суджень; комунікація; здатність до подальшого навчання, розвитку; автономність (самостійність і відповідальність). У такому разі (ураховуючи, що останнім часом НРК включають також кредитний вимір згідно з ECTS [2; 18]) першу докторську кваліфікацію (доктор філософії, професійний, профільний доктор) можна описати, як показано в табл. 3.

Таблиця 3

**Опис першої докторської кваліфікації
розширеними Дублінськими дескрипторами**

Рівень кваліфікації	Опис кваліфікації як демонстрації переліку кваліфікаційних ознак (здатностей або компетентностей)	Кредити ECTS [18]
1	2	3
8-й рівень за ЄРК НВЖ (третій цикл вищої освіти, 4-й рівень РК ЄПВО)	(1) Комплексне знання і розуміння напряму підготовки та майстерне володіння методикою дослідницької роботи. (2) Осягнення, розроблення, реалізація та адаптація істотного дослідження з науковою повнотою та цілісністю. Здійснення на основі власного оригінального дослідження внеску, який розширює і поглиблює межу знань через суттєвий обсяг роботи, окремі частини якої рекомендовані до публікації в країні та за кордоном.	Типово включає 180-240 кредитів

*ТЕОРЕТИКО-МЕТОДОЛОГІЧНІ ЗАСАДИ ФОРМУВАННЯ
СУЧАСНОЇ ПАРАДИГМИ СУСПІЛЬНОГО РОЗВИТКУ*

Закінчення табл. 3

1	2	3
	<p>(3) Критичний аналіз і синтез, оцінювання складних ідей. (4) Спілкування з рівними собі, великою фаховою спільнотою та широким загалом у галузі спеціалізації. (5) Очікувана здатність сприяти втіленню в академічному і професійному контекстах технологічних, суспільних, культурних досягнень в інформаційному суспільстві. (6) Певна автономність (самостійність і відповідальність) у реалізації освітньої, дослідницької, інноваційної діяльності.</p>	

З урахуванням існуючих вимог і критеріїв для надання кваліфікації вищого, габілітованого доктора, доктора наук [1; 6; 8–16] доцільно описати відповідний кваліфікаційний рівень у спосіб, показаний у табл. 4.

Таблиця 4

**Опис другої докторської (постдокторської) кваліфікації
розширеними Дублінськими дескрипторами**

Рівень кваліфікації	Опис кваліфікації як демонстрації переліку кваліфікаційних ознак (здатностей або компетентностей)	Кредити ECTS [18]
9-й рівень (постдокторський рівень, цикл)	<p>(1) Цілковите системне, всебічне і міждисциплінарне знання і розуміння на пряму підготовки та володіння методологією дослідницької діяльності у сфері наукового інтересу та суміжних галузях. (2) Використання здобутих знань і розуміння для інноваційного розв'язання значних теоретичних і практичних проблем на основі фундаментального підходу, відкриття і/або використання загальних законів світобудови та їх специфічного прояву в конкретних природних, суспільних, культурних контекстах, а також для перспективного передбачення і довгострокового прогнозування цивілізаційного розвитку. (3) Формування довершених авторитетних й переконливих суджень щодо проблем, їх причин та шляхів розв'язання, що мають пріоритетне значення для розвитку людства. (4) Вільна й продуктивна фахова комунікація на будь-якому рівні у сфері діяльності та суміжних галузях. (5) Досконала здатність для безперервного і стійкого саморозвитку. (6) Повна автономність (самостійність і відповідальність) і лідерство в реалізації освітньої, дослідницької, інноваційної діяльності. Здатність самостійно організовувати, спрямовувати, очолювати дослідницькі колективи, наукові школи, керувати підготовкою фахівців з наданням кваліфікацій на всіх, включаючи найвищий, кваліфікаційних рівнях</p>	Типово включає 180 кредитів інформальної освіти та 180 кредитів формальної підготовки

Із вищенаведених описів докторської і постдокторської кваліфікацій достатньо переконливо виглядає їх велика відмінність, що зумовлює необхідність їхнього розведення по різних рівнях (циклах) скоріше, ніж віднесення до двох підрівнів (етапів) у межах одного рівня (циклу).

Постає також питання, чи можна вважати здобуття кваліфікації на постдокторському рівні освітою, формалізованою постдокторською підготовкою. Тут є підстави дати ствердну відповідь [10; 11]. Адже для здобуття постдокторської (другої, вищої докторської) кваліфікації зазвичай необхідно підготувати кваліфікаційну роботу – дисертацію – і пройти формалізовану процедуру її оцінювання та відповідного екзаменування автора. Крім того, часто процес здобуття зазначеної кваліфікації здійснюється за наукового консультування спеціально призначеним керівником (англ. *supervisor*) з числа провідних університетських професорів, а шлях до надання кваліфікації пролягає через низку заходів, які мають розвивальний (тобто навчальний) характер, наприклад, участь у семінарах, конференціях, робота в групі, команді дослідників, підготовка презентацій і публікацій (особливо в рецензованих і реферованих виданнях) тощо. До речі, навіть у випадку постдокторської підготовки (освіти), яка здійснюється без надання офіційного ступеня, наприклад, у провідних університетах США, Канади [8; 9] та інших країн [10], має місце її формалізація (певний конкурсний відбір на дослідницьке стажування, кількарічний термін безперервної підготовки під наглядом офіційно призначеного висококваліфікованого дослідника, спланована участь у наукових семінарах та викладацькій діяльності, зосередженість на дослідницькій діяльності у складі групи дослідників, підготовка публікацій та звітних презентацій за її результатами тощо). Підготовка докторів наук у докторантурі пострадянських країн формалізована в рамках індивідуальних планів роботи докторанта за офіційного консультування. В окремих країнах навіть освіта з наданням ступеня доктора філософії допускається за аналогічною індивідуалізовано-самостійною схемою, що разом з тим вважається підготовкою за освітньою програмою [9; 10].

Більше того, прямолінійне і механічне перенесення форм підготовки докторів філософії на підготовку докторів найвищої кваліфікації було б неправильним з огляду на комплекс кінцевих навчальних результатів, набутих компетентностей сформованого вищого, габілітованого доктора, доктора наук. Адже досягнення високого рівня автономності, лідерства, авторитетності, досконалості потребує застосування адекватних форм і методів докторської освіти на засадах самостійності, саморозвитку, індивідуальної ініціативності й відповідальності тощо. Отже, було б хибним відкидати вищі докторські кваліфікації на тій формальній підставі, що вони здійснюються відмітно від традиційних (з великою мірою опікунства, регламентації, уніфікації, стандартизації) навчальних форм.

Було б помилковим і нехтування вищими докторськими (постдокторськими) кваліфікаціями, ігноруючи їх та вважаючи певними архаїзмами та анахронізмами, також з огляду на утвердження безперервної освіти в єдності її формальної, неформальної та інформальної складників з метою досягнення особою максимально можливої кваліфікації впродовж життя, а не лише в молоді роки. Як відомо, формальна освіта залишається актуальною (за часткою участі) для осіб віком до 40 років. У той же час типовий вік завершення освіти на докторському рівні PhD становить 28–29 років, відтак,

нелогічним є апіорне обмеження подальшого суттєвого формалізованого кваліфікаційного зростання 30 роками [19]. Адже ринок праці, суспільна діяльність дедалі більше потребують високої людської кваліфікації, зокрема докторського і постдокторського рівнів [10; 22; 23].

Таким чином, аналіз найвищих (докторських) кваліфікацій та їх ідентифікація за допомогою кваліфікаційних рамок засвідчує, що європейські метарамки кваліфікацій (РК ЄПВО та ЄРК НВЖ) у нинішньому їх вигляді не охоплюють фактично існуючі кваліфікації, що надбудовуються над традиційними ступенями доктора філософії та їм еквівалентних, – так звані постдокторські кваліфікації (вищого, габілітованого доктора, доктора наук). Для вирішення цієї проблеми доцільно запровадити постдокторський кваліфікаційний рівень (рівень другої докторської кваліфікації), а також описувати докторський і післядокторський рівні за допомогою розширених Дублінських дескрипторів.

Список літератури: 1. Болонский процесс: европейские и национальные структуры квалификаций (кн.-прил. 2) / под науч. ред. д-ра пед. наук, проф. В. И. Байденко. – М.: Исслед. центр проблем качества подготовки специалистов, 2009. – 220 с. 2. *Луговий В. І.* Запровадження рамок кваліфікацій вищої освіти в Сполученому Королівстві: досвід для України / В. І. Луговий, Ж.В. Таланова // Вища освіта України: теоретичний та науково-методичний часопис. – Рівне: [б. в.], 2010. – № 3. – Додаток 1. – Т. 1. – С. 7–18. – Тематичний випуск “Педагогіка вищої школи: методологія, теорія, технології”. 3. *Луговий В. І.* Застосування системного підходу до визначення компетентностей як основи кваліфікацій / В.І. Луговий, О. М. Слюсаренко // Вища освіта України: теоретичний та науково-практичний часопис / [за ред. В.І. Лугового, М. Ф. Степка]. – К.; Запоріжжя: Класичний приватний університет, 2010. – № 1. – Додаток 1. – Тематичний випуск: „Наука і вища освіта: технології взаємодії”. – 284 с. – С. 151–159. 4. *Луговий В. І.* Компетентності та компетенції: поняттєво-термінологічний дискурс / В. І. Луговий // Вища освіта України. – № 3 (додаток 1). – 2009 р. – Тематичний випуск „Педагогіка вищої школи: методологія, теорія, технології”. – К.: Гнозис, 2009. – 630 с. – С. 8–14. 5. *Луговий В. І.* Національна рамка кваліфікацій: розуміння і реалізація / В.І. Луговий, Ж. В. Таланова // Професійно-технічна освіта. – 2010. – № 1. – С. 5–9. 6. *Слюсаренко О.* Структура та компонентний склад, показники і критерії оцінювання професійної компетентності державного службовця як основи його кар’єрного розвитку / О. Слюсаренко // Вісник НАДУ. – 2006. – № 2. – С. 123–132. 7. *Таланова Ж. В.* Болонська інтеграція докторської підготовки: редукація чи розвиток для України? / Ж.В. Таланова // Вища шк. – 2010. – № 7-8. – С. 96–107. 8. *Таланова Ж. В.* Докторська освіта в Канаді / Ж. В. Таланова // Вища освіта України: теоретичний та науково-методичний часопис. – Рівне: [б. в.], 2010. – № 3. – Додаток 1. – Т. 3. – С. 500–510. – Тематичний випуск “Педагогіка вищої школи: методологія, теорія, технології”. 9. *Таланова Ж.В.* Докторська підготовка в країнах високорейтингових університетів – США і Сполученому Королівстві / Ж.В. Таланова // Науковий вісник Волинського нац. ун-ту ім. Лесі Українки / Волин. нац. ун-т ім. Лесі Українки; гол. ред. І.О. Смолюк. – Луцьк : ВНУ, 2010. – Вип. 13. – С. 173–179. – (Серія: Педагогічні науки). 10. *Таланова Ж. В.* Докторська підготовка в світі та Україні / Ж. В. Таланова. – К.: Міленіум, 2010. – 476 с. 11. *Таланова Ж. В.* Одно-, двоетапна і змішана моделі третього

(докторського) циклу вищої освіти країн ОЕСР / Ж.В. Таланова // Нові технології навчання: зб. наук. пр. / Ін-т інноваційних технологій і змісту освіти МОН України. – К.: [б. в.], 2009. – Ч. 1. – С. 101–106. – Спец. вип. № 59. 12. Таланова Ж. В. Організація докторської підготовки у вищій школі Австралії та Нової Зеландії / Ж. В. Таланова // Вища освіта України : теоретичний та науково-методичний часопис – К.: Гнозис, 2009. – № 3. – Додаток 1. – С. 606–611. – Тематичний випуск “Педагогіка вищої школи: методологія, теорія, технології”. 13. Таланова Ж. В. Підготовка фахівців на найвищому освітньому рівні в Республіці Білорусь, Республіці Вірменія, Республіці Таджикистан, Киргизькій Республіці та Російській Федерації / Ж.В. Таланова // Вісник Чернігівського державного педагогічного університету ім. Т. Г. Шевченка / Черніг. держ. пед. ун-т ім. Т.Г. Шевченка; гол. ред. М. О. Носко. – Чернігів: ЧДПУ, 2010. – Вип. 76. – С. 343–348. – (Серія: Педагогічні науки). 14. Таланова Ж. В. Про співвідношення кваліфікацій доктора філософії, профільного доктора та вищого доктора: аналіз світової практики / Ж. В. Таланова // Вища освіта України : теоретичний та науково-методичний часопис. – Запоріжжя: Класичний приватний університет, 2010. – № 1. – Додаток 1. – С. 239–248. – Тематичний випуск “Наука і вища освіта: технології взаємодії”. 15. Таланова Ж. В. Реалізація компетентнісного підходу в докторській підготовці: європейський досвід / Ж. В. Таланова // Педагогіка і психологія. – № 3 (64). – 2009. – С. 90–98. 16. Таланова Ж. В. Трансформація підготовки наукових і науково-педагогічних кадрів вищої кваліфікації в Україні в процесі реформ упродовж 1987–2008 років: досвід для сьогодення / Ж. В. Таланова // Педагогіка і психологія творчої особистості: проблеми і пошуки: зб. наук. пр. / редкол.: Т.Сущенко (голов. ред.) та ін. – Запоріжжя: [б. в.], 2009. – Вип. 54. – С. 420–429. 17. Таланова Ж. В. Освітні та професійні кваліфікації в національній кваліфікаційній системі на найвищому рівні освіти / Ж. В. Таланова // Безперервна професійна освіта в контексті європейської інтеграції: теорія, досвід, прогноз: зб. наук. ст. методологічного семінару, 17 березня 2010 р. : у 2 ч. / [за ред. В. І. Лугового, Н. Г. Ничкало]. Ч. 1. – К.: Педагогічна думка, 2010. – 206 с. – С. 173–181. 18. ECTS Users' Guide. – Brussels, 6 February 2009. – Режим доступу: http://ec.europa.eu/education/pub/pdf/higher/ectsguide_en.pdf 19. Education at a Glance: OECD Indicators – 2010 Edition. – Paris: OECD Publications, 2010. – Режим доступу: <http://www.oecd.org/document>. 20. International Standard Classification of Education. ISCED, 1997 / UNESCO. – Режим доступу: www.uis.unesco.org/en/pub/pub. 21. International Standard Classification of Education (ISCED) 2011 – Draft. For Global Consultation, June – October 2010. UNESCO Institute for Statistics. – Режим доступу: www.iscedconsultation.uis.unesco.org/. 22. International Standard Classification of Occupations, 2008 (ISCO–08) – draft structure. – Режим доступу: <http://unstats.un.org/unsd/class/intercop/expertgroup/2007/AC124-12.PDF>. 23. International Standard Classification of Occupations. ISCO–88. – Режим доступу: <http://www.ilo.org/public/english/bureau/stat/class/isco.htm>. 24. Recommendation of the European Parliament and of the Council of 23 April 2008 on the establishment of the European Qualifications Framework for lifelong learning (Text with EEA relevance) // Official Journal of the European Union, 6.5.2008. – P. 111/1–7. 25. Shared ‘Dublin’ descriptors for Short Cycle, First Cycle, Second Cycle and Third Cycle Awards. – Режим доступу: http://www.uni-due.de/imperia/md/content/bologna/dublin_descriptors.pdf. 26. The European

Qualifications Framework for Lifelong Learning (EQF). – Режим доступу: http://ec.europa.eu/dgs/education_culture. 27. The Qualifications Framework for European Higher Education Area. – Режим доступу: <http://www.ond.vlaanderen.be/>. 28. Turning Education Structures in Europe. – Режим доступу: <http://tuning.unideusto.org>. 29. Understanding the Key Revisions in the International Standard Classification of Education (ISCED 2011). UNESCO Institute for Statistics. – Режим доступу: www.uis.unesco.org/.

Bibliography (transliterated): 1. Bolonskij process: evropejskie i nacional'nye struktury kvalifikacij (kn.-pril. 2) / pod nauch. red. d-ra ped. nauk, prof. V. I. Bajdenko. – M.: Issled. centr problem kachestva podgotovki specialistov, 2009. – 220 s. 2. Lugovij V. I. Zaprovdzhennja ramok kvalifikacij viwoї osviti v Spoluchenomu Korolivstvi: dosvid dlja Ukraїni / V. I. Lugovij, Zh.V. Talanova // Viwa osvita Ukraїni: teoretichnij ta naukovometodichnij chasopis. – Rivne: [b. v.], 2010. – № 3. – Dodatok 1. – T. 1. – S. 7–18. – Tematichnij vipusk “Pedagogika viwoї shkoli: metodologija, teorija, tehnologii”. 3. Lugovij V. I. Zastosuvannja sistemnogo pidhodu do viznachennja kompetentnostej jak osnovi kvalifikacij / V.I. Lugovij, O. M. Sljusarenko // Viwa osvita Ukraїni: teoretichnij ta naukovopraktichnij chasopis / [za red. V.I. Lugovogo, M. F. Stepka]. – K.; Zaporizhzhja: Klasichnij privatnij universitet, 2010. – № 1. – Dodatok 1. – Te-matichnij vipusk: „Nauka i viwa osvita: tehnologii vzaemodii”. – 284 s. – S. 151–159. 4. Lugovij V. I. Kompetentnosti ta kompetencii: ponjattevo-terminologichnij diskurs / V. I. Lugovij // Viwa osvita Ukraїni. – № 3 (dodatok 1). – 2009 r. – Tematichnij vipusk „Pedagogika viwoї shkoli: metodologija, teorija, tehnologii”. – K.: Gnozis, 2009. – 630 s. – S. 8–14. 5. Lugovij V. I. Nacional'na ramka kvalifikacij: rozuminnja i realizacija / V. I. Lugovij, Zh. V. Talanova // Profesijno-tehnichna osvita. – 2010. – № 1. – S. 5–9. 6. Sljusarenko O. Struktura ta komponentnij sklad, pokazniki i kriterii ocinjuvannja profesijnoi kompetentnosti derzhavnogo sluzhbovcja jak osnovi jogo kar'ernogo rozvitku / O. Sljusarenko // Visnik NADU. – 2006. – № 2. – S. 123–132. 7. Talanova Zh. V. Bo-lons'ka integracija doktors'koї pidgotovki: redukcija chi rozvitok dlja Ukraїni? / Zh.V. Talanova // Viwa shk. – 2010. – № 7-8. – S. 96–107. 8. Talanova Zh. V. Doktors'ka osvita v Kanadi / Zh. V. Talanova // Viwa osvita Ukraїni: teoretichnij ta naukovometodichnij chasopis. – Rivne: [b. v.], 2010. – № 3. – Dodatok 1. – T. 3. – S. 500–510. – Tematichnij vipusk “Pedagogika viwoї shkoli: metodologija, teorija, tehnologii”. 9. Talanova Zh.V. Doktors'ka pidgotovka v kraїnah visokorejtingovih universitetiv – SSHa i Spoluchenomu Korolivstvi / Zh.V. Talanova // Naukovij visnik Volins'kogo nac. un-tu im. Lesi Ukraїnki / Volin. nac. un-t im. Lesi Ukraїnki; gol. red. I.O. Smoljuk. – Luc'k : VNU, 2010. – Vip. 13. – S. 173–179. – (Serija: Pedagogichni nauki). 10. Talanova Zh. V. Doktors'ka pidgotovka v sviti ta Ukraїni / Zh. V. Talanova. – K.: Milenium, 2010. – 476 s. 11. Talanova Zh. V. Odn-, dvoetapna i zmishana modeli tret'ogo (doktor-s'kogo) ciklu viwoї osviti kraїн OECD / Zh.V. Talanova // Novi tehnologii navchannja: zb. nauk. pr. / In-t innovacijnih tehnologij i zmistu osviti MON Ukraїni. – K.: [b. v.], 2009. – Ch. 1. – S. 101–106. – Spec. vip. № 59. 12. Talanova Zh. V. Organizacija doktors'-koї pidgotovki u viwij shkoli Avstralii ta Novoї Zelandii / Zh. V. Talanova // Viwa osvita Ukraїni : teoretichnij ta naukovometodichnij chasopis – K.: Gnozis, 2009. – № 3. – Dodatok 1. – S. 606–611. – Tematichnij vipusk “Pedagogika viwoї shkoli: metodologija, teorija, tehnologii”. 13. Talanova Zh. V. Pidgotovka fahivciv na najviwomu osvitn'omu rivni v Respublici

Bilorus', Respublici Virmenija, Respublici Tadzjikistan, Kirgiz'kij Respublici ta Rosijs'kij Federacii / Zh.V. Talanova // Visnik Chernigivs'kogo derzhavno-go pedagogichnogo universitetu im. T. G. Shevchenka / Chernig. derzh. ped. un-t im. T.G. Shevchenka; gol. red. M. O. Nosko. – Chernigiv: ChDPU, 2010. – Vip. 76. – S. 343–348. – (Serija: Pedagogichni nauki). 14. Talanova Zh. V. Pro spivvidnoshennja kvalifikacij doktora filosofii, profil'nogo doktora ta viwogo doktora: analiz svitovoї praktiki / Zh. V. Talanova // Viwa osvita Ukraїni : teoretichnij ta naukovo-metodichnij chasopis. – Zaporizhzhja: Klasichnij privatnij universitet, 2010. – № 1. – Dodatok 1. – S. 239–248. – Tematicnij vipusk “Nauka i viwa osvita: tehnologii vzaemodii”. 15. Talanova Zh. V. Realizacija kompetentnisnogo pidhodu v doktors'kij pidgotovci: evro-pejs'kij dosvid / Zh. V. Talanova // Pedagogika i psihologija. – № 3 (64). – 2009. – S. 90–98. 16. Talanova Zh. V. Transformacija pidgotovki naukovih i naukovo-pedagogichnih kadriv viwoї kvalifikacii v Ukraїni v procesi reform uprodovzh 1987–2008 rokiv: dosvid dlja s'ogodennja / Zh. V. Talanova // Pedagogika i psihologija tvo-rchoї osobistosti: problemi i poshuki: zb. nauk. pr. / redkol.: T.Suwenko (golov. red.) ta in. – Zaporizhzhja: [b. v.], 2009. – Vip. 54. – S. 420–429. 17. Talanova Zh. V. Osvitni ta profesijni kvalifikacii v nacional'nij kvalifikacijnij sistemi na najviwomu rivni osviti / Zh. V. Talanova // Bezperervna profesijna osvita v konteksti evropejs'koї inte-gracii: teorija, dosvid, prognoz: zb. nauk. st. metodologichnogo seminaru, 17 bereznja 2010 r.: u 2 ch. / [za red. V.I. Lugovogo, N. G. Nichkalo]. Ch. 1. – K.: Pedagogichna dumka, 2010. – 206 s. – S. 173–181. 18. ECTS Users' Guide. – Brussels, 6 February 2009. – Rezhim dostupu: http://ec.europa.eu/education/pub/pdf/higher/ectsguide_en.pdf 19. Education at a Glance: OECD Indicators – 2010 Edition. – Paris: OECD Publications, 2010. – Rezhim dostupu: <http://www.oecd.org/document>. 20. International Standard Classification of Education. ISCED, 1997 / UNESCO. – Rezhim dostupu: www.uis.unesco.org/en/pub/pub. 21. International Standard Classification of Education (ISCED) 2011 – Draft. For Global Consultation, June – October 2010. UNESCO Institute for Statistics. – Rezhim dostupu: www.iscedconsultation.uis.unesco.org/. 22. International Standard Classification of Occupations, 2008 (ISCO–08) – draft structure. – Rezhim dostupu: <http://unstats.un.org/unsd/class/intercop/expertgroup/2007/AC124-12.PDF>. 23. International Standard Classification of Occupations. ISCO–88. – Rezhim dostupu: <http://www.ilo.org/public/english/bureau/stat/class/isco.htm>. 24. Recommendation of the European Parliament and of the Council of 23 April 2008 on the establishment of the European Qualifications Framework for lifelong learning (Text with EEA relevance) // Official Journal of the European Union, 6.5.2008. – R. 111/1–7. 25. Shared ‘Dublin’ descriptors for Short Cycle, First Cycle, Second Cycle and Third Cycle Awards. – Rezhim dostupu: http://www.uni-due.de/imperia/md/content/bologna/dublin_descriptors.pdf. 26. The European Qualifications Framework for Lifelong Learning (EQF). – Rezhim dostupu: http://ec.europa.eu/dgs/education_culture. 27. The Qualifications Framework for European Higher Education Area. – Rezhim dostupu: <http://www.ond.vlaanderen.be/>. 28. Turning Education Structures in Europe. – Rezhim dostupu: <http://tuning.unideusto.org>. 29. Understanding the Key Revisions in the International Standard Classification of Education (ISCED 2011). UNESCO Institute for Statistics. – Rezhim dostupu: www.uis.unesco.org/.

Ж.В. Таланова

**ДОКТОРСКИЙ И ПОСТДОКТОРСКИЙ УРОВНИ РАМКИ КВАЛИФИКАЦИЙ:
ТЕОРЕТИКО-МЕТОДОЛОГИЧЕСКИЙ АСПЕКТ**

В статье анализируются наивысшие (докторские) квалификации и их идентификация с помощью квалификационных рамок. Аргументировано, что европейские метарамки (Рамка квалификаций европейского пространства высшего образования и Европейская рамка квалификаций для обучения на протяжении жизни) в нынешнем их виде не охватывают квалификаций, которые надстраиваются над традиционными степенями доктора философии и им эквивалентных, так называемых постдокторских квалификаций (высшего, габилитованного доктора, доктора наук). Предложены варианты достижения действительной всеохватности квалификационных метарамок и дескрипторы докторских и постдокторских квалификаций.

Ключевые слова: докторские и постдокторские квалификации, европейские метарамки квалификаций, дескрипторы квалификаций.

G. Talanova

**DOCTORAL AND POSTDOCTORAL LEVELS WITHIN QUALIFICATION
FRAMEWORK: THEORETICAL AND METHODOLOGICAL ASPECT**

The highest (doctoral) qualifications and its identification by means of qualifications frameworks are analyzed in the article. It is argued that existent European meta-frameworks (Qualifications Framework for European Higher Education Area and European Qualifications Framework for Lifelong Learning) not include postdoctoral qualifications (Higher, Habilitated Doctor, Doctor of Sciences) which overbuild above traditional PhD and equivalent degrees. Variants of achievement of real complete comprehension for qualifications meta-frameworks and descriptors for doctoral and postdoctoral qualifications are proposed.

Key words: doctoral and postdoctoral qualifications, European qualifications meta-frameworks, qualifications descriptors.

Стаття надійшла до редакційної колегії 17.09.2010

УДК 316.6:159.922.62

Н. Є. Завацька

СИСТЕМНИЙ ПІДХІД У ВИРІШЕННІ ПРОБЛЕМИ РЕАДАПТАЦІЇ ОСОБИСТОСТІ

Актуальність дослідження проблеми соціальної реадaptaції особистості зумовлена суперечливим і навіть у багатьох аспектах драматичним переходом українського суспільства на інноваційний етап розвитку, коли реформаційному оновленню і змістовній модернізації підлягають різні сфери суспільного життя. Це потребує системного наукового осмислення інноваційних процесів, критичної рефлексії пройденого шляху та прогнозування ймовірних небезпек.

Значна кількість соціологічних, педагогічних, психологічних, медичних досліджень зачіпає різні аспекти виникнення та проявів дезадаптивної поведінки й особливостей процесу реадaptaції, але, здебільшого, у підлітковому середовищі. Соціально-психологічний аспект реадaptaції осіб зрілого віку аналізується недостатньо. У зв'язку з цим актуальною є розробка системи соціальної реадaptaції особистості.

Основу системного підходу в дослідженні (Б.Г. Ананьєв, П.К. Анохін, В. О. Ганзен, Б.Ф. Ломов, С.Д. Максименко, В.С. Мерлін, В.А. Семиченко, В. Т. Циба, Г. П. Щедровицький, L.F. Bertalanffy, H.J. Morowitz, J.L. Singer) становить визнання активності особистості у взаємодії з навколишньою реальністю [1; 4; 6; 7; 11 та ін.]. Це положення дозволяє визначити найбільш суттєву психологічну ознаку особистості зрілого віку, яка адаптується, – здатність до реадaptaції. Системний підхід застосований також у дослідженні питань багаторівневості соціальної реадaptaції, місця її особистісного рівня в розглянутий період вікового розвитку, особистості як системної соціальної якості людини і як системоутворюючої ланки в процесі її реадaptaції.

Системність – “пояснювальний принцип наукового пізнання, який потребує досліджувати явища в їх залежності від внутрішньо пов'язаного цілого, яке вони утворюють, набуваючи завдяки цьому властиві цілому нові якості” [8, с. 366].

Найважливіший постулат принципу системності в психології говорить, що всі психічні процеси організовані в багаторівневу систему, елементи якої здобувають нові властивості, що задаються її цілісністю. Початковими для розробки системного підходу в психології є положення Б.Ф. Ломова, що вимоги соціальної дійсності задовольняються особистісним способом регуляції й організації, який, у свою чергу, визначає мобілізацію психічних способів організації, а останні висувають певні вимоги до способів адаптації нейродинамічних процесів. Здійснюючи специфічно детермінований “рух” у соціальній дійсності, яка ставить перед нею завдання, що потребують свого вирішення, особа в той же час виступає як саморегулятивна, але не відособлена система. Регуляція відносин особи зі світом і внутрішніх відносин має системний характер, а сама вона є “центром” психічної регуляції, організації і мобілізації психічних процесів, станів, а також вчинків, відносин [7].

Системний підхід вбачався Б.Ф. Ломовим як трактування психічного в тій безлічі зовнішніх і внутрішніх відносин, у яких воно існує як ціле, і конкретизувалися такі шляхи реалізації системного підходу в психології. По-перше, потрібен розгляд явища в декількох планах (або аспектах): мікро- і макроаналізу, специфіки його як якісної одиниці (системи) і як частини родової макроструктури. По-друге, цей розгляд психічних

явищ як багатомірних, для яких абстракція, що реалізована послідовним їх розглядом у якомусь одному плані, не повинна закривати всіх інших можливих планів. По-третє, система психічних явищ (а також окремих психічних процесів і станів) має розглядатись як багаторівнева та ієрархічна. Взаємини між підсистемами динамічні й залежать від системоутворюючого чинника, що поєднує у функціонування цілого окремі механізми, що реалізовані на тому або іншому рівні. Підпорядкованість і автономія рівнів – найважливіші умови саморегуляції системи. З різними рівнями можуть бути співвіднесені різні психологічні закони. По-четверте, множинність відносин, у яких існує людина, спричиняє множинність і різнопорядкованість її властивостей. Побудова піраміди цих властивостей передбачається в кооперації з іншими науками. В-п'ятих, системний підхід пов'язується зі зміною в розумінні принципу детермінізму. І лінійний детермінізм, і ймовірнісний є лише окремими випадками детермінації. Оскільки принцип існування людини є “полісистемним”, то не може бути універсальної форми детермінації. Детермінація може розглядатись і як біологічний, і як каузальний зв'язок, і як некаузальні типи зв'язку. Це типи зв'язків, що співвідносяться з поняттями “умова”, “чинники” та ін. Нарешті, системний підхід співвідноситься з принципом розвитку, оскільки системи існують тільки в розвитку. У розвитку відбувається і зміна детермінант, і їхня взаємодія (специфічна на кожній стадії). При цьому розвиток може включати і лінії прогресу, і лінії регресу. Розвиток – це розв'язання протиріч між зовнішнім і внутрішнім, між причинами та умовами, між системами й підсистемами, між рівнями тощо [7; 11].

Реалізація системного підходу спирається на положення про те, що категорія взаємодії становить основу будь-якої психологічної системи (К.К. Платонов), що із самої суті психічних явищ впливає необхідність сполучення декількох планів аналізу, що першим кроком у цьому напрямі повинна бути систематизація і класифікація даних, виявлення їх зв'язків і розробка перехідних концепцій або “концептуальних мостів” (П.К. Анохін), що накопичуються в різних психологічних дисциплінах (Б.Ф. Ломов) [2; 7 та ін.].

Основою методології системного підходу є загальна теорія систем. Предметом – порівняльний аналіз інваріантів ізоморфних (або гомоморфних) систем різної природи. Пізнання реальної системи полягає в тому, що властивості абстрактної інваріантної системи адаптуються до реальної системи певної природи. Існує багато різних визначень поняття “система”, але узагальненим є таке: система – це сукупність елементів з певними зв'язками між ними, що утворюють певну якісно своєрідну цілісність [3; 11]. Системи поділяються на відкриті і закриті. Відкриті соціальні системи обмінюються інформацією із соціальним оточенням. Кожна система входить в певне ієрархічне утворення. Аналіз фіксованої проміжної системи в ієрархічній структурі з позиції зовнішньої, більш складної системи називається макропідходом, а з позиції її внутрішніх підсистем – мікропідходом. Системи поділяються на гомеостатичні й гетеростатичні. Гомеостатичні системи перебувають у стані динамічної рівноваги із середовищем і не є розвивальними. Негомеостатичні, або гетеростатичні, системи з рухомою точкою динамічної рівноваги є розвивальними. Людина як біосоціальна істота складається з організму людини як гомеостатичної підсистеми і психічної сфери свідомості особистості як гетеростатичної підсистеми. Кожна система існує в просторі і часі, і пізнання її здійснюють спочатку в статичності – аналіз структури, а потім у динамічності – розгортання її дії в часі. У динамічності системи, зокрема соціальні, характеризуються стаціонарними і нестаціонарними процесами. Останні бувають прогресуючими (які розвива-

ються) і регресуючими (які деградують). Показником перших є зменшення, а показником других – збільшення показника ентропії [9; 12].

З положень системного аналізу простежуються етапи і послідовність дослідження системи: виокремлення її як цілісності; аналіз фіксованої проміжної системи в ієрархічній структурі з позиції більш складної системи (макропідхід) і з позиції її внутрішніх підсистем (мікропідхід); аналіз гомеостатичної і гетеростатичної підсистем; аналіз її структури (статика), а потім дії її в часі (динаміка) тощо. G.W. Allport вважав, що системний підхід дозволяє трактувати систему поведінки як відкриту (а не замкнуту), інтегровану на “комп’ютероподібну” поведінку із спонтанною активністю особи. В розробці такого принципу системності (автор називає його “системним еклектизмом”) вбачається перспектива подолання конфронтації, яка перешкоджає відтворенню цілісності “картини людини” [13]. Витоки ідеї цілісного підходу до людини є видимими в концепції Л.С. Виготського, яка збереглась у виді “зав’язі” – проекту побудови психології не в термінах явищ свідомості або тілесних реакцій, а в термінах “драми”. За одиницю аналізу бралася цілісна подія життя особистості, її вчинок, що має сенс в системі рольових відносин. Л.С. Виготський, обдумуючи цей проект, вважав, що динаміка особистості – це драма. На його думку, вже в перших словах дитини розігрується найбільша з усіх драм – зіткнення природного і суспільно-історичного, драматичний перехід з одного віку в інший, зіткнення різних соціальних ролей особистості тощо. За початковий об’єкт психології, на думку Л.С. Виготського, слід приймати не функцію (або процес), але цілісну особистість, адже мислить не мислення, а людина [5]. Проте, намагаючись описати людину в цілому, А. Gehlen (в акті автодеконструкції) віддавав собі звіт в тому, що він одночасно спустошує ціле: “З погляду ідеалізму все наше знання, виходячи із самого себе, прагне до системи, до цілого, хай навіть Фіхте або Гегелю не вдалося представити це ціле, – що взагалі значною мірою неможливе, оскільки будь-який досвід спрямований у відкрите майбутнє” [14, с. 60]. Незважаючи на цю контраверзу, з погляду матеріалізму визнано, що до людини потрібен системний підхід, який потребує в людській діяльності, спілкуванні, у тому числі і професійній діяльності, все вивчати всебічно, у розвитку, у взаємозв’язках і відносинах реального існування та наукового пізнання. Сучасний інтерес до вирішення психологічних проблем, зокрема і проблеми реадaptaції в аспекті особистості як системи, має своє історичне підґрунтя. Крім того, він цілком обґрунтований з погляду сучасної методології, тому що система створює принципово нову якість, невлловиму при об’єктивному висвітленні окремих її компонентів. Принцип системності, сполучений з принципом особистісного підходу і генетичним принципом діяльності, дозволяє відповісти на запитання, в процесі чого відбуваються урівноваження і цілісність психічної системи. Тенденція до встановлення рівноваги в процесі їх взаємодії – за умови, що вказана активна підсистема не руйнується і, більш того, підтримуються певні параметри її функціонування – якраз і описується за допомогою поняття реадaptaції. В контексті співвідношення двох систем – людини і середовища – реадaptaцію слід розглядати як процес розвитку, як діалектичну єдність внутрішнього і зовнішнього. Спробуємо представити цю єдність у вигляді однієї цілісної системи, і тоді системоутворюючою ознакою у функціональній характеристиці цієї системи може бути зазначений процес (або ступінь) урівноваження систем, що входять в неї, або гомеостаз.

У нашому дослідженні взято до уваги фундаментальні положення системного підходу Л. Бераланфі в контексті дослідження адаптивності як метапараметра індивідуальності, що стосуються стратегії її дослідження: фокусувати увагу на адаптивних

процесах, а не продуктивних; вивчати особу під час стресового впливу, що змушує запускати в дію адаптаційні механізми; нарешті, вивчати адаптаційні процеси в природних умовах. Принцип системності реалізується в питаннях про співвідношення різних детермінант, чинників і умов реадaptaції, а також виявленні на цій основі стабілізуючої детермінації, тобто такої комбінації зовнішніх і внутрішніх чинників, що забезпечує стійкість функціонування особистості [3].

У зрілому віці при зміні умов існування, професійного поля, коли підвищуються вимоги до адаптаційного потенціалу особистості, ми маємо справу з вторинною адаптацією системи до системи – людини до середовища, соціуму. Питання полягає в тому, як взаємодіють ці дві системи, чи стає одна провідною, а інша – веденою, або вони набувають статус рівних, іншими словами, чи поглинає одна іншу або вони врівноважуються.

Об'єктивна реальність – соціальне середовище – структурована і є системою цінностей – матеріальних та інформаційно-ідеальних утворень, в яких людина має потребу і з якими вона поєднана. У ціннісному середовищі відбуваються два протилежні процеси – ентропійний, руйнівний і антиентропійний, творчий. При цьому перший відбувається спонтанно, довільно, а другий, який йому протидіє, потребує докладання зусиль суб'єктів на творення цінностей. Соціальним суб'єктам, зокрема – людині, належить активна роль у подоланні ентропійних процесів, тобто в упорядкуванні, структурованні середовища шляхом творення матеріальних і духовних цінностей. У системі “соціальний суб'єкт – соціальне середовище” у першому її складнику закладено механізм, антиентропійна дія якого спрямована на відтворення і створення штучного ціннісного середовища. Із цієї загальної картини протидії тенденції ціннісних перетворень створення і руйнування випливає призначення кожного соціального суб'єкта, і зокрема особистості: знайти своє місце у структурі соціуму, бути ним затребуваним на певну роль у механізмах творення цінностей. Отже, задоволення потреб соціальних суб'єктів становить сенс їх існування, а критерій їх задоволення сприймається як їх самоактуалізація. Зокрема, задоволення соціогенної потреби особистістю є сенсом її життя, а критерій задоволення сприймається як її самоактуалізація, самореалізація.

Для розробки абстрактної соціально-психологічної теорії соціального суб'єкта В.Т. Циба пропонує провести порівняльний аналіз властивостей (параметрів, характеристик) низки ізоморфних соціальних суб'єктів-систем з метою виявлення їх інваріантних властивостей, не забуваючи про існування специфічних властивостей для кожного з них. Розробку кожної з теорій конкретного соціального суб'єкта автор пропонує починати з адаптації до нього саме інваріантних властивостей, наповнюючи їх конкретним змістом. У процесі задоволення потреб у стосунках даного суб'єкта з іншими суб'єктами останні виступають його партнерами або конкурентами, що зумовлено мотивацією їх діяльності і диктує необхідність узгодження з ними своїх або з'ясування їхніх дій. Саме за допомогою механізму задоволення потреб суб'єкти здійснюють антиентропійну діяльність, створюючи штучне ціннісне середовище. Конкретизуючи виявлені інваріантні властивості соціальних суб'єктів щодо елементарного суб'єкта – особистості – автор викладає основний зміст регулятивно-детерміністської теорії особистості [11].

Особистість є ізоморфною системою в ієрархії соціальних систем-суб'єктів і об'єктом пізнання. В утворенні “особистість – соціальне середовище” поєднання складників його підсистем “особистість” і “соціальне середовище” здійснюється за допомогою соціогенних параметрів, набутих (а не природжених) в результаті соціальних впливів. Предмет цієї теорії містить теоретичні основи функціональної структури і діяльності особистості; обґрунтування її головних параметрів і їх функціонального

призначення шляхом порівняння з відповідними параметрами соціальних суб'єктів вищих рівнів; визначення ролі особистості в подоланні ентропійних процесів у соціальному середовищі. Під структурою особистості розуміється функціональна структура її сфери свідомості як психічного органа мислення і програмування діяльності за допомогою її параметрів. Соціогенні параметри особистості як дзеркальне відображення поєднаних з ними цінностей середовища поділяються на детермінуючі та регулюючі її діяльність в антиентропійному процесі творення цінностей і структуралізації ціннісного середовища. Дійсно, середовище відносно конкретної людини включає, по-перше, соціальні суб'єкти різних рівнів, субстратом яких є множина людей, а по-друге, матеріальні та інформаційно-ідеальні утворення, які є продуктами задоволення матеріальних і духовних потреб людини і принципами зовнішніх настанов суб'єктів відносно людини. Всі ці матеріальні й інформаційно-ідеальні утворення розглядаються як цінності соціального і штучно-природного середовища. Середовище є структурованим спектром цінностей, одна частина яких є предметом індивідуальних потреб, у зв'язку з чим їх можна назвати матеріальними й інформаційно-ідеальними (духовними) благами, і друга частина яких є інформаційно-нормативними цінностями, які є регуляторами діяльності, а на світоглядному рівні – ідеологічними цінностями, які становлять ідейні переконання особистості. Отже, як це було із соціальними суб'єктами, цінності матеріального та інформаційно-ідеального середовища поділяються на два класи: цінності-блага, які відповідають різним за природою потребам людини і включають матеріальні й інформаційно-ідеальні продукти “споживання” і послуги, і цінності-регламенти, які відповідають регламентуючим орієнтирам людини в її цілеспрямованій діяльності і є власне соціальними настановами – моральними, правовими та естетичними нормами й ідеалами, звичаями і традиціями. Після структурування цінностей соціального і штучно-природного середовища постає питання, за допомогою яких параметрів людина поєднана з ними. Відповідь така, що людина з'єднана з цінностями середовища за допомогою таких самих параметрів, що і будь-який соціальний суб'єкт. Таким чином, із названими вище двома класами цінностей середовища людина з'єднана двома класами параметрів – детермінуючих і регулюючих її цілеспрямовану діяльність, що відповідає двом класам інваріантних стратифікованих за статусом і класифікованих за соціальними інституціями параметрів соціальних суб'єктів. Детермінуючі параметри суб'єктів відносно людини (і особистості) є біо-, психо- і соціогенними потребами, а регулюючі параметри є соціальними настановами. Особистість як соціальний складник людини з'єднана із середовищем за допомогою соціогенних потреб і соціальних настанов. Останні визначають гармонійність включення особистості в соціальне середовище. Комплекс ідей, представлений у законодавчій формі, проектується у сферу свідомості людини як комплекс соціальних настанов (інші близькі за змістом вживані терміни: диспозиції, позиції, аттitudи) про правила, спрямовані на організацію задоволення специфічного виду потреб людини в кожній соціальній інституції. Ці соціальні інституції диференціюють усю систему суспільних відносин і в сукупності визначають спосіб життя кожної людини. Зауважимо, що система ідей, які стосуються прав, свобод і обов'язків, становить зміст внутрішніх соціальних настанов особистості, які формуються в процесі соціалізації під дією зовнішніх соціальних настанов суспільства. Отже, соціальні настанови є внутрішніми характеристиками особистості, поєднаними із зовнішніми характеристиками-цінностями соціального середовища, які забезпечують гармонійне включення її в систему соціальних норм, звичаїв, традицій. Механізм прояву і задоволення всієї системи потреб орієнтує особистість на досягнення низки життєво

стратегічних цілей: успішність у професії, розкриття своїх здібностей у творчій діяльності, техніці чи мистецтві, націленість на створення родини і виховання дітей тощо. Задоволення цих потреб є сенсом життя, а критерій їх задоволення сприймається як самоактуалізація особистості. Черговість задоволення біо-, психо- і соціогенних потреб, а також останніх у різних соціальних інституціях зумовлена механізмом мотивованого прояву домінантної потреби.

Людина, входячи в соціальні технології суб'єктів різних соціальних інституцій, задовольняє свої потреби не сама по собі. Фактично вони вплетені в “дерева цілей” соціальних суб'єктів – організацій різних рівнів. Для реалізації потреб особистість керується відповідною системою соціальних цінностей-регламентів (соціальних настанов) у формі морально-правових норм різних рівнів – від загальнолюдських і до норм на рівні формальних та неформальних груп. Інтеріоризовані особистістю зовнішні соціальні настанови визначають рефлексивні внутрішні соціальні настанови, які є її особистими переконаннями і які завдяки їх усталеності можна вважати параметрами особистості. В процесі задоволення своїх потреб людина взаємодіє з іншими індивідами з подібними потребами-цілями – часто в конкурентній боротьбі, керуючися соціальними настановами, що захищає її від несправедливих утисків з боку інших суб'єктів і утримує її саму від можливих зловживань стосовно них. Прийняття рішень щодо задоволення певних потреб ґрунтується на формулюванні причин того чи іншого роду діяльності, що становлять зміст мотивів, які розділяються на звичайні й захисні. Якщо потреби детермінують діяльність щодо їх задоволення, то мотиви спонукають людину до діяльності у взаємозв'язку з реалізацією потреб іншими людьми [10].

Розбіжність між створеними власними чи власною і чужою суб'єктивними моделями призводить до виникнення у психіці людини так званого когнітивного дисонансу, що детермінує її діяльність на усунення пов'язаного з ним психічного дискомфорту, тобто задоволення власної соціогенної потреби. Якщо така цінність-модель має високу суспільну значущість, то досягнення мети щодо її реалізації набуває для неї стратегічного значення з подальшою самоактуалізацією і стає сенсом життя. Аналіз досліджень щодо чинників впливу соціального середовища на розвиток та адаптацію особистості показує, що, як правило, вони розглядаються як фактори ризику, неблагополучного розвитку й виникнення психологічних відхилень. Так, обговорення проблеми адаптації до соціального середовища пов'язане з такою важливою особливістю взаємодії особистості й середовища, як несинхронний характер суспільних і індивідуальних адаптивних реакцій. Основну причину цього дослідники вбачають у необхідності затратити якийсь час на подолання різноманітних, різнорівневих адаптивних бар'єрів, здатних ускладнити, а в деяких випадках – перешкодити здійсненню соціально пристосувальних процесів.

Соціальна реадптація особистості виявляється як процес формування і розвитку її соціальної активності, прояву соціальних, соціально-психологічних, біопсихічних механізмів регуляції життєдіяльності. Це – поєднання соціально спрямованої активності особистості з динамікою різних рівнів соціального середовища. Тому в усуненні невідповідності між вимогами умов, з одного боку, та очікуваннями і можливостями особи – з іншого, полягає реальне значення соціальної реадптації особи. Щоб вирішити проблему характеристики змісту макросоціального і мікросоціального середовища, пропонується поділити його на два типи: “реальне” і “широке”. Середовище, до якого безпосередньо залучена особистість, можна вважати реальним мікросоціальним середовищем. Соціальне середовище, що перебуває безпосередньо за

межами життєдіяльності особи, можна визначити як широке мікросоціальне середовище – в тому значенні, що воно може перетворитися на реальне мікросоціальне середовище певної особи.

Оптимальний процес соціальної реадaptaції безпосередньо пов'язаний з особливим типом взаємодії рівноцінних систем, під час якої здійснюється побудова нової, складнішої і високоорганізованої системи, в яку початкові об'єкти (особистість і середовище) входять як підсистеми, зберігаючи достатню частку автономії. Нова система виникає в результаті активної взаємодії особистості й середовища і припускає взаємні, двосторонні зміни. Принципом побудови оптимальної системи взаємодії є розвиток і ускладнення як особистості, так і середовища.

Відзначимо, що системне і цілісне осмислення проблеми реадaptaції особистості має принципове значення для теорії й практики соціальної роботи. Соціальна робота не може ефективно вирішувати свої завдання без звернення до природи й сутності світогляду людини. Істотне місце у світорозумінні людини посідають її погляди, уявлення про зміст і цілі життя. Цінність життя залежить від збігу, єдності особистого й суспільного, від погодженості життєвих установок особистості й суспільства, які залежно від характеру суспільного ладу й індивідуальних рис людини можуть бути й у протиріччі. Однак, як наголошують дослідники, протиставляти індивідуальне колективному не завжди виправдано. Суспільство – це доповнена або розширена особистість, а особистість – стисле або зосереджене суспільство. Саме соціальна робота як практична діяльність спрямована на підтримку, розвиток особистості, реадaptaцію індивідуальної та соціальної суб'єктності особи. Вона має форму соціального проектування та прогнозування (структурна соціальна робота) і безпосередньої роботи з особою (психосоціальна робота), а також надає можливість здійснити системний підхід до реадaptaції особи зрілого віку. Цілі соціальної роботи в процесі реадaptaції, незалежно від моделі теоретичного обґрунтування і практики, пов'язані з підтримкою особистості, а завдання соціальної роботи змінюються залежно від сфер соціальної практики, характеру проблем людини в зрілому віці, її соціально-психологічних особливостей, умов конкретного соціуму. Як показує теоретичний аналіз, в останні десятиліття особливого значення для стратегії соціальної роботи набувають положення гуманістичної психології (головні з них – про самоактуалізацію А. Маслоу та особистісне зростання К. Роджерса). По-перше, у своїй основі сутність, зміст і методи соціальної роботи визначаються принципом гуманізму і, по-друге, ці положення дозволяють зрозуміти людину як цілісну особистість, що перебуває у взаємодії зі своїм оточенням. Серед сучасних концепцій актуальним, на нашу думку, є системний підхід у соціальній роботі, у якому відносини, інтеракції, трансакції й соціальні процеси розглядаються в причинно-наслідковій залежності. Певний інтерес в контексті нашого дослідження становить концепція соціальної дії в соціальній роботі, в основі якої – розв'язання конфлікту між потребами та можливостями особистості з реальним соціальним середовищем. Стратегію сучасної соціальної роботи під час реадaptaції особистості ми вбачаємо в активізації позиції особистості через підвищення її самостійності, її здатності контролювати своє життя і вирішувати свої проблеми – через підвищення її адаптаційного потенціалу.

Таким чином, узагальнення різних підходів до розкриття сутності адаптації і реадaptaції особистості до умов соціального середовища дозволяє зробити висновок про необхідність розуміння цього процесу з системних позицій. Основу системного підходу в дослідженні становить визнання активності особистості у взаємодії з навколишньою реальністю. Це положення дозволяє визначити найбільш суттєву психологічну ознаку

особистості зрілого віку, яка адаптується – здатність до реадптації. Системний підхід застосований також у дослідженні питань багаторівневості соціальної реадптації, місця її особистісного рівня в розглянутий період вікового розвитку, особистості як системної соціальної якості людини і як системоутворюючої ланки в процесі її реадптації. Впровадження системного підходу дозволить об'єднати структурні рівні системи соціальної реадптації та рівні організації людини, яка розглядається як біосоціальна єдність і, окрім соціально-психологічного і психофізіологічного рівнів, виділити в реадптаційному процесі власне психологічний або особистісний рівень регуляції. Застосування принципу системності до теорії соціальної роботи дозволяє розглядати всі компоненти наукового знання у взаємозв'язку й взаємозалежності, визначаючи специфіку об'єкта і предмета теорії соціальної роботи, які у свою чергу впливають на зміст теорії та практики соціальної роботи. Соціальна робота як специфічний вид діяльності також має системний вигляд: це сукупність елементів, що характеризує особливості процесу взаємодії в соціальних відносинах з метою вирішення проблем (суб'єкт і об'єкт, зміст і засоби, функції та цілі).

Список літератури: 1. *Ананьев Б.Г.* Избранные психологические труды: в 2 т. / Б.Г. Ананьев. – М.: Педагогика, 1980. – Т. 1. – 232 с. 2. *Анохин П.К.* Системные механизмы высшей нервной деятельности / П. К. Анохин. – М.: Наука, 1979. – 454 с. 3. *Берталанфи Л. фон.* Общая теория систем / Л. фон Берталанфи. – [2-е изд.]. – М.: Мир, 1960. – 328 с. 4. *Бочелюк В.И.* Соціально-психологічні особливості самореалізації особистості в сучасному суспільстві : монографія / За ред. В.І. Бочелюка. – Запоріжжя: Класичний приват. ун-т, 2009. – 280 с. 5. *Выготский Л.С.* Психология развития человека / Л.С. Выготский. – М.: Смысл; Эксмо, 2005. – 1136 с. : ил. – (Библиотека всемирной психологии). 6. *Ганзен В.А.* Системные описания в психологии / В.А. Ганзен. – [изд. испр. и доп.]. – Л.: ЛГУ, 1984. – 176 с. 7. *Ломов Б.Ф.* Методологические и теоретические проблемы психологии / Б.Ф. Ломов. – М.: Наука, 1984. – 444 с. 8. *Петровский А.В.* Основы теоретической психологии / А.В. Петровский, М.Г. Ярошевский. – М.: ИНФРА-М, 1998. – 528 с. 9. *Равич-Щербо И.В.* Системно-деятельностный подход в психологии личности / И.В. Равич-Щербо, Л.А. Радзиховский, М.В. Розин // Вопросы психологии. – 1988. – № 1. – С. 177–182. 10. *Татенко В.О.* Соціально-психологічні механізми впливу людини на людину / В.О. Татенко // Соціально психологія. – 2003. – № 1. – С. 60–72. 11. *Циба В.Т.* Контури системної соціальної психології / В.Т. Циба // Соціально психологія. – 2003. – № 1. – С. 27–39. 12. *Юдин Э.Г.* Системный подход и принцип деятельности. Методология проблем современной науки / Э.Г. Юдин. – М.: Наука, 1978. – 392 с. 13. *Allport G.W.* Readings in attitude theory and measurement / G.W. Allport. – N.-Y.: Wiley, 1967. – 462 p. 14. *Gehlen A.* Der Mensch. Seine Natur und seine Stellung in der Welt. 13. Auflage. – Gesamtausgabe, 1986. – Bd. 3. – S. 60–63.

Bibliography (transliterated): 1. Anan'ev B.G. Izbrannyye psihologicheskyye trudy: v 2 t. / B.G. Anan'ev. – M.: Pedagogika, 1980. – T. 1. – 232 s. 2. Anohin P.K. Sistemnyye mekhanizmy vysshej nervnoj dejatel'nosti / P. K. Anohin. – M.: Nauka, 1979. – 454 s. 3. Bertalanfi L. fon. Obwaja teorija sistem / L. fon Bertalanfi. – [2-e izd.]. – M.: Mir, 1960. – 328 s. 4. Bocheljuk V.J. Social'no-psihologichni osoblivosti samorealizacii osobistosti v suchasnomu suspil'stvi : monografija / Za red. V.J. Bocheljuka. – Zaporizhzhja: Klasichnij privat. un-t, 2009. – 280 s. 5. Vygotskij L.S. Psihologija razvitija cheloveka / L.S. Vygotskij. – M.: Smysl; Jeksmo, 2005. – 1136 s. : il. – (Biblioteka vsemirnoj psihologii).

6. Ganzen V.A. Sistemnye opisanija v psihologii / V.A. Ganzen. – [izd. ispr. i dop.]. – L.: LGU, 1984. – 176 s. 7. Lomov B.F. Metodologicheskie i teoreticheskie problemy psihologii / B.F. Lomov. – M.: Nauka, 1984. – 444 s. 8. Petrovskij A.V. Osnovy teoreticheskoj psihologii / A.V. Petrovs'kij, M.G. Jaroshevskij. – M.: INFRA-M, 1998. – 528 s. 9. Ravich-Werbo I.V. Sistemno-dejatel'nostnyj podhod v psihologii lichnosti / I.V. Ravich-Werbo, L.A. Radzihovskij, M.V. Rozin // Voprosy psihologii. – 1988. – № 1. – S. 177–182. 10. Tatenko V.O. Social'no-psihologichni mehanizmi vplivu ljudini na ljudinu / V.O. Tatenko // Social'na psihologija. – 2003. – № 1. – S. 60–72. 11. Ciba V.T. Konturi sistemnoï social'noï psihologii / V.T. Ciba // Social'na psihologija. – 2003. – № 1. – S. 27–39. 12. Judin Je.G. Sistemnyj podhod i princip dejatel'nosti. Metodologija problem sovremennoj nauki / Je.G. Judin. – M.: Nauka, 1978. – 392 s. 13. Allport G.W. Readings in attitude theory and measurement / G.W. Allport. – N.-Y.: Wiley, 1967. – 462 r. 14. Gehlen A. Der Mensch. Seine Natur und seine Stellung in der Welt. 13. Auflage. – Gesamtausgabe, 1986. – Bd. 3. – S. 60–63.

Н.Е. Завацкая

СИСТЕМНЫЙ ПОДХОД В РЕШЕНИИ ПРОБЛЕМЫ РЕАДАПТАЦИИ ЛИЧНОСТИ

Показано, что основу системного подхода в данном исследовании составляет признание активности личности во взаимодействии с окружающей реальностью. Это положение позволяет определить наиболее существенный психологический признак личности зрелого возраста, которая адаптируется, – способность к реадaptации. Системный подход применен также в исследовании вопросов многоуровневости социальной реадaptации, места ее личностного уровня в рассмотренный период возрастного развития, личности как системного социального качества человека и как системообразующего звена в процессе ее реадaptации.

Ключевые слова: личность, системный подход, зрелый возраст, адаптационный потенциал, социальная дезадаптация, социальная реадaptация.

N. Zavackaja

APPROACH OF THE SYSTEMS IS IN DECISION OF PROBLEM OF READAPTATION OF PERSONALITY

It is shown that the basis of systems approach in research is recognition of activity of a personality in cooperation with surrounding reality. This condition allows to define the most substantial psychological sign of the mature personality, which adapts, – capacity for readaptation. System's approach is also applied in research social readaptation, place of its personality level in a considered period of age development, personality as a system social quality of a person in the process of its readaptation.

Key words: personality, systems approach, mature adult, adaptation potential, social dezadaptation.

Стаття надійшла до редакційної колегії 21.09.2010

УДК 1:37

О.О. Дольська

КОНЦЕПТУАЛІЗАЦІЯ РАЦІОНАЛЬНОСТІ: ПЛЮРАЛІЗМ СВІТОГЛЯДНИХ ПРОПОЗИЦІЙ

У сучасній філософії актуалізується інтерес до регіонального розуміння проявів раціональності. Така ситуація потребує аналізу раціональності як в традиційному її розумінні, так і в сучасному її трактуванні. Тема раціональності не просто увійшла до філософії сучасності, вона увірвалася в неї з кінця XIX століття, і, можна сказати, немає сьогодні жодної сфери соціуму, яку не намагаються обґрунтувати, пояснити з погляду цього феномену. Раціональність символізує фундаментальну філософську проблему з'ясування значення "розумності" як предикації буття, дії, виховання, освіти. На перший план проблема раціональності була висунута завдяки процесам переосмислення "класичної" проблеми обґрунтування знання і відмові від фундаменталізму – упевненості в тому, що всяке ("справжнє") знання може і повинне знайти з часом абсолютно тверді й незмінні підстави.

Існує величезна кількість літератури, присвяченої проблемі раціональності. Про неї пишуть А. С. Богомолів, Н. В. Генів, А. Ф. Зотов, Л. Г. Іонін, І. Т. Касавін, М. А. Кисіль, Н. Г. Міхай, Н. В. Мотрошилова, Н. С. Мудрагей, А. Л. Никифоров, С. Н. Обідна, В. А. Подорога, В. Н. Порус, Б. І. Пружинін, А. І. Ракітов, В. С. Стюпін, Г. М. Тавризян, Г. М. Федорук, В. Г. Федотов, Е. Л. Чертков, В. С. Швирьов, Н. С. Юліна та ін. У роботах А. С. Богомолова, В. А. Лекторського, Т. І. Ойзермана розкриваються загальні концептуальні підстави для характеристики раціональності. Виділяють такі її форми, як раціональність міфу, релігії, мистецтва, філософії, гуманітарного знання [1], в основі яких лежать генетичні і змістовні відмінності. Цей список сьогодні необхідно доповнити і такою формою, як раціональність освіти. Щоб дати їй характеристику, необхідно спиратися на певні критерії. Аналіз робіт показав, що критерії визначення раціональності специфікуються і постійно уточнюються. Про це свідчить той факт, що в історії філософії під раціональністю розуміли різні феномени. Це і поняття (М. Вебер), і метод (Р. Декарт), це і типи мислення, схильність до мислення (Р. Декарт, І. Кант), і особливий тип діяльності (М. Вебер), властивість (Н. Трубников) і засіб досягнення нового змісту знання (П. Копнін), це і культура мислення (В. Швирьов) і соціальний феномен (І. Касавін).

Наголошуючи на такому різноманітті раціональності, П.С. Гуревич писав: "По-перше, раціональність розуміється як метод пізнання дійсності, заснований на розумі. Це центральне значення сходиться до латинського коріння *ratio* (розум). Раціоналізація взагалі, виступаючи в тих або інших формах, є загальнолюдською властивістю, властивим різним сторонам людської активності. Вона, отже, реалізується у філософській рефлексії... По-друге, раціональність трактується багатьма ученими як якась структура, що має внутрішні закони і особливості. В цій спрямованості міркувань наукове мислення втрачає свою монополію на "раціональність". Ймовірно, і розум перестає в даному випадку бути визначальною характеристикою раціонального. Йдеться вже про специфічну впорядкованість, властиву різним формам духовної діяльності, у тому числі і не тільки наукової.

Ця особлива “організованість”, “логічність” протистоїть вже безструктурності, хаотичності, принциповій “невимовності”. По-третє, раціональність ототожнюється з певним принципом, атрибутивною властивістю цивілізації” [2, с. 173 – 175].

Є посилання на те, що раціональність стає основою методологічного характеру. Наприклад, А. А. Новиков вважає, що позиція тих, хто пов'язує народження феномену раціональності з “корінним реформуванням європейської філософії в Новий час, який виразився в її сцієнтизації і методологізації”, є виправданою [3, с. 48]. Така багатозначність раціональності, “точніше – семантична неоднозначність поняття раціональності, є, мабуть, першим явним проявом “хитрості” ratio, про яку згадував ще Гегель”, – зазначає А. А. Новиков [3, с. 48].

Тема раціональності була завжди прямо або побічно введена у філософії різних періодів її становлення як одна з основних. Особливо актуальною вона стала у філософії ХХ-ХХІ століття: раціоналізація практично всіх сфер людського існування свідчить про злободенність і необхідність детальнішого вивчення цього феномену. Про раціональність в історії філософії писали М. Горкгаймер, у праві – В. Гьосле, у політиці – Б. Байме. Розглядалася ця тема і в освіті. Про це свідчать роботи Ю. Габермаса, Н. Лумана та ін. Про проблему комунікативної раціональності, піднятої Ю. Габермасом, і її актуалізацію в освіті пишуть сучасні зарубіжні дослідники М. Мерфі, Т. Флемінг. Не обійшла стороною ця проблема і вітчизняну філософію освіти: проблема педагогічного розуму розглядається М. Д. Култаєвою, І. В. Степаненко, О. Н. Грицай. Про інтерес до репрезентацій розуму в освіті свідчать роботи В. П. Андрущенко, А. М. Єрмоленка, І. А. Зязюна, В. В. Корженка, С. В. Пролеєва, І. Ф. Прокопенка, І. О. Радіонової, Т. С. Троїцької, О.В. Тягла, В.В. Шкоди та ін.

Якщо звернутися до словників, то в широкому значенні під раціональністю розуміють “загальну орієнтацію і стилістику мислення, домінуючу лінію філософського розвитку, що йде від Платона з установкою на розумність і природну впорядкованість світу, наявність в ньому внутрішньої логіки і гармонії, а також переконання в здібностях розуму досягнути цей світ і облаштувати його на розумних позиціях” [4, с. 852]. У вузькому значенні раціональність – це концепція, що протистоїть емпіризму і сенсуалізму. В такому контексті пропонується розум розглядати як головну форму і джерело пізнання [4, с. 853].

Мислення людини є різним не тільки в масштабах історичних епох, але й в регіональних галузях суспільства, тому необхідно розрізняти універсальну раціональність і локальну, яка характеризує особливості мислення в окремих сферах теоретизування, наприклад, у науковій раціональності, раціональності в освіті. Універсальна раціональність припускає відповідність вимогам пануючого стилю мислення певної епохи [5]. Соціально-історична обумовленість стилів раціональності опосередковує стилем мислення епохи, що є системою глобальних, переважно імпліцитних передумов мислення. Кожній епосі властивий свій власний стиль мислення, який складається стихійно-історично, він вкорінений в її культурі [5].

З мисленням пов'язував раціональність і С. С. Аверинцев. Аналізуючи історичні умови інтелектуальних революцій європейської культури, першорядне значення він відводив способам мислення. Він висунув таке положення: “Інтелектуальна революція стає з можливості фактом не тоді, коли відкритий новий спосіб мислити, а тоді, коли цей спосіб думки доведений до зведення всіх носіїв даної культури” [6, с. 4]. Першу ре-

волюцію С. С. Аверинцев пов'язував з рухом софістів і діяльністю Сократа, Платона, Аристотеля. Перша інтелектуальна революція знаменує собою становлення культури дефініцій (понять), коли сама дефініція стала найважливішим інструментом античного раціонального мислення. Культура виведення дефініцій характерна і для Середньовіччя. І хоча проблематика цього періоду характеризувалася зверненням до христологічного орієнтування мислення, раціоналізм у цілому “залишився на своїх найзагальніших підставах таким, яким його створила античність” [6, с. 9]. “За специфічною культурою дефініції стоїть, з одного боку, зобов'язання вивіряти уявлення про будь-який предмет на землі або на небесах через логічну формалізацію, робити уявлення “таким, що відповідає” – на відміну від того, що було раніше, тобто від донаукової “мудрості”; з другого боку, метафізична віра в стабільне єство, субстанціальну форму, ієрархічно піднесену над акциденціями – на відміну від того, що прийшло пізніше, тобто від нової науковості” – писав С. С. Аверинцев [6, с. 10].

Наявність рефлексії, звернутої на думку і на інобуття думки в слові, стала початком відкриття гносеологічної проблеми і кодифікування правил логіки. А рефлексія, що повернута на слово, відкрила проблему “критики мови” і кодифікування правил риторики і поетики. В центрі такої раціональності знаходиться техніка силогізму – “дедукція, що припускає ієрархічний рух зверху вниз, при якому загальне мислиться первинним відносно приватного: первинним, перш за все, гносеологічно, тобто більш пізнаваним, достовірним. Але і онтологічно, тобто реальнішим” [6, с. 11].

Друга інтелектуальна революція напряму пов'язана із формуванням європейської науки XVII – XVIII ст. Нова раціональність, з погляду колишньої, була порушником усіх правил, усіх норм, що встояли, адже у неї була суттєва перевага: на відміну від науки, що зароджувалася, стара раціональність давала абсолютно несуперечливий образ світу. Він був логічним і давав заряд для уяви, чого не могла дати наука, що зароджувалася. Але потроху затверджується влада наукової раціональності і складається класичний ідеал служіння знанню заради самого знання. Щоб описати світ, створити його уявний образ, стали використовувати образи механізму і біологічного організму.

За І. Кантом, єдиною раціональністю є наукова раціональність, що розуміється як “експансія і редукція розуму” [1, с. 18], раціональність стали розуміти як вимогу відповідності розуму. Якщо Платон розум і розумне розумів з позиції гармонійного поєднання в ньому добра, істини і краси, то в епоху освіти встановлюється так званий “законодавчий” розум і формується модель “войовничої раціональності” як “єдиної і обов'язкової для всіх” [7, с. 13-14]. Раціональність стали розуміти як вимогу відповідності науковій раціональності.

Наукова раціональність зробила величезний вплив на розуміння раціональності і в XX ст. Наприклад, К.-О. Апель, роздумуючи про те, як розуміють раціональність сьогодні, відзначає: “саме поняття раціональності найчастіше розуміють як ціннісно-нейтральний логічний висновок або математичний апарат певного інструментального вживання” [8, с. 61]. Він вважає, що “в сучасних умовах під поняттям “раціональність” і, відповідно, “раціоналізація” в основному мають на увазі не різноманітні форми раціональності, а перш за все однорідне й однозначне, те, що може протиставити *ірраціональному*, або – в певному розумінні – *нераціональному*” [8, с. 61].

Нове розуміння раціональності стало формуватися не тільки під впливом розвитку науки. Наступ індустріалізації і формування нових відносин у суспільстві стали ти-

ми передумовами, завдяки яким починає мінятися мислення людини, що було помічено М. Вебером. У результаті в історії філософії склалися три моделі раціональності: класична з ідеєю могутності Розуму; методологічна, в центрі якої проблеми наукової раціональності; соціально-культурна модель, витримана в руслі ідей М. Вебера [9].

Але сучасна філософська думка все більш схиляється до переконання в різноманітності форм раціональності, їх історичної обумовленості, визначуваної значною мірою особою мислителя і особливістю епохи. Філософія наполягає на перегляді і розширенні меж “класичної” доктрини, – вважає А. А. Новиков [3, с. 49]. І підкреслює: “Зціплений рамками раціональності, що розуміється вузько, розум не тільки збитковий, але і небезпечний” [3, с. 49].

Зміни в розумінні раціональності набули динамічного характеру із середини ХХ ст., коли її стали обґрунтовувати, спираючись на мову і комунікацію. Наприклад, про трансформації розуміння наукової раціональності свідчить позиція К. Хюбнера, який підкреслює її інтерсуб’єктивний характер, що дає нам можливість вийти на новий рівень осмислення раціональності. К. Хюбнер пише про раціональність так: “Інтуїтивно з нею пов’язані уявлення про пізнаваність, обґрунтованість, послідовність, ясність і загальнообов’язкової *принятості*. Конкретні форми вираження цього – різноманітні” [10, з. 220]. І пропонує п’ять форм раціональності, яка концентрує в собі різноманітні загальні значення, що забезпечує продуктивну інтелектуальну комунікацію:

1. Семантична інтерсуб’єктивність, “яка ґрунтується на ясності і загальній визначеності понять і побудованих на них думок” [10, с.221].
2. Емпірична інтерсуб’єктивність, яка полягає, зокрема, в загальнообов’язкових фактах, прийнятих як емпіричне обґрунтування думок.
3. Логічна інтерсуб’єктивність, відповідно до якої “раціонально обґрунтованими вважаються такі вислови, які є результатом логічного висновку” [10, с.221].
4. Операціональна інтерсуб’єктивність, яка відображає певний спосіб діяльності. На такій операціональності, технологічності ґрунтується велика частина виробничої діяльності.
5. Нормативна інтерсуб’єктивність, тобто взаєморозуміння ясність, загальнозрозумілість, в одностайність щодо правил поведінки і в орієнтації на певний ціннісний контекст. “Хоча норма і є одночасно керівництвом до дії і в операціональному значенні часто не відрізняється від останнього, та натомість із словом “норма” звичайно пов’язані певні ціннісні орієнтації” [10, с. 221-222].

Як бачимо, із перерахованих значень раціональності перші три її визначення даються через поняття “інтерсуб’єктивність”, де підкреслюється загальнозначущі значення понять, що вживаються. Інші два пов’язані з особливими характеристиками людської діяльності, перш за все виробничої, де виробляється свого роду “керівництво до дії”.

Така позиція у визначенні раціональності, як “керівництво до дії”, присутня в роздумах сучасних і вітчизняних, і зарубіжних дослідників. Для нашого дослідження ця позиція стане основоположною.

Французький філософ і методолог Р. Башляр запропонував програму захисту і оновлення раціоналістичних позицій, що дістали назву “новий раціоналізм”, який, на його думку, зростає на основі структури і еволюції духу. Позиція Р. Башляра полягає у зміні вектора руху розуміння раціональності, а саме – від епістемологічної позиції раціоналізму до досвіду, що він називає “прикладним” раціоналізмом [11, с. 163]. “Цей “прикла-

дний” раціоналізм, раціоналізм, який сприйняв уроки, викладені реальністю, щоб перетворити їх на програму реалізації, знаходить тим самим, на наш погляд, якусь нову перевагу. Для цього раціоналізму, що шукає, (на відміну від традиційного) характерним є те, що його неможливо практично спотворити” [11, с. 163]. Р. Башляр наполягає на тому, що будь-яке впорядковане явище теоретичного характеру більш багате, ніж природний феномен [11, с. 163] і вживання його на практиці є раціонально виправданим.

На таку особливість раціональності вказував і В. С. Шви́ро́в. Він стоїть на подвійній позиції. З одного боку, підкреслює, що раціональність необхідно розглядати як “певний тип роботи свідомості” і пов’язує кризу ідеї раціональності з “розмиванням чітких критеріїв раціональності” [12, с. 105]. У той же час він стверджує, що “проблема раціональності у принципі ширша за проблему раціональності в науці і в теоретичному пізнанні взагалі. Вона охоплює не тільки раціональні форми свідомості, пізнання і знання, але і засновані на раціональній свідомості способи людської дії, поведінки” [12, с. 105]. У цих визначеннях присутній елемент трансформації, який зачіпає глибину розуміння раціональності і характеризується як її всеосяжний процес.

Представники постмодернізму стали розуміти раціональність в новому контексті. На зміну приходять лінгвістична модель світу, за якою світ став розглядатись як текст, мультiversum дискурсів. Формуються дві полярні позиції, по-різному оцінюючі раціональність – апологетична і деконструкціоністська [13]. Аналіз змін у розумінні раціональності звертає увагу на те, що відбувається трансформація і самого поняття “раціональність”, і трансформація парадигми раціональності [7, с. 13].

“Раціональність” стали розуміти в контексті “простору текстів”, “логічного простору”. Поняття “логічний простір” почав використовувати Л. Вітгенштейн, визначив він його так: “Логічний простір визначається як простір всього того, що можливе логічно” [14, с. 18]. А трохи пізніше у “Філософських дослідженнях” він охарактеризував логічний простір як простір знаків, текстів і знакових конструктів: логічний простір виступає як порядок можливостей, в якому світ і мислення збігаються, а сутність мислення полягає в можливості уявляти порядок світу, тобто порядок можливостей, який повинен бути загальним для світу і мислення: «Мислення оточено якимось ореолом. Його сутність, логіка показує (darstellt) порядок світу, притому порядок апріорний, тобто порядок можливостей, який повинен бути загальним для світу і мислення. Але здається, що цей порядок повинен бути вкрай простим. Передуючи всякому досвіду, він повинен цілком пронизувати його; сам же він не може бути підвладним смутності або невизначеності досвіду. Навпаки, він повинен складатися з чистісінького кристала. Але кристала, що з’явиться не в абстракції, а як щось вельми конкретне, навіть найконкретніше, як би найнепорушніше (Harteste) зі всього існуючого. Володіючи мовою, нам здається, що в кожній пропозиції мови, самій навіть розпливчастій, повинен бути досконалий порядок... До своєї ілюзії, про яку йде мова, з різних сторін примикають і інші. Мислення, мова здаються нам тепер єдиним у своєму роді корелятом, картиною світу. Поняття “пропозиція”, “мова”, “мислення”, “світ” здаються рядоположеними і еквівалентними” [15, с. 121].

Л. Вітгенштейн пропонує концепцію простору знаків, за якою логічні числення і онтологія світу, що складається з досвіду, зливаються в нероздільне ціле. Він встановлює зв’язок між поняттям “раціональність” і поняттям “логічний простір”, “простір знаків”. Сам “простір” тісно переплітається з поняттям “відвертість”, яке розуміється як

одночасна присутність його, перебування в ньому і подолання його абсолютизації. Англійський філософ говорить про логічний простір як простір знаків, в якому можливі світ і мислення збігаються, а сам логічний простір виступає як відкритий до прийдешніх трансформацій.

Таке ствердження, у свою чергу, має безпосереднє відношення до проблеми розуміння раціональності, відмінної для Нового часу. Простір знаків Модерну припускає, що логіка взаємодії знаків у всіх таких просторах одна. А представники Постмодерну стоять на інших позиціях у визначенні раціональності як логічного простору. У кожному просторі текстів є свій спосіб організації, який “задається не класичною логікою, а логікою розбіжностей, дисенсусу, розбрату. Власне тому тексти, співіснуючи в єдиному постмодерністському лінгвістичному просторі, можуть протиставляти один з одним” [7, с. 17].

Представники Постмодерну не відкидають формальної логіки, вони керуються її побудовами, її закономірностями. Але вважають, що кожному новому простору відповідає свій тип раціональності, який характеризується домінуючою в ньому логікою взаємозв'язку знаків і знакових утворень. Войовничу практику раціональності Модерна вони прагнуть ослабити, пом'якшити, лібералізувати, завдяки зверненню до емоційних складових, до розвитку плюрального підходу, який не вписується в практику законодавчо-адміністративної раціональності. Причому їх критика поширюється не на саму раціональність і її нове розуміння, а на те суспільство, яке приходить на зміну суспільству Модерна. Як Сократ і Платон були незадоволені софістами, які не приймали їх вимоги про необхідність нового мислення, заснованого на поняттях, як Ф. Бекон, Дж. Локк не приймали схоластичного умоглядного мислення, віддаючи переваги досвідченій науці, так Ж.-Ф. Лютар, Ж. Дерріда, Р. Рорті, П. Бурд'є, Ж. Бодріяр і інші. говорять про нове мислення, відмінне від сьогоднішнього, не із захопленням, а швидше з незадоволеністю.

Висновок. У результаті такого різноманіття визначень раціональності, доцільно розглядати раціональність неоднозначно. Перше, раціональність виступає у вигляді людино-творчого потенціалу. Наступне визначення раціональності пов'язано із мисленням: раціональність – це рух думки, що припускає наявність норм, правил, які визначають стандарти мислення у вигляді людського досвіду, що об'єктивується. І, нарешті, це спосіб людської діяльності.

Список літератури: 1. Автономова Н. С. Рассудок, разум, рациональность / Н. С. Автономова ; [отв. ред. Б. А. Лекторский; АН СССР, Ин-т философии]. - М.: Наука, 1988. - 286 с. 2. Гуревич П. С. Поиск новой рациональности (по материалам трех всемирных конгрессов) / П. С. Гуревич // Рациональность как предмет философского исследования ; [ответс. редакторы: И. Пружинин, В. С. Швырев]. - М.: РАН Институт философии, 1995. - С.209-224. 3. Новиков А. А. Рациональность в ее истоках и утратах / А. А. Новиков // Вопросы философии. 1995. - № 5. - С. 48-59. 4. *Всемирная энциклопедия: Философия* / [гл. научн. ред и сост. А. А. Грицанов]. - М.: АСТ, Мн.: Харвест, Современный литератор, 2001. - 1312 с. 5. *Философия: Энциклопедический словарь* ; [под ред. А. А. Ивина]. - М.: Гардарики, 2004. - 1072 с. 6. *Аверинцев С. С. Два рождения европейского рационализма* / С.С. Аверинцев // Вопросы философии. -1989. - № 3. - С. 3–13. 7. *Лукьянец В., Соболев О. Рациональность - “обычай - деспот!”?* / В. Лукьянец,

О. Соболев // *Sententiae: наукові праці Спільки дослідників модерної філософії (Паскалівського товариства)*, 2004. - Спецвипуск № 1. "Феномен раціональності". - С. 3-27.

8. *Апель К.- О.* Проблема етичної раціональності / К.-О. Апель // Ситніченко Людмила. Першоджерела комунікативної філософії: навчальний посібник для студентів гуманітарних спеціальностей вищих навч. закладів. - К.: Либідь, 1996. - С. 60-67.

9. *Ратников В.* Раціональність як пріоритетна ідея у вузівському курсі філософії / В.Ратников // *Філософія освіти*. - 2005. - № 1. - С. 193-200.

10. *Хюбнер К.* Истина мифа / К. Хюбнер; [пер. с нем. И. Касавина]. - М.: Республика, 1996. - 448 с.

11. *Башляр Г.* Новый рационализм / Гастон Башляр; [пер. с фр., предисл. и общ. ред. А. Ф. Зотова]. - М.: Прогресс, 1987. - 376 с.

12. *Швырев В. С.* Рациональность как ценность культуры / В. С. Швырев // *Вопросы философии*. - 1992. - № 6. - М.: Наука. - С. 105-110.

13. *Дольская О. А.* Рациональность: обзор, проблемы, проекты / О. А. Дольская // *Вісник Національного технічного університету "Харківський політехнічний інститут": зб. наук. праць. Тематичний випуск: Філософія*. - Харків : НТУ "ХПІ", 2008. - № 52. - С. 44-51.

14. *Витгенштейн Л.* Логико-философский трактат / Л. Витгенштейн // Л. Витгенштейн. *Философские работы*. - Часть 1. ; [пер. с нем., сост., вст. ст., прим. М. С. Козловой]. - М.: Изд-во "Гнозис", 1994. - 612 с.

15. *Витгенштейн Л.* *Философские исследования* / Людвиг Витгенштейн ; [пер. с нем. С. А. Крылова] // *Новое в зарубежной лингвистике*. - Вып. XVI. *Лингвистическая прагматика: Сборник*. - М.: Прогресс, 1985. - С. 79-128.

Bibliography (transliterated): 1. Avtonomova N. S. *Rassudok, razum, racional'nost'* / N. S. Avtonomova; [otv. red. B. A. Lektorskij; AN SSSR, In-t filosofii].- М.: Nauka, 1988. – 286 s.

2. Gurevich P. S. *Poisk novoj racional'nosti (po materialam treh vseмирnyh kongressov)* / P. S. Gurevich // *Racional'nost' kak predmet filosofskogo issledovanija* ; [otvets. redakty: I. Pruzhinin, V. S. Shvyrev]. - М. : RAN Institut filosofii, 1995. - S.209-224.

3. Novikov A. A. *Racional'nost' v ee istokah i utratah* / A. A. Novikov // *Voprosy filosofii*. 1995. - № 5. - S. 48-59.

4. *Vseмирnaja jenciklopedija: Filosofija* / [gl. nauchn. red i sost. A. A. Gricanov]. - М.: AST, Mn.: Harvest, Sovremennyj literator, 2001. - 1312 s.

5. *Filosofija: Jenciklopedicheskiy slovar'* ; [pod red. A. A. Ivina].- М.: Gardariki, 2004.- 1072 s.

6. Averincev S. S. *Dva rozhdenija evropejskogo racionalizma* / S.S. Averincev // *Voprosy filosofii*. -1989. - № 3. - S. 3-13.

7. Luk#janec V., Sobol' O. *Racional'nost' - "obyčaj - despot"?* / V. Luk#janec, O. Sobol' // *Sententiae: naukovі праці Spilki doslidnikiv modernіi filosofії (Paskaliv's'kogo tovaristva)*, 2004. - Specvипusk № 1. "Fenomen racional'nosti". - S. 3-27.

8. *Apel' K.- O.* Problema etichnoї racional'nosti / К.-О. Apel' // *Sitnichenko Ljudmila. Pershodzherela komunikativnoї filosofії: navchal'nij posibnik dlja studentiv humanitarnih special'nostej vivih navch. zakladiv*. - К.: Libid', 1996. - S. 60-67.

9. *Ratnikov V.* Racional'nist' jak prioritetna ideja u vuzivs'komu kursі filosofії / V.Ratnikov // *Filosofija osviti*. - 2005. - № 1. - S. 193—200.

10. Hjubner K. *Istina mifa* / K. Hjubner ; [per. s nem. I. Kasavina]. - М.: Respublika, 1996. - 448 s.

11. *Bashljar G.* Novyj racionalizm / Gaston Bashljar ; [per. s fr., predisl. i obw. red. A. F. Zotova]. - М.: Progress, 1987. - 376 s.

12. *Shvyrev V. S.* Racional'nost' kak cennost' kul'tury / V. S. Shvyrev // *Voprosy filosofii*. - 1992. - № 6. - М.: Nauka. - S. 105-110.

13. *Dol'skaja O. A.* Racional'nost': obzor, problemy, proekty / O. A. Dol'skaja // *Visnik Nacional'nogo tehničnogo universitetu "Harkivskij politehničnij institut": zb. nauk. prac'. Tematichnij vipusk: Filosofija*. - Harkiv : NTU "HPI", 2008. - № 52. - S. 44-51.

14. *Vitgenshtejn L.* *Logiko-filosofskij traktat* / L. Vitgenshtejn // L. Vitgenshtejn. *Filosofskie raboty*. - Chast' 1.; [per. s nem., sost., vst. st., prim.

М. S. Kozlovoj]. - М.: Izd-vo "Gnozis", 1994. - 612 s. 15. Vitgenshtejn L. Filosofskie issledovanija / Ljudvig Vitgenshtejn ; [per. s nem. S. A. Krylova] // Novoe v zarubezhnoj lingvis-tike. - Вып. NVI. Lingvisticheskaja pragmatika: Sbornik. - М.: Progress, 1985. - S. 79-128.

О.А. Дольская

**КОНЦЕПТУАЛИЗАЦИЯ РАЦИОНАЛЬНОСТИ: ПЛЮРАЛИЗМ
МИРОВОЗЗРЕНЧЕСКИХ ПРЕДЛОЖЕНИЙ**

В статье предлагается анализ рациональности, которая на протяжении развития философии рассматривалась неоднозначно. Ее определение невозможно дать без учета ее трансформации. Автор утверждает, что есть разные формы рациональности. Одной из интересных и актуальных для современности является такая ее форма, как рациональность образования.

O.O. Dolska

**CONCEPTUALIZATION OF RATIONALITY: PLURALISM OF
WORLD VIEW SUGGESTIONS**

The analysis of rationality which during development of philosophy was examined ambiguously is offered in the article. It is impossible to give its determination without taking into account its transformation. An author asserts that different forms of rationality are. Of interesting and actual for contemporaneity such its form is one, as rationality of education.

Стаття надійшла до редакційної колегії 20.09.2010

Т.Є. Гончаренко

МОТИВАЦІЯ ВИВЧЕННЯ ІНОЗЕМНОЇ МОВИ ЯК СОЦІАЛЬНА ФУНКЦІЯ ОСВІТИ

Постановка проблеми. Аналіз змісту й особливостей професійної діяльності сучасного інженера свідчить про істотне розширення спектру її функцій і завдань. Окрім традиційних видів інженерної діяльності, таких як проектно-конструкторська, технологічна, експлуатаційна і управлінська, її сучасна структура містить також науково-дослідні й пошукові роботи, маркетинговий аналіз, організацію збуту, передпродажного і післяпродажного сервісу продукції. При цьому в умовах глобалізації практично всі види інженерної діяльності передбачають необхідність володіння іноземними мовами і навичками міжкультурної комунікації, у тому числі і в професійній сфері.

Ці особливості професійної діяльності значною мірою зумовлюють структуру, цілі, зміст і характер навчально-виховного процесу, мотиваційні механізми, сприятливі педагогічні умови забезпечення професійної підготовки майбутнього фахівця, її рівень і якість. А це, у свою чергу, висуває на рівень серйозної педагогічної проблеми пошук ефективної мотивації студентів до вивчення іноземної мови.

Аналіз останніх досліджень і публікацій. Згідно з визначенням С.У. Гончаренка, мотивація – це “система мотивів, або стимулів, яка спонукає людину до конкретних форм діяльності або поведінки”. На його думку, “як мотиви можуть виступати: уявлення й ідеї, почуття й переживання, що виражають матеріальні або духовні потреби людини. Одна й та сама діяльність може здійснюватись з різних мотивів” [1, с. 217].

Досить часто мотивацію визначають як психологічну якість, що веде людину до здійснення цілі. У вітчизняній психології вивчення мотивації має давні традиції. Сучасні уявлення про мотивацію беруть свій початок з концепцій О.М. Леонт'єва, С.Л. Рубінштейна, Д.М. Узнадзе [2, 3, 4]. Так, О.М. Леонт'єв визначає, що мотив є не переживанням потреби, але тим об'єктивним, у чому ця потреба конкретизується за таких умов і на що направлена діяльність. Він розрізняє поняття мотиву і мети. Мета – це заздалегідний результат, що уявляє людина. Мотив – спонукання для досягнення мети. С.Л. Рубінштейн вважає, що предмети і явища зовнішнього світу виступають не тільки об'єктами пізнання, а й своєрідними двигунами поведінки, переможцями, що народжують у людині певні спонуки до дії. Д.М. Узнадзе визнає, що мотив замінює один характер поведінки на інший: менш прийнятий на більш прийнятий – і таким чином створює можливість здійснення певної діяльності. С.Л. Рубінштейн стрижневим питанням мотивації вважає питання, яким чином мотиви, що визначають обставини, перетворюються на те стійке, що характеризує особистість.

У педагогіці мотивація вважається найбільш безперечним і вивченим чинником успішності навчання в цілому і вивчення іноземної мови зокрема. Вона є пусковим механізмом будь-якої діяльності, чи то праця, чи спілкування, чи пізнання. П.М. Якобсон визначає три типи мотивації навчання [5]. По-перше, на його переконання, існує мотивація, яка може бути названа “негативною”, під якою він розуміє спонуку студента, спричинену усвідомленням певних незручностей і неприємностей, які можуть виникнути, якщо він не буде навчатися (дорікання з боку батьків, викладачів та однокурсників). Подібна мотивація навряд чи приведе до успішних результатів. По-друге, мотивація, яка має позитивний характер, але також пов'язана з мотивами, що закладені не в самій навчальній діяльності. Ця мотивація виступає у двох формах. В одному випадку вона визначається вагомими для особистості соціальними прагненнями, у зв'язку з чим навчання розглядається

ся як шлях до здійснення свого призначення у житті. Подібна настанова в навчанні, якщо вона достатньо стала і посідає значне місце в особистості студента, дає йому насагу для подолання труднощів, для виявлення терпіння і старанності. Це найбільш цінна мотивація. Однак, якщо в процесі навчання дана настанова не буде підкріплена іншими мотиваційними чинниками, то вона не забезпечить максимального ефекту. Третя форма мотивації визначається вузькоособистими мотивами студента: схвалення людей з його оточення, шлях до власного благополуччя і т.п. На думку П.М. Якобсона, спонукає навчатися сам процес набуття знань, і студент зазнає насолоди від процесу і результатів пізнавальної діяльності, відкриття нового, реалізації своїх можливостей і здібностей [5]. Отже, спонуки навчання походять у даному випадку з його цілей.

Американський учений Р. Гарднер розглядає питання мотивації при вивченні іноземної мови в динаміці розвитку своїх поглядів на проблему. Він згадує, що у 1956 році, коли він починав дослідження чинників, що впливають на ефективність вивчення іншої мови, із своїм колегою В. Ламбертом вони однозначно вирішили, що це розумові і мовні здібності того, хто вивчає. Такі поняття, як ставлення, мотивація, бажання не розглядались як важливі взагалі. З часом, у процесі дослідження їх погляди змінювались і виявилось, що існує низка змінних чинників, які до цього часу вважались неважливими, насправді причетні до успішного вивчення іноземної мови. Ними виступають ставлення до предмета та мотивація, бажання навчатися мові, самовпевненість, незалежність, особистісні змінні (необхідність досягнень, мовні здібності, мовні стратегії). Але Гарднер вважає, що мотивація є найважливішим чинником реалізації всіх змінних, що впливають на процес вивчення іноземної мови. На його думку, “мовні навчальні стратегії, імовірно, не спрацюють, якщо індивід не мотивований на вивчення мови” [6]. Проблема мотивації американський учений розглядає з трьох сторін – з позицій студента, викладача і дослідника, – намагаючись зрозуміти внесок кожної сторони, з точки зору мотивації, у процес вивчення іноземної мови. Під час дослідження він доходить висновку, що важливим внеском у мотиваційний процес вивчення іноземної мови є перш за все сам студент, по-друге – його оточення, а потім – такий важливий зовнішній чинник, як викладач. Внесок дослідника в успіх окремого студента, що вивчає іноземну мову, є мінімальним, але він здатен зрозуміти зв'язок між чинниками, які допоможуть студенту і викладачу досягти більш високих рівнів успіху.

Сучасні українські дослідники проблем мотивації студентів, у тому числі при вивченні іноземної мови, зокрема Н.О. Аристова, основними критеріями її формування вважають наявність пізнавальних мотивів і цілей, наявність позитивних емоцій, які викликає процес навчання, уміння і бажання вчитися, вміння і можливості застосовувати здобуті знання на практиці. На основі комплексного врахування цих показників дослідник визначив чотири рівні сформованості мотивації вивчення іноземної мови: рівень відсутності мотивації (негативна внутрішня мотивація учіння, закладена у навчальну діяльність суб'єктів навчання); низький (негативна зовнішня мотивація учіння, яка знаходиться поза навчальною діяльністю суб'єктів навчання); середній (позитивна зовнішня мотивація учіння, яка безпосередньо знаходиться поза навчальною діяльністю суб'єктів навчання) та високий (позитивна внутрішня мотивація учіння, закладена у навчальну діяльність суб'єктів навчання) [7].

А.Н. Щукін вважає, що принцип мотивації базується на розумінні мотиву як спонуки до діяльності, пов'язаної із задоволенням певних потреб людини. Викладачу важливо знати мотиви, що лежать в основі діяльності студентів, і вміти підтримувати позитивну мотивацію навчання на досить високому рівні. Цього можна досягти завдяки доцільній організації занять, у процесі яких максимально враховуються інтереси студентів, їх мотиви навчання (пізнавальні, професійні та ін.). Із цією метою важливо організувати емоційно-позитивне ставлення студентів до самого процесу навчання. А це

багато в чому залежить від індивідуально-особистісних уявлень студентів, від педагогічної майстерності та поведінки викладача на заняттях, від способів і технологій навчання, які він використовує (колективні форми роботи, рольові ігри, перегляд відеофільмів). Істотну роль відіграє внутрішня мотивація, коли діяльність студентів спрямована на вивчення змісту навчального предмета і оволодіння цим змістом (пізнавальна мотивація), на використання мови у професійних цілях (предметно-функціональна мотивація), на перегляд фільмів, знайомство з визначними пам'ятками культури (розважальна мотивація), на використання мови з метою підвищення загального рівня освіти (навчальна мотивація) тощо.

Розрізняють зовнішню та внутрішню мотивації. Внутрішня залежить від внутрішнього середовища (викладач, навчальна група, оточення). Зовнішня мотивація обумовлена значущістю інформації про країну, мову якої вивчається, її культуру та історію, усвідомленням важливості мови для реалізації потреб. Викладачу важливо знати потреби, якими керуються студенти, він повинен постійно підтримувати мотивацію навчання на високому рівні [8].

На думку Н.Д. Гальської і Н.І. Гез, мовна особистість становить собою багатшаровий набір мовних здібностей, хисту, вмінь до здійснення мовленнєвих вчинків різного ступеня складності, вчинків, які виявляють та характеризують мотиви і цілі, що визначають розвиток особистості, її поведінку, а також управляють її текстовиробництвом і, врешті-решт, у підсумку визначають ієрархію розумінь і значущості в мові моделі світу. Звідси випливає, що процес навчання іноземній мові повинен створювати умови, які забезпечують студенту можливість:

- вільно виявляти всі розумові операції та дії;
- використовувати мовні засоби для реалізації особистих потреб;
- долати так звані мовні бар'єри і перешкоди.

Крім цього, дослідники наполягають на тому, що навчання іноземній мові повинно стимулювати високу особистісну мотивацію студентів у спілкуванні цією мовою та у її вивченні. Вільне використання мовних засобів не є повним засвоєнням цих засобів. Не кількість останніх, а їх якість дозволяють людині успішно здійснювати спілкування [9].

Система управління формуванням мотиваційних механізмів вивчення іноземної мови не буде ефективною, якщо у навчально-виховному процесі не будуть створені сприятливі педагогічні умови для творчої навчальної діяльності студентів, самореалізації їхньої особистості. На думку Р.О. Гришкової, “реалізація студентом своїх творчих можливостей та розвиток особистості можливі лише за таких психолого-педагогічних умов:

- створення навчальних педагогічних ситуацій, які спонукають студентів до усвідомлення свого образу-Я та адекватної самооцінки;
- перевага діалогу над монологом у спілкуванні викладача зі студентами;
- створення ситуацій успіху, формування позитивної Я-концепції студента;
- технологізація процесу вивчення іноземної мови;
- зміна позиції викладача відносно студента [10].

Постановка завдання. Питання управління якістю освіти при організації навчального процесу з дисципліни “Англійська мова професійного спілкування” потребує обов’язкового розгляду мотиваційних механізмів, які є потужними чинниками, що стимулюють процес її вивчення студентами.

Виклад основного матеріалу. Аналізуючи різні точки зору, автор намагається зрозуміти, що може спонукати студента плідно працювати над оволодінням іноземною мовою, що може бути потужним джерелом мотивації і як зробити так, щоб зовнішня мотивація переросла у стійку внутрішню. Відповідь на це знаходиться на поверхні – це механізм, запропонований Болонським процесом. Він полягає в реальності перспективи

використання іноземної мови – навчання або перспективна робота, і робота не тільки за кордоном. Усвідомлюючи реальність цього, розумний студент перш за все візьметься за вивчення іноземної мови не тільки в аудиторії, але й самостійно буде опановувати матеріал з мови, знання якої, напевно, відкриє йому нові можливості майбутнього успішного життя, максимальної творчої та особистісної реалізації. Але викладач повинен пам'ятати, що недостатньо тільки окреслити студентам практичну мету використання їх знань – потрібно постійно підтримувати у студентів бажання навчатися та вдосконалювати свої знання.

Якщо для дисципліни “Іноземна мова” в мовному ВНЗ (факультеті) мотивація є природною, то, як правило, в немовних вищих навчальних закладах в умовах відсутності реального мовного оточення вкрай необхідна штучна мотивація. Мета викладача полягає не тільки і не стільки в тому, щоб ознайомити студентів з предметом на першому занятті, скільки зацікавити їх, створити умови для активізації пізнавальної діяльності, розбудити бажання до неї. Для реалізації і популяризації цієї мети викладач повинен використовувати такі інструменти: а) організація інформації та зустрічей і студентами старших курсів і випускниками, що є еталоном успішності в професійній сфері, які можуть довести, що не тільки професійні знання, але і високий рівень володіння мовою дозволили їм досягти поставленої мети; б) створення оточення, де б знання іноземної мови вважалося престижним, де б існувала здорова і студенти б бачили реальні можливості підвищення рівня знань; в) активізація самостійної роботи студентів через залучення їх до країнознавчих конференцій та конференцій з фаху з використанням іноземної мови з метою розуміння ними, що знання мови дає можливість бути в курсі останніх подій у науці, професії і житті взагалі. На цьому етапі дуже важливу роль відіграють особистість викладача, його загальна і професійна культура та педагогічна майстерність. Саме в такому випадку він у змозі сформулювати належні мету й мотиви навчання, задати тон, показати напрямок навчального руху, визначити індивідуальну траєкторію навчальної діяльності для кожного студента

Викладач є основним учасником процесу навчання. Він його організовує і спрямовує. В сучасній методиці набув поширення підхід, центрований на учні. Його сутність полягає у максимальній передачі ініціативи навчання самому студенту, що створює партнерські відносини між викладачем і студентами під час занять і максимально розкриває особистісний потенціал студентів завдяки особливій організації навчання. Але головна роль викладача – керування процесом навчання, засвоєння окремих навчальних завдань тощо – залишається. Особливість організації навчання іноземній мові полягає в тому, що навчання відбувається не рідною мовою, а мовою, що вивчається, оволодіння якою передбачає вирішення двох завдань: засвоєння системи мови й оволодіння засобами практичного користування нею в різноманітних ситуаціях спілкування. Успішне їх вирішення істотно залежить від професійної підготовки викладача та його педагогічної майстерності.

Професіоналізм викладача досить часто також є мотивуючим механізмом у вивченні студентами іноземної мови. Він передбачає високий рівень знання своєї дисципліни, психологічна спрямованість на педагогічну діяльність, досконале володіння педагогічними технологіями, вміння виявляти та ефективно використовувати здібності та індивідуальні особливості студента. Окрім функцій викладача для ефективності педагогічної діяльності велике значення мають його педагогічні здібності. Здібності – це індивідуальні особливості викладача, від яких значною мірою залежить характер і якість знань, навичок, умінь, що формуються, а також успішність виконання тієї чи іншої педагогічної діяльності.

Слід підкреслити роль професійно-педагогічних якостей викладача, що сприяють підвищенню мотивації студента при вивченні іноземної мови і наявність яких забезпечує

оптимальні можливості для управління якістю навчального процесу. Серед них: загальна і педагогічна ерудиція, педагогічне мислення, спостережливість, дотепність і гнучкість мислення, рефлексія, педагогічне передбачення (педагогічний прогностицизм).

Як було сказано вище, Болонський процес сприяє виникненню нових, додаткових джерел мотивації при вивченні іноземної мови професійного спілкування – у студентів з'являється можливість обирати найкращі вищі навчальні заклади Європи і продовжувати там навчання за фахом. Деякі ВНЗ України, розуміючи перспективи, що відкриває Болонський процес, перейшли на викладання загальних і спеціальних дисциплін англійською мовою, частково це вирішує проблему подальшого навчання і працевлаштування студентів за кордоном. Такими вищими навчальними закладами є Національний технічний університет “ХПІ” – факультети бізнесу і фінансів: інформатики і управління; Національний аерокосмічний університет – факультет авіації і космонавтики, Харківський національний університет радіоелектроніки – факультет комп'ютерної інженерії і управління, деякі медичні ВНЗ. Крім цього, кафедра АСУ НТУ “ХПІ” пропонує своїм студентам більш поглиблене вивчення англійської мови через паралельне їх навчання на заочному відділенні спеціальності “Переклад”, оскільки студент не в змозі навчатися на двох очних спеціальностях одночасно. Таким чином, паралельно з основною спеціальністю він отримує диплом бакалавра технічного перекладу. Зрозуміло, що це потребує високої організації самого студента і виділення часу на самостійне опанування мовного матеріалу. Але прикладів успішного поєднання денної і заочної форм навчання студентами достатньо.

Зміст і технологія навчання іноземній мові повинні відповідати актуальним інтересам і задовольняти потреби студента, тобто відтворювати оточення, найбільш наближене до реального життя, а для цього викладач іноземної мови має виявляти більший інтерес до спеціальностей студентів тих факультетів, які ним обслуговуються, бути обізнаним в основних досягненнях у відповідних галузях. Необхідно постійно підтримувати зв'язок з викладачами спеціальних кафедр для визначення актуальних питань професії студента. Особливе значення для активізації самостійної пізнавальної діяльності студентів мають підручники, навчальні посібники та аудіовізуальні засоби навчання. Кафедри іноземних мов ведуть роботу із створення методичних матеріалів та термінологічних словників з метою активізації самостійної роботи студентів та підвищення її ефективності.

Система освіти готує інженера для роботи не лише в найближчому майбутньому, але і в досить віддаленій перспективі. Детальні умови і характер цієї діяльності сьогодні навіть важко передбачити. Тому вибір і обґрунтування змісту освіти, у тому числі і вивчення іноземної мови, повинні виконувати і деяку прогностичну функцію. Це означає, що викладач кожної навчальної дисципліни мусить орієнтуватися сам і орієнтувати студентів не лише на її вузько утилітарну роль, але і на перспективи ефективного використання здобутих знань, умінь і навичок в майбутній діяльності, на формування у них здатності і внутрішньої потреби у постійному самонавчанні, самовихованні та самовдосконаленні протягом усього активного трудового життя.

Цілі будь-якої освіти успішно досягаються лише шляхом активної самостійної роботи та самоосвіти студентів. Саме вона здатна забезпечити постійне зростання професійної кваліфікації і самовдосконалення фахівця, сприяє вдосконаленню його стилю діяльності, спонукає до творчого пошуку. Отже, завдання вищої школи - виховання спеціаліста, здатного постійно вдосконалювати свої професійні навички. Тому завдання викладача – не тільки передача студентам певної інформації, а насамперед навчання їх засобом самостійних дій для здобуття й осмислення нової інформації, практичного її застосування.

Крім цього існує довготривала проблема багатьох викладачів іноземної мови, яка полягає у бажанні й необхідності дати студентам все і якомога скоріше. Але ми весь час забуваємо, що навчаємо не лінгвістів, а спеціалістів, які є лише користувачами мови. Тому треба чітко ставити цілі й завдання конкретного курсу і намагатися їх виконати, відбираючи все найпотрібніше і методично доцільне. Слід навчитися розставляти пріоритети і відкидати другорядне, навчати студентів користуватися здобутими знаннями, сформувати в них звичку самостійно працювати. Загальновідомо, що навчальний матеріал засвоюється краще, а навички пізнавальної діяльності формуються у студентів інтенсивніше саме під час самостійної роботи. Отримані ж в результаті її здійснення позитивні результати стають потужним мотиваційним чинником подальшого поглиблення та удосконалення знань, умінь і навичок.

Кожен студент у групі є індивідуальністю, має свою виняткову структуру здатностей, свої переваги при виборі тих чи інших тем, проблем, видів діяльності. Для більшої ефективності самостійної роботи на практичних заняттях викладач використовує індивідуальні завдання, під час яких він враховує рівень підготовки кожного студента і фактично проводить індивідуальну роботу з ним. Викладач, беручи до уваги індивідуальні особливості розвитку студента, забезпечує йому успішне просування в опануванні нерідної мови. Індивідуальний підхід створює своєрідний механізм когнітивного резонансу, який істотно посилює мотиви вивчення студентом іноземної мови й додає впевненості у своїх силах, можливостях і здібностях. У той же час, оскільки навчання іноземній мові є сукупністю рівнозначних процесів, кожен студент повинен усвідомлювати, що якісний результат його праці з оволодіння мовою визначається у першу чергу його власними зусиллями і прагненнями. Разом з викладачем він несе відповідальність за успішність та якість навчального процесу.

Проблема мотивації студентів до виконання самостійної роботи з мовним матеріалом постає з кожним роком все гостріше, особливо в умовах скорочення аудиторного часу на вивчення іноземних мов у вищих навчальних закладах технічного профілю. Дійсно, сьогодні на їх викладання навчальними планами передбачається всього дві години на тиждень протягом першого року навчання, що явно недостатньо і не може забезпечити можливості досягнення цілей їх вивчення.

Висновки і перспективи подальших досліджень. На погляд автора, успішність досягнення якісного володіння іноземною мовою полягає в необхідності забезпечення безперервного навчання англійській мові професійного спілкування у вищому навчальному закладі. Згідно з Національною програмою з дисципліни “Англійська мова професійного спілкування” для досягнення рівня B2+ необхідно 270 годин аудиторної і 120 годин самостійної роботи студентів [11]. Але дійсно ситуація складається таким чином, що студенти навчаються мові протягом тільки першого року, а кількість годин аудиторних занять складає 80, самостійної роботи - 126. Більш того, після вивчення курсу настала трирічна перерва, а потім ті, хто приходять до магістратури, скажуться на те, що три роки поза мовою зводять нанівець всі попередні зусилля викладачів і самих студентів. Феномен мови полягає в тому, що вона не пробачає забуття. Не можна, навчившись мові, потім забути про неї, а в потрібний момент життя “витягти” її із засік пам’яті і якісно спілкуватись. Мова потребує регулярних тренувань.

Тому постає завдання, яким чином якщо не покращити, то хоча б утримати гідний рівень володіння мовою. Як допомогти студенту, який хоче і в змозі навчатися, не загубити той рівень, що протягом довгих років формували викладачі? Як зберегти той стимул і зусилля, що були витрачені на досягнення цього рівня?

Якщо викладач неспроможний підвищити кількість аудиторного часу, він може і зобов’язаний націлити студентів на ефективну системну самостійну роботу у сфері іншомовної підготовки. При цьому цікавим мотиваційним механізмом виявляється ро-

бота з іноземними текстами зі спеціальності в науково-технічних журналах і монографіях, яка необхідна для виконання тих чи інших завдань, курсових робіт, виступу на практичних і семінарських заняттях, підготовки наукової статті чи доповіді на науковій конференції. Поняття самостійної роботи студентів можна розглядати як специфічний вид навчальної пізнавальної діяльності. Студент самостійно, під дією власних мотивів, оцінює предмет діяльності, визначає загальну мету і конкретні завдання, вибирає найбільш придатні засоби їх вирішення для досягнення бажаного результату, здійснює необхідний самоконтроль. Але варто зазначити, що саме цей вид діяльності, як-от самостійна, викликає у студентів багато труднощів.

Тому видається доцільним спланувати весь час, призначений на вивчення англійської мови професійного спілкування, таким чином, щоб протягом трьох років після закінчення обов'язкового вивчення мови студенти могли підтримувати цей рівень, а викладачі – його контролювати. На другому, третьому і четвертому курсах навчання для тих студентів денної форми, хто планує продовжити навчання в магістратурі й аспірантурі, доцільно ввести так званий підтримуючий (або корегуючий) курс англійської мови професійного спілкування у формі заочного навчання. У серпні-вересні студенти, націлені на подальше вивчення англійської мови професійного спілкування, будуть мати можливість відвідування настановних лекційно-практичних занять, де вони отримають контрольні завдання від викладачів, розраховані на самостійне виконання, яке потребує для цього вивчення певного матеріалу та оволодіння новими мовними засобами і конструкціями. Але викладач дає теоретичну частину і практичні поради щодо самостійного оволодіння дисципліною. На модульному тижні, у середині семестру, студенти надсилають виконані контрольні роботи, зустрічаються у консультаційному порядку з викладачами, одержують залікову оцінку і отримують нове контрольне завдання. У зимову сесію процедура повторюється, і так протягом наступних п'яти семестрів. Автор впевнена, що така система поєднання денної форми навчання з заочною буде добрим мотиваційним елементом підтримання зацікавленості студентів у вивченні іноземної мови, особливо для тих студентів, які націлені на практично значущий результат її використання, а не тільки на опанування певної суми знань.

Таким чином, можна констатувати, що тільки свідома самостійна робота, скерована викладачем, дає позитивні наслідки і можливість розвитку самостійності, високої самоорганізації, творчого підходу, підпорядкування навчальної діяльності майбутній професійній діяльності. Вона не тільки плідно використовує наявні мотиваційні механізми, а й сама виступає одним з найбільш ефективних з них, істотно розширює мотиваційну сферу студента та спрямовує її на оволодіння іноземною мовою.

Список літератури: 1. Гончаренко С.У. Український педагогічний словник. – К.: Либідь, 1997. – 376 с. 2. Леонтьев А.Н. Избранные психологические произведения: В 2 т. - М.: Педагогика. - Т. 2. – 1983. - 320 с. 3. Рубинштейн С.Л. Основы общей психологии. – М.: Учпедгиз. - 1946. – 704 с. 4. Узнадзе Д.Н. Психологические исследования. – М.: Наука. – 1966. –С. 404-407. 5. Якобсон П.М. Психологические проблемы мотивации в поведении человека. – М.: Просвещение. – 1969. – 317 с. 6. Gardner R.C. Language Learning Motivation: The Student, the Teacher, and the Researcher. – Texas Papers in Foreign Language Education. - P. 2-4. 7. Арістова Н.О. Формування мотивації вивчення іноземної мови у студентів вищих нелінгвістичних навчальних закладів: Дис... канд. пед. наук: 13.00.04. – К., 2009. - <http://disser.com.ua/content/350944.html> 8. Шукин А.Н. Обучение иностранным языкам: Теория и практика. – М.: Филоматис. – 2004. –С. 161-162. 9. Гальскова Н.Д., Гез Н.И. Теория обучения иностранным языкам: Лингводидактика и методика. – М.: Издат. центр “Академия”. - 2004. – С. 151. 10. Гришкова Р.О. Психоло-

го-педагогічні умови особистісно орієнтованого вивчення іноземної мови // Наук. записки КМА. –Т. 18. –К., 2000. – с. 35-36. 11. Програма з англійської мови для професійного спілкування. Колектив авторів: Бакаєва Г.Є., Борисенко О.А., Зуєнок І.І. та ін. – К.: Ленвіт. - 2005. – 119 с.

Bibliography (transliterated): 1. Goncharenko S.U. Ukraïns'kij pedagogichnij slovník. – K.: Libid', 1997. – 376 s. 2. Leont'ev A.N. Izbrannye psihologicheskie proizvedeniya: V 2 t. - M.: Pedagogika. - T. 2. – 1983. - 320 s. 3. Rubinshtejn S.L. Osnovy obvej psihologii. – M.: Uchpedgiz. - 1946. – 704 s. 4. Uznadze D.N. Psihologicheskie issledovanija. – M.: Nauka. – 1966. –S. 404-407. 5. Jakobson P.M. Psihologicheskie problemy motivacii v povedenii cheloveka. – M.: Prosvewenie. – 1969. – 317 s. 6. Gardner R.C. Language Learning Motivation: The Student, the Teacher, and the Researcher. – Texas Papers in Foreign Language Education. P. 2-4. 7. Aristova N.O. Formuvannja motivacii vivchennja inozemnoï movi u studentiv viwih nelingvistichnih navchal'nih zakladiv: Dis... kand. ped. nauk: 13.00.04. – K., 2009. - <http://disser.com.ua/content/3590944.html>. 8. Wukin A.N. Obuchenie inostrannym jazykam: Teorija i praktika. – M.: Filomatis. – 2004. –S. 161-162. 9. Gal'skova N.D., Gez N.I. Teorija obuchenija inostrannym jazykam: Lingvodidaktika i metodika. – M.: Izdat. centr “Akademija”. - 2004. – S. 151. 10. Grishkova R.O. Psihologo-pedagogichni umovi osobistisno orientovanogo vivchennja inozemnoï movi // Naук. zapiski KMA. –Т. 18. –К., 2000. – с. 35-36. 11. Програма з англійської мови для професійного спілкування. Колектив авторів: Бакаєва Г.Є., Борисенко О.А., Зуєнок І.І. та ін. – К.: Ленвіт. - 2005. – 119 с.

Т.Е. Гончаренко

МОТИВАЦИЯ ИЗУЧЕНИЯ ИНОСТРАННОГО ЯЗЫКА КАК СОЦИАЛЬНАЯ ФУНКЦИЯ ОБРАЗОВАНИЯ

Рассматриваются проблемы мотивирующих факторов при изучении английского языка профессионального общения. Предлагается подход, который позволит поддерживать уровень знаний студентов по дисциплине “Английский язык профессионального общения” на должном уровне.

T. Goncharenko

MOTIVATION AT STUDYING FOREIGN LANGUAGES AS EDUCATION SOCIAL FUNCTION

The paper deals with the factors of motivation while studying English for Specific Purposes (ESP). A new approach of maintaining students' knowledge on ESP at a proper level is shown.

Стаття надійшла до редакційної колегії 31.08.2010

УДК [331.108:159.9](477)

Н.Е. Мілорадова

ПРОФЕСІЙНИЙ СТАЖ ЯК ЧИННИК ЗМІНИ СТАВЛЕННЯ ПРАЦІВНИКІВ ДО ОРГАНІВ ВНУТРІШНІХ СПРАВ СВОЄЇ КАР'ЄРИ

Постановка проблеми. Корінні перетворення економічного базису українського суспільства потребують від сучасного дослідника пошуку нових засобів аналізу якісно іншої свідомості працівника органів внутрішніх справ (ОВС), зміни стилю його професійної діяльності, мотиваційної сфери суб'єкта трудової діяльності.

Специфіка діяльності сучасного працівника органів внутрішніх справ потребує не тільки високорозвинених фахових якостей і професійної компетентності, а й особистісної сформованості правоохоронця, здатності до постійного самовдосконалення і саморозвитку. Розвиток персоналу ОВС передбачає постійне розкриття їх психофізіологічного, соціально-психологічного і професійного потенціалу та безпосередньо пов'язаний із побудовою професійної кар'єри тощо.

Разом із тим такі негативні чинники, як плінність кадрів, вимивання професійного ядра, швидке омолодження, руйнування системи наставництва актуалізує дослідження науковцями питань, що пов'язані з будівництвом професійної кар'єри в органах внутрішніх справ.

Кар'єра – один з феноменів, що заслуговує пильної уваги як в контексті наукового знання, так і з боку суспільства. Причиною цього є той факт, що в різні історичні періоди в це поняття люди вкладали різне значення, та і ставлення до тих, хто прагне побудувати свою кар'єру, також змінилося. Психологічні дослідження у цій сфері достатньо різноманітні. Так, вивчається мотивація кар'єри (D. McClelland, 1975; D.G. Winter, 1988), постановка кар'єрних цілей (А.Д. Кібанов, 1998; А.С. Гусева, 1998), механізми кар'єрного процесу (С. Осіпов, 1968; D.T. Hall, 1968; А.С. Гусева, 1998), можливості управління кар'єрою персоналу в організації (D.T. Hall, 1976; Е. Шейн, 1990; А.Д. Кібанов, 1995; І.Д. Ладанов, 1997 і ін.), чинники, що сприяють успішному розвитку індивідуальної кар'єри (P. Lambing, 1994; J.A. Clauzen, 1981; J. Hunt, 1997; А.А. Деркач, 1996; Е.А. Могільовкін, 1998; М.В. Сафонова, 1999 і ін.), становлення і розвиток особистості під час кар'єрного просування (А.К. Маркова, 1996; Е.Г. Молл, 2000; А.А. Деркач, 1996; Д.Е. Сьюпер, 1971), а так само створення дослідницького інструментарію (J.L. Holland, 1983; Е. Шейн, 1990; С.К. Tittle, 1983 і ін.) та багато інших напрямів [2, 4, 5, 7, 9]. Крім того, багато робіт у вітчизняній і зарубіжній психології присвячено питанням професійного становлення та самовдосконалення особистості, співвідношенню психологічного розвитку особистості та професіоналізації, емпіричним підходам до вивчення психологічного змісту передумов успішності професійної діяльності, професійній соціалізації, активізації професійного самовдосконалення особистості тощо. Тому у своєму дослідженні ми звернули увагу на необхідність прагнення до розвитку кар'єри працівником ОВС як необхідного складника особистісного та професійного самовдосконалення правоохоронця. Вивчення ставлення до кар'єри є одним з етапів цього дослідження.

Метою нашої роботи є виокремлення особливостей ставлення до кар'єри працівників ОВС з різним стажем професійної діяльності.

Викладення основного матеріалу. Вимоги людини до професії ґрунтуються на інтуїтивній оцінці властивостей, можливостей та прагненні встановити відповідність між ними і характеристиками професійного середовища. Людина не тільки обирає професію, яка відповідає особистісним здібностям, але і змінює її відповідно до суспільних й особистих потреб.

У психології існує достатньо велика кількість визначень поняття кар'єри. Одним з перших є визначення кар'єри через просування в організаційній ієрархії, представлене послідовністю виконуваних робіт [6], що дано класиком кар'єрних досліджень Д. Холлом і відображає аспект посадового просування. У цьому ж аспекті кар'єра визначається “як явище професійної діяльності, що відображає послідовність займаних ступенів у виробничій, майновій або соціальній сфері” [1].

Для досягнення поставленої мети нами була використана анкета, що складалася з 21 запитання. У дослідженні брали участь 120 працівників різних підрозділів органів внутрішніх справ, які були поділені на три групи залежно від строку служби в ОВС, а саме: перша група – до 5 років, друга – від 5 до 10 років, третя – більше 10 років служби. Проведене анкетування працівників ОВС з різним стажем професійної діяльності дозволило нам проаналізувати особливості ставлення працівників ОВС до своєї кар'єри та професійної діяльності. Результати дослідження наведено у таблиці.

Особливості ставлення працівників ОВС з різним стажем професійної діяльності до своєї кар'єри

Категорії аналізу	Кількість проявів (%)			φ емп.			P		
	до 5 р.	6-10 р.	< 10 р.	1.2	1.3	2.3	1.2	1.3	2.3
1	2	3	4	5	6	7	8	9	10
12. Чи будете ви вважати, що досягли успіху в кар'єрі тільки тоді, коли станете керівником?									
А) Загалом	(65,4) 17	(76,2) 16	(40) 4	0,81	1,39	1,95	-	-	0,05
Б) Часто	(23,1) 6	-	(50) 5	3,41	4,24	4,08	0,01	0,01	0,01
В) Інколи	(11,5) 3	(23,8) 5	(10) 1	1,11	0,12	0,97	-	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	-	-	-	-	-	-	-	-	-
Є) Ніколи	-	-	-	-	-	-	-	-	-
13. Чи виникає у Вас бажання внести щось нове у своє оточення?									
А) Загалом	(11,5) 3	-	-	2,35	1,86	-	0,01	0,05	-
Б) Часто	(26,9) 7	-	(10) 1	3,71	1,21	1,67	0,01	-	0,05
В) Інколи	(23,1) 6	(19,1) 4	(70) 7	0,33	0,26	2,80	-	-	0,01
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	(30,8) 8	(80,9) 17	(20) 2	3,60	0,67	3,40	0,01	-	0,01
Є) Ніколи	(7,7) 2	-	-	1,91	1,51	-	0,05	-	-

*ПЕДАГОГІЧНІ ТА СОЦІАЛЬНО-ПСИХОЛОГІЧНІ АСПЕКТИ
ФОРМУВАННЯ МОТИВАЦІЙНОЇ СФЕРИ ОСОБИСТОСТІ*

Продовження таблиці

1	2	3	4	5	6	7	8	9	10
14. Чи виникали у Вас фантазії, у яких Ви досягли великих висот?									
А) Загалом	(7,7) 2	-	(10) 1	1,91	0,22	1,67	0,05	-	0,05
Б) Часто	(30,8) 8	-	(10) 1	4,01	1,43	1,67	0,01	-	0,05
В) Інколи	(50) 13	(47,6) 10	(40) 4	0,16	0,54	0,40	-	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	(11,5) 3	(52,4) 11	(30) 3	3,15	1,26	1,19	0,01	-	-
Є) Ніколи	-	-	(10) 1	-	1,73	1,67	-	0,05	0,05

15. Чи готові Ви поступитися своїми принципами, якщо цього вимагає Ваше оточення?

А) Загалом	(7,7) 2	-	-	1,91	1,51	-	0,05	-	-
Б) Часто	(19,3) 5	(52,4) 11	-	2,41	1,23	0,63	0,01	-	-
В) Інколи	(19,3) 5	(47,6) 10	(20) 2	2,08	1,24	0,40	0,05	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	(42,2) 11	-	(10) 1	4,81	0,13	1,67	0,01	-	0,05
Є) Ніколи	(11,5) 3	-	-	2,35	0,13	1,67	0,01	-	0,05

16. Чи виникало у Вас бажання змінити професію?

А) Загалом	-	-	-	-	-	-	-	-	-
Б) Часто	(7,7) 2	(23,8) 5	-	1,48	1,52	1,46	-	-	-
В) Інколи	(23,1) 6	(23,8) 5	(20) 2	0,05	0,21	0,24	-	-	-
Г) Випадково	(3,8) 1	-	-	1,33	1,06	-	-	-	-
Д) Рідко	(19,3) 5	-	(30) 3	3,09	0,67	3,01	0,01	-	0,01
Є) Ніколи	(46,1) 12	(52,4) 11	(50) 5	0,41	0,21	0,12	-	-	-

17. Чи прагнете ви присвятити своє життя професії?

А) Загалом	(42,2) 11	-	(70) 7	4,81	1,36	5,15	0,01	-	0,01
Б) Часто	(11,5) 3	(71,5) 15	(20) 2	4,50	0,63	2,83	0,01	-	0,01
В) Інколи	(19,3) 5	(28,5) 6	(10) 1	0,73	0,72	0,69	-	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	(26,9) 7	-	-	3,71	2,95	-	0,01	0,01	-
Є) Ніколи	-	-	-	-	-	-	-	-	-

18. Чи думали Ви про те, що родина для Вас важливіше за роботу, гроші, друзів і т. ін.?

А) Загалом	(26,9) 7	-	(50) 5	3,71	2,7	4,09	0,01	0,01	0,01
Б) Часто	(7,7) 2	(76,2) 16	(20) 2	5,30	0,99	3,11	0,01	-	0,01

ПЕДАГОГІЧНІ ТА СОЦІАЛЬНО-ПСИХОЛОГІЧНІ АСПЕКТИ
ФОРМУВАННЯ МОТИВАЦІЙНОЇ СФЕРИ ОСОБИСТОСТІ

Закінчення таблиці									
1	2	3	4	5	6	7	8	9	10
В) Інколи	(38,5) 10	(23,8) 5	(30) 3	1,09	0,49	0,39	-	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	(15,4) 4	-	-	2,74	2,18	-	0,01	0,05	-
Є) Ніколи	(11,5) 3	-	-	2,35	1,86	-	0,01	0,05	-

19. Чи буває так, що Ви поступаетея своїми інтересами заради інтересів Вашої кар'єри?

А) Загалом	-	(19,1) 4	(30) 3	3,08	3,13	0,66	0,01	0,01	-
Б) Часто	(26,9) 7	-	(10) 1	3,71	1,21	1,67	0,01	-	0,05
В) Інколи	(42,2) 11	(52,4) 11	(30) 3	0,69	0,69	0,07	-	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	(19,3) 5	(28,5) 6	(20) 2	0,73	0,04	0,51	-	-	-
Є) Ніколи	(11,5) 3	-	(10) 1	2,35	0,52	1,67	0,01	-	0,05

20. Чи буває так, що Ви ставите професійні інтереси вище за інтереси родини?

А) Загалом	(23,1) 6	-	-	3,41	2,70	-	0,01	0,01	-
Б) Часто	(15,4) 4	-	(40) 4	2,74	1,51	3,56	0,01	-	0,01
В) Інколи	(26,9) 7	(52,4) 11	(40) 4	1,79	0,75	0,64	0,05	-	-
Г) Випадково	(7,7) 2	-	(20) 2	1,91	0,98	2,41	0,05	-	0,01
Д) Рідко	(3,8) 1	(47,6) 10	-	3,84	1,06	3,96	0,01	-	0,01
Є) Ніколи	(23,1) 6	-	-	3,41	2,70	-	0,01	0,01	-

21. Чи прагнете Ви досягти високої посади у своїй професійній діяльності?

А) Загалом	(62,2) 18	-	(30) 3	6,18	1,78	3,01	0,01	0,05	0,01
Б) Часто	(19,3) 5	(80,9) 17	(40) 4	4,51	1,24	2,26	0,01	-	0,01
В) Інколи	(11,5) 3	(19,1) 4	(20) 2	0,72	0,63	0,06	-	-	-
Г) Випадково	-	-	-	-	-	-	-	-	-
Д) Рідко	-	-	-	-	-	-	-	-	-
Є) Ніколи	-	-	-	-	-	-	-	-	-

Результати анкетування показали, що на запитання №12 запропонований варіант відповіді – “загалом” – обрали 76,2% працівників другої групи (зі стажем професійної діяльності від 6-10 років); 65,4% – з першої групи (зі стажем службової діяльності від 1 до 5 років) та 40% випробуваних третьої групи. При порівнянні відповідей маємо

достовірну відмінність лише між другою та третьою групами працівників ОВС, показник якої складає 1,95 ($p \leq 0,05$). На варіант відповіді “часто” відповіли: 50% досліджуваних третьої групи; 23,1% випробуваних першої групи. При порівнянні отриманих відповідей маємо значущі відмінності в усіх групах, показники яких складають у першій – 3,14 ($p \leq 0,01$), у другій – 4,24 ($p \leq 0,01$), у третій 4,08 ($p \leq 0,01$). Це свідчить про те, що у працівників усіх груп є мета підвищити свій статус та досягти успіху в кар’єрі. Варіант відповіді “інколи” був обраний 23,8% досліджуваних другої групи, 11,5% працівників першої групи та 10% випробуваних третьої групи. Але при порівнянні отриманих даних значущих відмінностей виявлено не було. Такі варіанти відповідей, як “випадково”, “рідко”, “ніколи” респондентами зовсім не обирались. Це може свідчити про наявність достатньо високих кар’єрних домагань з боку працівників ОВС серед усіх груп досліджених.

Запитання №13 викликало такий розподіл відповідей: варіант “загалом” обрали 11,5% респондентів першої групи працівників ОВС. При порівнянні відповідей маємо достовірні відмінності між двома групами: між першої і другою, показник складає 2,35 ($p \leq 0,01$), та першою і третьою показник 1,86 ($p \leq 0,05$). Відповідь “часто” обрали 26,9% досліджуваних першої групи та 10% з третьої групи. При порівнянні отриманих даних значущі відмінності виявлено у першій групі 3,71 ($p \leq 0,01$) та у третій групі 1,67 ($p \leq 0,05$). Варіант “інколи” було обрано 70% працівників ОВС з третьої групи; 23,1% досліджуваних першої групи та 19,1% досліджуваних другої групи. Значущі відмінності між показниками були виявлені тільки у третьої групи – 2,80 ($p \leq 0,01$). Запропоновану відповідь “рідко” обрали 80,9% досліджуваних працівників зі стажем службової діяльності від 6 до 10 років, 30,8% досліджуваних зі стажем роботи від 1 до 5 років та 20% випробуваних зі стажем роботи більше 10 років. Значущі відмінності виявлено між першою та другою групами: 3,60 ($p \leq 0,01$), третьою та другою: 3,40 ($p \leq 0,01$). Відповідь “ніколи” обрали тільки 7,7% досліджуваних першої групи, представники інших груп уникнули цього варіанту у відповіді повністю. Можна вважати, що для більшості працівників зміни в оточенні були б бажаними.

На запитання анкети №14 були отримані такі результати: так варіант “загалом” обрали 10% працівників з третьої групи та 7,7% працівників з першої. Значущі відмінності виявлені у першій групі – показник 1,91 ($p \leq 0,05$) – та в третій групі – 1,67 ($p \leq 0,05$); відповідь “часто” обрали 30,8% працівників першої групи та 10% досліджуваних третьої групи. Значущі відмінності виявлені у першій і третій групах, які складають 4,01 ($p \leq 0,01$) та 1,67 ($p \leq 0,05$). На відповідь “інколи” отримані результати складають: 50% – перша група досліджуваних; 47,6% – друга група та 40% – третя група. На відповідь “рідко” відповіли 52,4% працівників другої групи, 30% складають досліджувані третьої групи та 11,5% – працівники першої групи. Значущу відмінність з показником 3,15 ($p \leq 0,01$) має лише перша група працівників зі стажем професійної діяльності від 1 до 5 років. На відповідь “ніколи” отримані результати складають: 10% – у третьої групи досліджуваних зі стажем службової діяльності 11 років і більше. Значущі відмінності прослідковуються у другої групи – 1,73 ($p \leq 0,05$) – та у третьої групи 1,67 ($p \leq 0,05$).

Щодо запитання №15 були отримані такі результати: відповідь “загалом” обрали 7,7% досліджуваних першої групи; 52,4% респондента другої групи обрали відповідь “часто”, 40% досліджуваних з третьої групи та 19,3% – з першої. Аналізуючи результати відповідей на це запитання, ми бачимо, що більше третини представників першої групи мають низький рівень готовності поступитися своїми принципами заради

оточення, респонденти другої та третьої груп вважають таку поведінку достатньо доцільною для підтримки стосунків.

На запитання №16 були отримані результати, які свідчать про те, що приблизно половина респондентів кожної групи ніколи не мала бажання змінити обрану професію, тому у відповідях практично не було виявлено достовірних розбіжностей. Але все ж таки 23,1% представників першої групи, 23,8% респондентів з другої та 20% з третьої груп інколи зверталися до такої думки.

Відповіді на запитання №17 у цілому підтверджують результати відповідей на попереднє запитання. Так, основна маса респондентів усіх груп має прагнення присвятити своє життя обраній професії. Але ці показники стабільніше все ж таки у респондентів третьої групи, а саме: 70% обрали варіант відповіді “загалом”, 20% – “часто”, та 10% – “інколи”. Тільки в першій групі працівників ОВС 26,9% респондентів обрали відповідь “рідко”, що може свідчити про неоднозначність у професійному визначенні молодих працівників.

У відповідях на запитання №18, де працівники мали висловити свою думку стосовно значення родини, дітей, друзів, ми бачимо, що представники другої та особливо третьої групи вважають сім'ю більш важливішою цінністю, ніж гроші та друзі. Так відповідь “загалом” обрали 50% респондентів третьої групи та 26,9% – першої; значущі відмінності дорівнюють 3,71, 2,7, 4,08 ($p \leq 0,01$). А відповідь “часто” домінує у 76,2% представників другої групи, 20% – третьої групи і тільки 7,7% – першої групи. У порівнянні показників між групами виявлені значущі відмінності між першою та другою групами – 5,30 ($p \leq 0,01$) та між третьою і другою групами – 3,11 ($p \leq 0,01$).

Відповіді на запитання № 19 також мають свої особливості стосовно розподілу пріоритетів. Так, відповідь “загалом” обрали 30% досліджуваних третьої групи; 19,1% – другої групи та жоден з представників першої. Варіант “часто” домінував у виборі представників першої групи (26,9%) та у третьої групи 10%, у респондентів з другої групи вона не знайшла прихильників. У цілому основна частина респондентів жертвує особистими інтересами заради своєї кар'єри. Але приблизно третина працівників ОВС з усіх груп не підтримує кар'єрних прагнень.

На запитання №20 відповіді розподілилися таким чином: у першій групі всі варіанти відповідей мали своїх прихильників. А представники другої і третьої груп були більш твердими та зосередженими у виборі варіантів. Так, 52,4% респондентів другої групи інколи та 47,6% рідко ставлять професійні інтереси вище за інтереси родини. В третій групі розподіл між виборами також достатньо рівномірний: 40% респондентів часто, 40% інколи та 20% випадково жертвують інтересами родини заради професійних інтересів. Достовірні розбіжності отримані стосовно всіх показників між першою та другою групами досліджуваних.

На останнє запитання – №21 – були отримані результати, що свідчать про наявність у представників кожних груп досліджуваних прагнення професійного зростання у вигляді підвищення по службі. Хоча молоді фахівці більш активні у цьому прагненні.

Висновки. Проведене анкетування дозволило нам виявити таке. Працівники ОВС, які потрапили до першої групи, приділяють більше уваги кар'єрному зростанню. Це виявляється в бажанні досягти успіху в кар'єрі, внести щось нове в оточення, досягти високої посади у професійній діяльності. У них часто виникають фантазії про досягнення значних кар'єрних висот. У цей період служби більша частина працівників не бажає змінювати обрану професію – це пов'язано з досягненням поставленої мети.

Заради професійної кар'єри та досягнення успіху вони можуть поступатися інтересами сім'ї тощо. Що стосується досліджуваних другої та третьої груп, то вони більш ретельно переглядають свою службу в ОВС, поступово розуміють що кар'єра – це не найголовніше в житті, що є рідні, яким потрібна увага і підтримка. У цих груп значно знижується бажання кар'єрного зростання. Працівники більшою мірою вже досягли поставленої мети, тому більшість з них не женуться за кар'єрним просуванням. У значної кількості представників цих груп професійна діяльність базується на розумінні своїх обов'язків і функцій. Протягом професійної діяльності вони набули навичок бути витриманими та холоднокровними, дивитися на навколишній світ реалістично і так само реалістично діяти не тільки на службі, а в особистому житті.

Отже, отримані результати свідчать про те, що використання кар'єрного потенціалу працівниками ОВС значно знижується після п'яти років служби, що, на наш погляд, є негативним чинником для зростання загального професійного рівня правоохоронців. Тому перспективним напрямом досліджень може стати вивчення основних чинників зниження прагнень працівників органів внутрішніх справ до досягнення успіхів у кар'єрі та визначення перспективних шляхів для подолання цих перешкод.

Список літератури: 1. *Богатырева О.О.* Психологические предпосылки карьерного роста / О.О. Богатырева // Вопросы психологи. – 2008. – № 3. – С. 92–98. 2. *Думко Ф.К., Запорожцева Г.С.* Професійно-психологічна підготовка співробітників ОВС / За ред. Ф.К. Думко. - Одеса: НДРВВ Олвс, 2000. - С. 25-40. 3. *Жданович А.А.* Карьерные ориентации в структуре профессиональной Я-концепции студентов: Автореф. дис... канд. психол. наук – М., 2008. – 20 с. 4. *Лефтеров В.О.* Професійна кар'єра та психосоціальний розвиток працівників ОВС / В.О. Лефтеров // Вісник національної академії оборони України. – 2010. – №1(14). – С. 136 – 140. 5. *Осьодло В.І., Татарінов Є.В.* Кар'єрні атрибути, як орієнтир при висуванні власних кар'єрних домагань та планування свого шляху / В.І. Осьодло, Є.В. Татарінов // Вісник національної академії оборони України. – 2009. – №1(9). – С. 133–138. 6. *Почебут Л.Г., Чикер В.А.* Организационная социальная психология / Л.Г. Почебут, В.А. Чикер. – СПб.: Питер, 2000. – 298 с. 7. *Тихомандрицька О.А., Рікель А.М.* Соціально-психологічні чинники успішності кар'єри [Електронний ресурс] // Психологічні дослідження: електрон. науч. журн. – 2010. – № 2(10). – URL: <http://psystudy.ru>. 8. Управление персоналом: учеб. для вузов / Б.Л. Еремин, Т.Ю. Базаров, Е.А. Аксенова. – М.: Юнити, 2007. – 560 с. 9. *Чернышев Я.Л.* Понятие “профессиональная карьера”: потребностно-мотивационная характеристика / Я.Л. Чернышев // Мир психологии. – 2008. – № 2. – С. 221–232.

Bibliography (transliterated): 1. Bogatyreva O.O. Psihologicheskie predposylki kar'ernogo rosta / O.O. Bogatyreva // Voprosy psihologi. – 2008. – № 3. – S. 92–98. 2. Dumko F.K., Zaporozhceva G.S. Profesijno-psihologichna pidgotovka spivrobotnikiv OVS / Za red. F.K. Dumko. - Odesa: NDRVV Olvs, 2000. - S. 25-40. 3. Zhdanovich A.A. Kar'ernye orientacii v strukture professional'noj Ja-koncepcii studentov: Avtoref. dis... kand. psihol. nauk. – M., 2008. – 20 s. 4. Lefterov V.O. Profesijna kar'era ta psihosocial'nij rozvitok pracivnikiv OVS / V.O. Lefterov // Visnik nacional'noї akademii oboroni Ukraїni. – 2010. – №1(14). – S. 136-140. 5. Os'odlo V.I., Tatarinov E.V. Kar'erni atributi, jak orientir pri visuvanni vlasnih kar'ernih domagan' ta planuvannja svogo shljahu / V.I. Os'odlo, E.V. Tatarinov // Visnik nacional'noї akademii oboroni Ukraїni. – 2009. – №1(9). – S. 133–138. 6. Pochebut L.G., Chiker V.A. Organizacionnaja social'naja psihologija / L.G. Pochebut,

V.A. Chiker. – SPb.: Piter, 2000 – 298 s. 7. Tihomandric'ka O.A., Rikel' A.M. Social'no-psihologichni chinniki uspishnosti kar'eri [Elektronnij resurs] // Psihologichni doslidzhennja: elektron. nauch. zhurn. – 2010. – № 2(10). – URL: <http://psystudy.ru>. 8. Upravlenie personalom: ucheb. dlja vuzov / B.L. Eremin, T.Ju. Bazarov, E.A. Aksenova. – M.: Juniti, 2007. – 560 c. 9. Chernyshev Ja.L. Ponjatie “professional'naja kar'era”: potrebnostno-motivacionnaja harakteristika / Ja.L. Chernyshev // Mir psihologii. – 2008. – № 2. – S. 221–232.

Н.Э. Милорадова

**ПРОФЕССИОНАЛЬНЫЙ СТАЖ КАК ФАКТОР ИЗМЕНЕНИЯ
ОТНОШЕНИЯ СОТРУДНИКОВ ОРГАНОВ ВНУТРЕННИХ ДЕЛ
К СВОЕЙ КАРЬЕРЕ**

В статье представлены результаты изучения особенностей отношения сотрудников органов внутренних дел к своей карьере. Проанализированы изменения в карьерных ориентациях в зависимости от стажа профессиональной деятельности, а также причины таких изменений.

N. Miloradova

**PROFESSIONAL EXPERIENCE AS A FACTOR OF CHANGES IN
ATTITUDE OF DOMESTIC AFFAIRS` EMPLOYEES TO THEIR CAREER.**

The article shows the results of studying of specific features of attitude of domestic affairs` employees to their career. It also tells about their career orientations and changes in these orientations depending on experience.

Стаття надійшла до редакційної колегії 29.10.2010

УДК 371.035.73 (78)

Л.М. Грень

ПРОФЕСІЙНЕ САМОВИХОВАННЯ ОСОБИСТОСТІ СТУДЕНТА ЯК ЧИННИК ФОРМУВАННЯ УСПІШНОГО ФАХІВЦЯ

Постановка проблеми. У сучасних умовах оновлення всіх сфер українського суспільства виникає необхідність зміни стратегічних, глобальних цілей освіти, перестановки акценту зі знань спеціаліста на його людські, особистісні якості, що визначає одночасно і мету, і засіб його підготовки до майбутньої професійної діяльності. Це змушує переглядати не тільки зміст освіти, але й форми та методи педагогічного впливу на студентів.

Отже, сучасну ситуацію професійної підготовки фахівця у вищих навчальних закладах і розвитку особистості студента можна охарактеризувати як перебудову свідомості й особистісного самопізнання, формування спрямованості на успішну професійну діяльність, пошук нових шляхів самореалізації та самоствердження.

У таких умовах актуальною стає проблема професійного самовиховання, оскільки саме воно дозволяє формувати риси та якості, що зумовлюють здійснення успішної професійної діяльності, забезпечує процеси соціалізації та професійного становлення.

Аналіз останніх досліджень і публікацій. Дослідженню визначених проблем присвячено чимало наукових праць таких відомих учених, як С. Архангельський, В. Андрущенко, Н. Бордовська, М. Боришевський, С. Гончаренко, І. Зязюн, Р. Гуревич, В. Євдокимов, В. Кремень, Н. Кузьміна, В. Кудін, О. Пехота, О. Попова, І. Прокопенко, А. Реан, О. Романовський, В. Сипченко, С. Сисоева та ін.

Як визначають дослідники А. Алексюк, Б. Ананьєв, В. Андрєєв, В. Вілюнас, Л. Виготський, Ф. Зеєр, Е. Климов, І. Кон, Л. Ледньов, А. Петровський, Г. Селевко, В. Сластьонін, Ю. Фокін, А. Хуторський, І. Якиманська та інші, у навчально-виховному процесі акцент слід робити саме на особистості. Проблема формування спрямованості особистості на майбутню професійну діяльність студентів вищих закладів освіти у психологічній та педагогічній науках розкривається в роботах Б. Ананьєва, Т. Гордєєвої, С. Занюка, О. Леонтєва, Л. Мітіної, Е. Нікіреєва, С. Рубінштейна, М. Тутушкіної та інших.

Мета статті – розкрити сутнісні складники професійного самовиховання студентів для визначення основних напрямів діяльності педагогів вищої школи щодо формування успішного фахівця.

Виклад основного матеріалу. В останні десятиліття предметом особливої уваги вітчизняної та зарубіжної психології і педагогіки стало питання розвитку особистості у процесі професійного навчання й виховання. Важливе місце в цьому процесі посідає період навчання у вищому навчальному закладі.

Можливості освіти у впливі на особистісний саморозвиток суб'єктів навчання дуже значні. Проте ці потенціали так і можуть залишитися невикористаними, якщо не буде спеціального педагогічного забезпечення їх реалізації. Тому практика освіти сьогодні потребує обґрунтування і реалізації найбільш плідних концептуальних підходів до забезпечення процесу професійної підготовки майбутніх спеціалістів, до яких, безсумнівно, належить гуманізація педагогічного процесу як основа для активізації його впливу на особистісний розвиток і саморозвиток суб'єктів.

Проблема особистісно-професійного розвитку студентів у період навчання у ВНЗ широко представлена у працях психологів і педагогів Б. Ананьєва, А. Бодальова, І. Беха, В. Гриньової, Е. Зеєр, С. Золотухіної, Е. Климова, В. Лозової, А. Петровського, О. Пехоти, О. Попової, К. Роджерса та інших, у працях яких виокремлюються такі основні напрями особистісно-професійного розвитку:

- розвиток професійної спрямованості та необхідних здібностей;
- професіоналізація й удосконалення психічних процесів і станів;
- вироблення життєвої позиції і конкретизація життєвих планів;
- підвищення рівня самостійності й відповідальності;
- зростання рівня вимог у сфері майбутньої професії;
- етичний, естетичний і духовний розвиток;
- підвищення ініціативи і творчості;
- формування психологічної готовності до професійної діяльності;
- підвищення питомої ваги самовиховання і формування якостей, необхідних у майбутній діяльності.

Мета навчання та виховання у вищій школі – допомогти майбутньому фахівцеві знайти місце в житті, побачити власну самоцінність, своє призначення, стимулювати прагнення до самовдосконалення. Є необхідним також свідоме й емоційне схвалення вибраної професії, що дає вище задоволення і становить сенс і щастя його життя; розуміння творчої природи професійної діяльності, що потребує величезних нервово-психічних витрат, постійної роботи над собою. Такий підхід у процесі навчання допомагає майбутньому фахівцеві у самоорганізації і самоствердженні, у пошуках чинників для постійного власного особистісного зростання, у створенні умов для активного пошуку не тільки сенсу свого життя, але й особистісного сенсу професійної діяльності. Отже, за сучасних умов велика увага приділяється професійному успіху як важливій умові життєвої успішності.

Усі люди різні – це відома аксіома, але у свідомості успішної людини сформована оптимістична програма дії. Можливість позитивного мислення значною мірою визначається ступенем довіри людини до себе. При цьому вона повинна жити в гармонії з собою та із зовнішнім світом. Успішне володіння спеціальністю означає сьогодні не тільки наявність професійних знань і вмінь, а й особливий особистісний вимір майбутнього фахівця. Тому природно, що значна увага в процесі навчання має приділятися проблемі формування й розвитку студента, орієнтованого на досягнення успіху.

Відомо, що професійний розвиток є невіддільним від особистісного, оскільки кожний із них заснований на принципі саморозвитку і творчої самореалізації.

Внутрішній світ людини характеризується необмеженими психічними можливостями, які вона використовує впродовж життя. У нових історичних умовах виникає необхідність у наукових пошуках, спрямованих на формування особистості, що усвідомлює свої можливості, прагне до самоосвіти, самовдосконалення, максимальної самореалізації, до досягнення щастя й успіху як у житті, так і в професійній діяльності. Методологічна особливість такого підходу – це постійна цілеспрямована робота над самим собою.

Отже, важливу роль у формуванні спрямованості на успішну професійну діяльність відіграє професійне самовиховання, оскільки воно зумовлює випереджувальне віддзеркалення у свідомості людини тих дій і вчинків, які вона збирається здійснити у процесі соціалізації та професійного становлення, визначення тих рис і якостей, які вона має намір виробити в собі для успішної професійної діяльності. Якщо подібна “уявна програма” формується, вона спонукає особистість до практичних дій щодо її реалі-

зації, створює стимули для виявлення вольових зусиль. Професійне самовиховання потребує активного усвідомлення особистістю свого “Я”, відносин із навколишнім світом, життєвого досвіду, самого процесу роботи над собою; управління собою, своєю поведінкою, внутрішнім станом. Для самовиховання характерні планування й організація своєї діяльності, контроль та оцінювання перебігу роботи й результатів, а за необхідності – стимулювання або корекція своєї поведінки.

Самовиховання передбачає [7, с. 90]:

- аналіз власної особистості за допомогою самопостереження, порівняння себе з іншими, ідеалом; самооцінка, виділення своїх якостей, які необхідно розвивати й удосконалювати; визначення того, що необхідно в собі подолати; ухвалення рішення про роботу над собою;
- постановка мети і розробка програми діяльності – визначення того, що, коли і як належить зробити, щоб удосконалювати одні й усувати інші якості, досягати намічених цілей і поставлених перед собою завдань;
- власне діяльність – навчальна, трудова, професійна, пізнавальна, естетична, фізична – з досягнення поставлених завдань, здійснювана за допомогою вольового зусилля над собою;
- саморегуляція цієї діяльності, що передбачає самоконтроль, самоаналіз, самооцінку її перебігу й результатів, а за необхідністю і коректування – уточнення цілей і завдань, пошук оптимальних засобів і способів самозміни.

Самовиховання є однією з вищих форм саморозвитку людини. Із цього приводу відомий вітчизняний педагог В. Лозовий пише: “Це є відносно відособлена діяльність, свідомо передбачена і керована суб’єктом з метою досягнення результатів, необхідних для забезпечення інших життєвих процесів і діяльностей” [6, с. 12]. Л. Рувінський у своїй монографії “Теорія самовиховання” характеризує самовиховання як “діяльність людини з метою зміни своєї особистості” [8, с. 15-20]. Ширший підхід у визначенні самовиховання міститься у А. Кочетова, що розглядає його як “усвідомлений керований особистістю саморозвиток, в якому відповідно до вимог суспільства цілями й інтересами самої людини формуються запроектовані нею сили та здібності” [4, с. 45].

Самовиховання – керований особистістю саморозвиток. Але в той же час самовиховання і саморозвиток не одне й те ж. Саморозвиток – процес об’єктивний, не залежний від розуму і волі людини, з віком він переростає у самовиховання. Це відбувається тоді, коли він стає підконтрольним свідомості, коли людина все більш свідомо починає брати участь у вдосконаленні свого “Я”. Самовиховання передбачає цілеспрямовану участь людини у всебічному розвитку власної особистості. При цьому вона прагне сама визначити свою мету, наповнену особистісним сенсом, і досягти її. Це діяльність, що є засобом її самореалізації, самовираження, здійснювана нею не за примусом, а за власним бажанням, усвідомлено, на рівні певних світоглядних установок. Її ефективність залежить від ступеня зацікавленості, мотивації, спрямованої на задоволення різноманітних матеріальних, соціальних і духовних потреб.

За своєю природою самовиховання є вольовим процесом. Чим сильніше у людини розвинена воля, тобто здатність змусити себе досягти намічених цілей, долаючи будь-які перешкоди, тим ефективніше і самовиховання. У свою чергу, за його допомогою можна розвинути в собі волю. Ці процеси тісно взаємопов’язані.

Одним із найважливіших завдань професійного самовиховання є розвиток професійної самосвідомості, яку розглядаємо як усвідомлення особистістю специфічних вимог обраної професії, адекватне співвідношення себе з конкретними професійними

вимогами, наповнення майбутньої професійної діяльності особистісним сенсом, що робить її значущою й необхідною для досягнення успіху в житті. Кінцевим продуктом формування професійної самосвідомості є динамічна система уявлень людини про саму себе, що пов'язана з їх оцінкою і названа у психологічній літературі терміном “Я-концепція”.

Наукове поняття “Я-концепція” увійшло до вжитку в спеціальній літературі порівняно недавно, можливо, тому в літературі – як вітчизняній, так і зарубіжній – немає спільного його трактування; щонайближче за сенсом до нього знаходиться самосвідомість. У такому аспекті розглядається ця проблема в працях І. Антонова, І. Кона, А. Орлова, А. Спіркіна, В. Століна, Т. Шибутані, В. Ядова та ін. Науковці дійшли висновку, що “Я-концепція” – поняття нейтральне, таке, що включає оцінний аспект самосвідомості. Це динамічна система уявлень людини про саму себе, в яку входить як власне усвідомлення своїх фізичних, інтелектуальних та інших якостей, так і самооцінка, а також суб'єктивне сприйняття зовнішніх чинників, що впливають на дану особистість.

Таким чином, Я-концепція – сукупність всіх уявлень індивіда про себе, що пов'язана з їх оцінкою і очікуванням відповідної поведінки. Всі три елементи установки можна конкретизувати таким чином [1, с.12]:

1. Образ Я - уявлення індивіда про самого себе.
2. Самооцінка – афективна оцінка цього уявлення, яка може мати різну інтенсивність, оскільки конкретні риси образу Я можуть викликати більш-менш сильні емоції, пов'язані з їх ухваленням або засудженням.
3. Потенційна поведінкова реакція, тобто ті конкретні дії, які можуть бути викликані образом Я і самооцінкою.

Я-концепція є не статичним, а динамічним психологічним утворенням, її формування, розвиток і зміна обумовлені чинниками як внутрішнього, так і зовнішнього порядку. Вона виникає у людини в процесі соціальної взаємодії як неминучий і завжди унікальний результат психічного розвитку, як відносно стійке і в той же час схильне до внутрішніх змін і коливань психічне надбання. Первинна залежність Я-концепції від зовнішніх впливів безперечна, але надалі вона відіграє самостійну роль у житті кожної людини.

Усвідомлення Я-концепції складає частину загальної структури особистості, що значною мірою визначає її саморозвиток. Вона є важливим регулятором процесів самовиховання, джерелом очікування щодо власної поведінки і самого себе, здійснює регуляцію соціальної поведінки особистості, сприяє досягненню її внутрішньої узгодженості. Я-концепція може бути широко використана для самовиховання особистості студента, оскільки дає інформацію про те, що потрібно робити для її самовдосконалення. Психологічні механізми її дії на стимулювання студентів до самовиховання полягають у тому, що вони порушують у них переживання внутрішніх суперечностей між досягнутим і необхідним рівнем розвитку і викликають потребу в роботі над своїм самовдосконаленням.

Самовиховання значною мірою впливає на адекватність самооцінки – складне особистісне утворення, що належить до фундаментальних властивостей особистості. У ній відбивається те, що людина пізнає про себе від інших, усвідомлення своїх дій і особистісних якостей. Самооцінка пов'язана з однією із центральних потреб людини – потребою у самоствердженні, яке визначається ставленням реальних досягнень до того, на що вона претендує, які цілі перед собою ставить. У своїй практичній діяльності людина прагне до досягнення таких результатів, які узгоджуються з її самооцінкою, спри-

ють її укріпленню, нормалізації. Суттєві зміни у самооцінці з'являються тільки тоді, коли досягнення пов'язуються суб'єктом діяльності з наявністю або відсутністю у нього необхідних здібностей. Завдяки включенню самооцінки до структури мотивації діяльності особистість постійно співвідносить свої можливості, психічні ресурси з цілями і засобами діяльності.

Для розуміння самооцінки істотними є такі чинники: по-перше, важливу роль в її формуванні відіграє зіставлення образу реального "Я" з образом ідеального "Я", тобто з уявленням про те, якою людина хотіла б бути. Другий чинник, важливий для формування самооцінки, пов'язаний з тим, що людина схильна оцінювати себе так, як її оцінюють інші. Такий підхід до розуміння самооцінки був сформульований свого часу і розвинений в роботах Ч. Кулі і Дж. Міда [5]. Нарешті, ще один погляд на природу і формування самооцінки полягає в тому, що індивід оцінює успішність своїх дій і проявів через призму своєї ідентичності. Індивід відчуває задоволення від того, що він вибрав певну справу і робить її добре. Слід особливо підкреслити, що самооцінка, незалежно від того, чи містяться в її основі власні думки індивіда про себе або інтерпретації думок інших людей, індивідуальні ідеали або культура, формує його самосвідомість.

У людини існує декілька образів "Я", що змінюють один одного. Уявлення індивіда про себе в поточний момент, у момент самого переживання визначається як "Я-реальне". Крім того, у людини існує уява про те, якою вона повинна бути, щоби відповідати власним уявленням про ідеал, так зване "Я-ідеальне". Співвідношення між "Я-реальним" та "Я-ідеальним" і характеризує адекватність уявлень людини про себе, яка знаходить своє відбиття у самооцінці. Людина може оцінювати себе адекватно й неадекватно (завищувати або занижувати свої успіхи, досягнення). Самооцінка може бути високою і низькою, розрізнятися за ступенем сталості, самостійності, критичності.

Психологічні дослідження переконливо доводять, що особливості самооцінки впливають і на емоційний стан, і на ступінь задоволеності своєю роботою, навчанням, життям, і на відносини з оточенням. Разом із тим сама самооцінка також залежить від багатьох чинників. Становлення особистості індивіда і її окремих структурних компонентів, зокрема самооцінки як складника образу "Я", не може розглядатись у відриві від суспільства, в якому він живе, від відносин, в які він включається. Таким чином, самооцінка як найважливіший компонент цілісної самосвідомості особистості виступає необхідною умовою гармонійних відносин людини як самої із собою, так і з іншими людьми, з якими вона вступає у спілкування і взаємодію. Адекватна самооцінка корелює з позитивним ставленням до інших людей, а також здатністю до саморозкриття і самовизначення. Важливу роль у процесі професійного самовиховання студентів відіграє педагогічне керівництво. Викладачам необхідно звертати особливу увагу на необхідність такої роботи над самими собою. Програми, у міру набуття досвіду самовиховання, природно, повинні ускладнюватись і ставати більш довготривалими. Зміст і форми роботи педагога з організації самовиховання можуть бути найрізноманітнішими. Завдання викладачів полягає в цілеспрямованому виявленні й розвитку потенційних можливостей і здібностей студентів при оволодінні ними знань, умінь і навичок використання інформації. У процесі стимулювання самовиховання студентів педагог вирішує такі завдання:

- сприяє самопізнанню, формуванню у студентів адекватної самооцінки;
- сприяє залученню студентів до різноманітних видів діяльності і соціальних взаємин, і тим самим – оволодінню ними системою соціальних ролей;

- допомагає певним чином організувати їх життєдіяльність, відбирає з навколишніх умов необхідний матеріал;
- здійснює відбір, модифікацію та включення до навчально-виховного процесу педагогічно доцільних засобів і стимулів професійного самовиховання;
- створює умови для саморозвитку студентів.

Отже, професійне самовиховання – це систематична і свідома діяльність студентів, спрямована на набуття бажаних якостей і позитивних рис, сили волі і характеру, усунення негативних (шкідливих) звичок. Способом професійного самовиховання є управління своїми відчуттями, думками, поведінкою, а результатом є самовдосконалення. Потреба в такій роботі виникає в навчальній діяльності, коли досягнуто певний рівень самопізнання, вироблено здатність до самоаналізу і самооцінки, коли усвідомлюється необхідність відповідності особистісних якостей поставленій перед собою меті й досягненню бажаного результату.

Висновки і перспективи подальших досліджень. Отже, у процесі формування спрямованості на успішну професійну діяльність студент, відповідно до обраної мети, розвиває в собі професійні й особистісні здібності й характеристики, увільняючись від звичок і якостей, що заважають самореалізації. Для цього необхідно знання про самого себе, яке можна отримати за допомогою усвідомлення Я-концепції. Вона може стати основою не тільки для діагностики й усвідомлення якостей студентів, але й програмою для самовиховання і самовдосконалення. Тому важливим є залучення викладачів, психологів і психологічного знання для надання практичної допомоги студентам у самовихованні.

Список літератури: 1. *Архангельский С. И.* Учебный процесс в высшей школе, его закономерные основы и методы / С. И. Архангельский. – М., 1980. – 168 с. 2. *Грень Л. М.* Роль самооцінки у формуванні професійної самосвідомості студентів / Л. М. Грень // Сучасні інформаційні технології та інноваційні методики навчання в підготовці фахівців: методологія, теорія, досвід, проблеми: Зб. наук. праць. – К., Вінниця: 2008. – Вип. 19. – С. 281–285. 3. *Грень Л. М.* Я-концепція – методологічна основа саморозвитку та самовдосконалення студентів у педагогічному процесі / Л. Н. Грень // Психологія і педагогіка професійної освіти. – Львів: 2008. – № 3. – С. 191–199. 4. *Кочетов А. И.* Как заниматься самовоспитанием / А. И. Кочетов. – Минск, 1991. – 360 с. 5. *Кули Ч.* Человеческая природа и социальный порядок. / Ч. Кули; пер. с англ. – М.: Идея-Пресс, 2000. – 309 с. 6. *Лозовой В. А.* Самовоспитание личности: философско-социологический анализ / В. А. Лозовой. – Х.: Основа. – 1991. – 207 с. 7. *Осипов П. Н.* Стимулирование самовоспитания учащихся / П. Н. Осипов. – Казань: Карпол, 1997. – С. 82–110. 8. *Рувинский Л. И.* Теория самовоспитания / Л. И. Рувинский. – М., 1973. – 270 с.

Bibliography (transliterated): 1. *Arhangel'skij S. I.* Uchebnyj process v vysshej shkole, ego zakonomernye osnovy i metody / S. I. Arhangel'skij. – M., 1980. – 168 s. 2. *Gren' L. M.* Rol' samoocinki u formuvanni profesijnoj samosvidomosti studentiv / L. M. Gren' // Suchasni informacijni tehnologii ta innovacijni metodiki navchannja v pidgotovci fahivciv: metodologija, teorija, dosvid, problemi: Zb. nauk. prac'. – K., Vinnicja: 2008. – Vip. 19. – S. 281–285. 3. *Gren' L. M.* Ja-koncepcija – metodologichna osnova samorozvitku ta samovdoskonallennja studentiv u pedagogicnomu procesi / L. N. Gren' // Psihologija i pedagogika profesijnoj osviti. – L'viv: 2008. – № 3. – S. 191–199. 4. *Kochetov A. I.* Kak zanimat'sja samovospitaniem / A. I. Kochetov. – Minsk, 1991. – 360 s. 5. *Kuli Ch.* Chelovecheskaja priroda i social'nyj porjadok. / Ch. Kuli; per. s angl. – M.: Ideja-Press, 2000.

– 309 s. 6. Lozovoj V. A. Samovospitanie lichnosti: filosofsko-sociologicheskij analiz / V.A. Lozovoj. – Н.: Osнова. – 1991. – 207 s. 7. Osipov P. N. Stimulirovanie samovospitanija uchawihjsja / P. N. Osipov. – Kazan': Karpol, 1997. – S. 82–110. 8. Ruvinskij L. I. Teorija samovospitanija / L. I. Ruvinskij. – М.,1973. – 270 s.

Л.Н. Грень

**ПРОФЕССИОНАЛЬНОЕ САМОВОСПИТАНИЕ ЛИЧНОСТИ
СТУДЕНТА КАК ФАКТОР ФОРМИРОВАНИЯ УСПЕШНОГО
СПЕЦИАЛИСТА**

В статье обосновывается необходимость формирования успешного специалиста в высшем учебном заведении. Раскрывается сущность и особенности профессионального самовоспитания. Определена разница между самовоспитанием и саморазвитием. Доказана целесообразность использования Я – концепции в профессиональном самовоспитании студентов.

Ключевые слова: самовоспитание, профессиональное самовоспитание, саморазвитие, самооценка, профессиональное самосознание, Я – концепция.

L. Gren

**PROFESSIONAL A SELF-EDUCATION OF A PERSON OF
THE STUDENT AS A FACTOR OF FORMING OF SUCCESSFUL
SPECIALIST**

In the article the necessity of forming of successful specialist is grounded for higher educational establishment. Essence and features of professional self-education opens up. A difference is certain between a self-education and a self-intelligent. Expedience of the use is well-proven I am conception in the professional self-education of students.

Keywords: self-education, professional self-education, self-intelligent, self-appraisal, professional consciousness, I am conception.

Стаття надійшла до редакційної колегії 01.10.2010

УДК 377.35

О.Ф.Євсюков

ПРОБЛЕМИ У ВИЗНАЧЕННІ МЕТОДУ СТИЛІВ МОТИВАЦІЙНО-СМИСЛОВОЇ РЕГУЛЯЦІЇ ПРОФЕСІЙНОЇ РЕАЛІЗАЦІЇ ОСОБИСТОСТІ

Постановка проблеми. Професійний досвід як складник індивідуального досвіду вміщує в собі ідентичні структурно-динамічні компоненти, адже аналіз подій професійного життя включений в особисте поле життєставлення людини: якщо людина аналізує своє життя з боку подій, що відбуваються у професійній сфері, то вона обов'язково повинна відчувати життєвий зміст реальних подій. Досвід індивідуума, як суб'єктивний синтез його діяльності і як форма засвоєння ним світу, визначає не тільки здатність до асиміляції явищ життя як фактів життєдіяльності, але й сприяє відпрацюванню подальшої стратегії життєвої реалізації.

У контексті поданого дослідження професійний досвід буде розглянуто як форму усвідомлення можливості ціннісного та відповідального ставлення людини до власної життєдіяльності через включення її у професійну діяльність, що вимагає вироблення певного ставлення до неї через усвідомлення своєї професійної ролі, здібностей і нахилів, сутності розуміння професійних вимог, що потребує до особистості під час професійного навчання і професійної діяльності. При цьому зміст професійного досвіду реалізується не тільки у пізнавальній сфері, а й у самій практиці реального життя і для цілей цього життя. Він повідомляє суб'єктивну міцність, упевненість і чітку спрямованість усім актам життєдіяльності, адже професійний досвід виступає, з одного боку, результатом мотиваційно-сміслової регуляції діяльності людини, а з другого - регуляційним засобом життєвої самореалізації особистості.

Аналіз останніх досліджень. Розглядаючи психологічну природу досвіду, слід згадати фундаментальне дослідження О.М.Лактіонова, який показав його структурно-динамічну організацію та обґрунтував необхідність дослідження індивідуального досвіду у межах парадигми “досвід – життєдіяльність” [1]. Розвиток особистості в процесі професіоналізації пов'язаний з потребою у самореалізації та розгортанні особистісних потенціалів, осмисленні й здійсненні життя. Можна сказати, що сенс життя реалізується особистістю в професійній діяльності. Осць чому І.П.Манюха, розкриваючи поняття “професійний потенціал”, говорить про “певну генералізовану властивість особистості, розкриваючи сутність “Я” в здійсненні “життєвої справи” - соціально цінній діяльності, що міститься в тій чи іншій професії, або в занятті, яке не пов'язано із власне професійною структурою суспільства” [3].

Мета статті – обґрунтувати метод визначення стилів мотиваційно-сміслової регуляції професійної реалізації особистості.

Основна частина. В діяльнісно-усвідомленому (інколи й не усвідомленому) процесі формування професійного досвіду виявляються професійно-потенційні сили особистості, які сповнені життєво-смісловим змістом і визначаються як реальні здібності у професійній реалізації. Кожна людина по-різному включається в систему професійних вимог, та її унікальність якраз і виявляється в інтеграції професійного досвіду, а точніше, тих його аспектів, які вона привласнює і робить своїми на кожному з етапів професіоналізації.

Якщо взяти до уваги поетапні відмінності у змісті професійного досвіду, то тут необхідний постійний контроль функціонування актуальності і значущості стратегій професійної реалізації з метою їх оптимального життєздійснення без переживання людиною кризових і дезадаптаційних станів.

Особистість професіонала виступає центральною ланкою процесу професійного самовизначення, важливу роль в якому відіграє процес усвідомлення людиною себе суб'єктом професійної діяльності. Професійне становлення людини як момент розвитку її життєвого шляху, окрім ознайомлення з вимогами, які перед нею ставить суспільство і професія, містить і момент оцінювання своїх власних можливостей, і набуття відповідних якостей, які допоможуть ідентифікувати себе як професіонала. Усвідомлення відповідності тим вимогам, які ставить перед нею професійна діяльність, дозволяє стверджувати, що переживання цієї відповідності можна розглядати як почуття задоволеності обраною професією. Задоволеність професією як соціально-психологічне ставлення виражає рівень співвідношення актуальних і потенційних можливостей людини, її актуального рівня розвитку з вимогами професійного середовища. Це своєрідний критеріальний показник професійної соціалізації особистості.

В плані мотиваційно-сислової регуляції важливим є вивчення еталонної моделі особистісної і професійної структури фахівця. Зіставлення образу "Я-професійного" і образу "професіонала", оцінка їх розузгодження, прагнення і вироблення стратегій наближення до еталонної моделі свідчать про високий рівень професійної ідентифікації.

Теоретичними засадами обґрунтування емпіричного дослідження мотиваційно-сислової регуляції в професійному досвіді особистості є такі положення:

- професійний досвід – процес і результат функціонування смислових і ціннісних орієнтацій особистості, її життєвих позицій, установок і критеріїв особистісного ставлення до подій і явищ професійного життя. Така процесуально-результативна характеристика професійного досвіду робить можливим його розгляд у плані мотиваційно-сислової регуляції професійної активності людини, що реалізується через окремі смислові структури і процеси логікою життєвої необхідності в усіх проявах людини як суб'єкта професійної діяльності;

- процесуальна характеристика професійного досвіду виявляється у поетапному усвідомленні професійних перцептивно-когнітивних блоків діяльності та свідомому прийнятті вимог професійної діяльності в міру набуття конкретних професійних умінь і навичок, а результативна - на фоні формування почуття задоволеності процесом професійної діяльності включає й формування професійного стилю, який для професій у системі відношень "людина-людина" виступає загальним життєвим стилем для їх представників;

- мотиваційно-сислова регуляція як свідомий вплив людини на властиві їй психічні явища, виконувану нею діяльність, власну поведінку з метою підтримання і збереження оптимального характеру їх функціонування дозволяє виділити момент об'єднання об'єкта регуляції і регулюючої системи у спрямованості регулятивних дій людини - людина здійснює ті чи інші види регулятивних впливів, об'єктом яких вона сама й є. Таким чином, особистість є узагальненою психічною системою регуляції життєдіяльності, де відбувається узагальнення життєвого досвіду відповідно до різномайття проявів особистісних властивостей у ситуаціях життя;

- життєво-стильовий концепт мотиваційно-сислової регуляції дозволяє розглядати даний феномен як актуально-потенціальну активність, що локалізується у площині співвідношення функціональної і перспективної сфер життєвого часового про-

сторю та дійової реалізації в зонах актуального і потенційного досвіду особистості. Виділені психологічні механізми функціональної та перспективної сфер мотиваційно-сислової регуляції розглядаються як своєрідна проекція цілісного уявлення про особистість у її життєвому стилі;

- засвоюючи професійну діяльність, суб'єкт напручує низку професійно важливих властивостей, які відображають рівень розвитку функціональних та перспективних механізмів мотиваційно-сислової регуляції. Якщо рівень розвитку функціональних механізмів відображається у пристосуванні до вимог актуальної професійної діяльності, то рівень розвитку перспективних - в активній перебудові функціональних властивостей в оперативно-реалізаційні. Особливості взаємодії функціональних та перспективних механізмів мотиваційно-сислової регуляції виражають у стильових характеристиках актуально-потенційної професійної реалізації.

Обов'язковим моментом опосередкування теоретичного обґрунтування проблеми повинен виступити адекватний метод дослідження, у якому “здійснюється своєрідне “обертання” об'єктивно-істинних знань в систему вимог до наукової діяльності, перетворення отриманих знань у знаряддя для одержання нових знань” [2]. Таким методом у вивченні стильових особливостей мотиваційно-сислової регуляції в професійному досвіді виступив *метод визначення стилю мотиваційно-сислової регуляції професійної реалізації особистості*, який за своїми діагностичними можливостями відповідає основним концептуальним моментам вивчення зазначеного феномену.

Питання впровадження даного методу обумовлено науковим удосконаленням емпіричних засобів вивчення стильових особливостей індивідуальності. Концепція стилів професійної діяльності будується на теоретичних розробках проблеми особистості як суб'єкта професійної діяльності, в яку входить низка питань, пов'язаних із вивченням його прояву як процесу адаптації суб'єкта до професійного середовища та специфікою спільної професійної діяльності суб'єктів. Однак існуюча система розроблених наукових понять залишає без уваги динамічні характеристики стильового прояву особистості та його мотиваційно-сислові координати в професійному досвіді. Отже, пропонуючи метод визначення стилю мотиваційно-сислової регуляції професійної реалізації, окреслимо його понятійну зону трактування, яка визначається таким положенням:

- практичні проблеми ефективної професійної реалізації вирішуються за умов розгляду особистості як інтегративної індивідуальності та суб'єкта професійної діяльності;

- стиль мотиваційно-сислової регуляції професійної реалізації - системне та багаторівневе утворення, яке обумовлене певним симптомокомплексом різнорівневих властивостей інтегральної індивідуальності;

- стиль мотиваційно-сислової регуляції професійної реалізації пов'язаний з орієнтацією особистості на досягнення ефективних результатів професійної діяльності відповідно до її вимог (аспект пасивної адаптації) та орієнтації на розвиток, видозміну самої діяльності та її суб'єкта під час цього процесу (аспект активної адаптації);

- стиль мотиваційно-сислової регуляції професійної реалізації розглядається як індивідуально обумовлений процес становлення і здійснення професійної діяльності з урахуванням її формальних проявів (структура діяльності, суб'єктивно-зручні умови діяльності) та трансформаційних тенденцій, оформлених у “стильовий цикл”: початковий потенціал - його реалізація - новий потенціал і т.п. (як типовий приклад філософського закону заперечення заперечення).

Упровадження методу визначення стилю мотиваційно-сміслової регуляції професійної реалізації особистості передбачає виявлення стильових характеристик мотиваційно-сміслової регуляції, що обумовлюють розвиток професійного досвіду. За допомогою даного методу можуть бути отримані дані про основні події життя людини в минулому і майбутньому, визначені психофізіологічні і психологічні ресурси людини відповідно до рівня професійної ідентифікації, що дає можливість виділення діапазону професійної реалізації особистості. Знання стильових характеристик мотиваційно-сміслової регуляції дозволить зпрогнозувати ймовірну ефективність професійної реалізації особистості та пояснити виникнення певних проблем у професійній та навчально-професійній діяльності.

Формування професійного досвіду не може відбуватися поза межами професійної діяльності. Загальна модель професійної підготовки містить компоненти вибору, навчання, адаптації та особистісної реалізації в професійній діяльності. Ці компоненти відповідають основним етапам набуття професійного досвіду у послідовності: етапи оптації, адепта, адаптації, інтернала і майстра, в яких реалізується послідовність усвідомлення характеру професійної діяльності, набуття професійних навичок і вмій та вироблення професійного стилю діяльності.

Процесуальна характеристика набуття професійного досвіду супроводжується результативним змістом уявлень суб'єкта про себе та власний шлях професійного розвитку, що являється в усвідомленні образного уявлення про себе як професіонала і професіонала-еталона через усвідомлюване рефлексування умов і засобів професійної діяльності засобом індивідуалізованого особистісного смислу. Отже, результатом набуття професійного досвіду виступає зміст професійної ідентифікації, який з оптимальних варіантів його прояву локалізується у полярних формах: позитивна і негативна форми професійної ідентифікації, які можуть диференціюватися й на проміжні форми.

Вивчення змісту професійної ідентифікації особистості на кожному з етапів її професійного становлення вміщує аналіз мотиваційно-сміслових утворень, які інтегрують у собі різноманітні мотиваційні й ціннісні тенденції, при цьому на вершині цієї ієрархічної системи опиняються симптомокомплекси властивостей, які узагальнюють цілісну психологічну характеристику особистості у її стильових особливостях професійної реалізації.

Кожен з етапів професійного становлення обумовлений чинниками зовнішньої і внутрішньої мотивації, зіткнення яких у реальній обстановці професійної діяльності приводить до особистісного вибору альтернатив професійної реалізації. Аналізуючи можливі варіанти прояву такої взаємодії зовнішньої і внутрішньої мотивації, було виділено два типи - позитивний і негативний типи взаємодії, кожен з яких диференціюється на підтипи: позитивний тип поділяється на гармонійний (варіант позитивної взаємодії, який виражається у взаємному доповненні зовнішніх і внутрішніх мотивів професійної діяльності; це тип збалансованості в усвідомленні професійного характеру через соціалізований особистісний смисл) і стимулюючий (варіант позитивної взаємодії, якому властиве почергове стимулювання зовнішніх і внутрішніх мотивів професійної діяльності при відповідній збалансованості усвідомлення професійного характеру), а негативний тип - на індіферентний (варіант негативної взаємодії, який характеризується неадекватною до умов і засобів професійної діяльності трансформацією як зовнішніх, так й внутрішніх мотивів, що сприяє деформації в адекватності оцінок і самооцінок особистості) та деструктивний (варіант негативної взаємодії, який характеризується розходженням зовнішніх й внутрішніх мотивів професійної діяльності в бік доміну-

вання лише одного з двох, що сприяє створенню неадекватної особистісної позиції аж до втрачання сенсу виконання професійної діяльності).

Типологія функціонування мотиваційної взаємодії людини в процесі набуття професійного досвіду демонструє необхідність розгляду ціннісних орієнтацій, які функціонують у формі вироблення суспільних ідеалів у свідомості людини до мотиваційних “моделей потрібного”, регулятивна роль яких є безперечною. Цінності людини стосуються в першу чергу її смислової сфери, а саме – сенсу життя.

Досить часто у працюючих людей спостерігається тенденція прояву глибокої особистісної незадоволеності життям у цілому і професією зокрема. Особливо багато серед них молодих людей, робочий стаж яких сягає менше трьох років. Такі дані насторожують, адже попереду життя, яке позбавлене сенсу, а відповідно, людина знаходиться в стані психологічної нестійкості, втрати “самої себе”.

Для того щоб реалізувати регулятивний підхід у вивченні ціннісної сфери людини, нами використовувалася система трактування термінальних (як кінцева мета індивідуального існування з особистої та суспільної точок зору, яка заслуговує на те, щоб до неї прагнули) та інструментальних (як переважний спосіб дій з особистої та суспільної точок зору у певних ситуаціях) цінностей. Адже про адекватну поведінку в повному її сенсі можна говорити лише тоді, коли людина пристосовується до суспільного середовища, а відповідно, і до вимог професійної діяльності. Звичайно, найоптимальнішим варіантом є такий, коли сенс життя і професійної діяльності збігаються. Однак можливий й такий варіант, коли вони суперечать один одному. Все залежить від регулятивних детермінант ціннісно-смислової сфери особистості.

Нами виділяються такі форми ціннісної регуляції: адекватна форма, що відповідає можливостям професійної реалізації особистості; неадекватна форма, яка суперечить можливостям професійної реалізації. При цьому змістовне наповнення типів мотиваційної взаємодії із відповідним визначенням адекватності (неадекватності) ціннісної регуляції у професійній реалізації особистості виступає регуляційною ознакою актуально-потенційного розвитку її професійного досвіду. Якщо актуальну зону професійного досвіду складають сформовані вміння сприймання й узагальнення професійних вимог, в яких людина знаходить смислову цінність професійної реалізації, то потенційну зону визначає сукупність її ставлень до того, в чому вона реалізується через розробку стратегії подальшої професійної реалізації. Часова “розтягнутість” зони потенційного досвіду дозволяє говорити про перспективність життєвої і професійної реалізації, що адекватна життєдіяльності в цілому і доцільно виражена у стилі мотиваційно-смислової регуляції професійної реалізації, діагностика яких, на відміну від діагностики абстрактних особистісних якостей, містить корекційні можливості, оскільки здатна представляти інформацію про умови прояву особистісного потенціалу даного індивіда.

Дослідження стилю мотиваційно-смислової регуляції професійної реалізації потрібно проводити не тільки у сфері актуального досвіду, що робить його “статично” фрагментарним і відірваним від активного життєздійснення людини, але й у часовій перспективі засобом фіксації функціональних життєво-професійних можливостей на кожному з етапів професійної реалізації.

Тому ми виділяємо два рівні фіксації професійного досвіду:

- *оперативний (поетапний)* - здійснюється протягом певного часу (етапу) і визначає рівень актуального усвідомлення вимог професійної діяльності;
- *тенденційний (довготривалий)* - здійснюється протягом часу відповідного включення людини в умови професійної діяльності, їх комплексне застосування до-

зволяє простежити тенденційні закономірності мотиваційно-сислової регуляції у результативних характеристиках професійного досвіду.

Варіанти поетапної фіксації професійного досвіду у різних комбінаціях психологічної наповненості форм професійної ідентифікації та типологічного змісту мотиваційної взаємодії із відповідним визначенням адекватності (неадекватності) ціннісної регуляції у професійній реалізації особистості й будуть складати основу для типізації стилів мотиваційно-сислової регуляції професійної реалізації.

Типізація стилів мотиваційно-сислової регуляції професійної реалізації вміщує не тільки результативний зміст професійного досвіду в процесі його набуття, але й об'єднує своєрідність підготовленості суб'єкта, корекцію її результатів та саморегуляцію. В процесі набуття професійного досвіду фіксація, інтерпретація та аналіз мотиваційно-сислових резервів регуляції повинні здійснюватися на рівні цілеспрямованого впливу, на перебіг професійної діяльності та її результатів у формі ідентифікаційних показників усвідомлення професійного характеру.

Якщо в реальному житті мотиваційно-сислова регуляція діяльності людини не завжди здійснюється як актуально усвідомлюваний процес, то в професійній діяльності сам факт презентації професійних вимог у свідомості потребує чіткого їхнього поетапного диференціювання. До того ж, якщо під час пізнання дійсності людина час від часу "включає" свідомість і рефлексію, що більш сприяє її розвиткові, то в процесі професійної діяльності така фрагментарність у прояві рефлексивних станів призводить до гальмування професійної активності.

Логічним продовженням сказаного виступає положення, що вміння свідомого рефлексування подій у реальному житті, що в першу чергу визначається в аналізі їх змісту, суттєво впливає на процес рефлексування змісту подій професійного життя у вигляді актуально-потенційного ставлення до умов і засобів професійної діяльності з урахуванням індивідуалізованого смислу, в якому утримуються мотиваційні резерви особистості. Тому використання у дослідженні автобіографічних показників досліджуваних суттєво доповнює їх психографічний портрет.

Автобіографічні показники охоплюють не тільки зовнішню сторону життя, але й сферу думок та емоційних переживань особистості. Кількісний аналіз фактів життя (кількість подій, їх значущість, сила впливу тощо) дозволяє виміряти різноманітні форми життєвої активності людини, а відповідно, виступити основою для обґрунтування життєво-професійного стилю особистості.

Типи стилю мотиваційно-сислової регуляції професійної реалізації особистості правомірно розглядати в аспекті узагальнення життєвих фактів досвіду, які є показниками кількісної диференційованості подій та впливають на ідентифікаційну результативність професійного досвіду особистості.

Висновки. Окреслені аспекти обґрунтування мотиваційно-сислової регуляції як актуально-потенційної властивості особистості, знаходять свою реалізацію у вивченні професійного досвіду через визначення стилю мотиваційно-сислової регуляції професійної реалізації. Реалізація методу визначення стилю мотиваційно-сислової регуляції професійної реалізації особистості потребує чіткої організації проведення експерименту крім визначення "робочих" актуальних зон професійного досвіду засобами операційної фіксації та визначається тенденційна послідовність динамічного прояву "стильового циклу".

Список літератури: 1. *Лактіонов О.М.* Структурно-динамічна організація індивідуального досвіду: Автореф. дис...д-ра психол. наук. - К., 2000. - 36с. 2. *Максименко С.Д.* Теорія і практика психолого-педагогічного дослідження. - К.: НДПІ, 1990. - 240 с. 3. *Маноха І.П.* Потенціал "онтологічних отношений к миру" как методологический ориентир в профессиональном развитии и саморазвитии психолога. - Вісник НТУ "КГП". Філософія. Психологія. Педагогіка: Зб. наук. праць. - К.: ІВЦ "Політехніка", 2001. - №3. - Кн.1. - С.104-109.

Bibliography (transliterated): 1. *Laktionov O.M.* Strukturno-dinamichna organizacija individual'nogo dosvidu: Avtoref. dis...d-ra psihol. nauk. - K., 2000. - 36s. 2. *Maksimenko S.D.* Teorija i praktika psihologo-pedagogichnogo doslidzhennja. - K.: NDPI, 1990. - 240 s. 3. *Manoha I.P.* Potencial "ontologicheskikh otnoshenij k miru" kak metodologicheskij orientir v professional'nom razvitii i samorazvitii psi-hologa. - Visnik NTU "KGP". Filosofija. Psihologija. Pedagogika: Zb. nauk. prac'. - K.: IVC "Politehnika", 2001. - №3. - Kn.1. - S.104-109.

А.Ф. Евсюков

ПРОБЛЕМЫ В ОПРЕДЕЛЕНИИ МЕТОДА СТИЛЕЙ МОТИВАЦИОННО-СМЫСЛОВОЙ РЕГУЛЯЦИИ ПРОФЕССИОНАЛЬНОЙ РЕАЛИЗАЦИИ ЛИЧНОСТИ

Теоретически методологический анализ изучения профессионального опыта личности поднимает проблему адекватного метода ее изучения. Процесс создания метода определения стиля мотивационно-смысловой регуляции профессиональной реализации раскрывается через описание промежуточных звеньев от теории к построению эксперимента, который проводит каждый исследователь при построении нового метода.

A. Evsyukov

CHALLENGES IN MEASURING METHOD STYLE MOTIVATIONALLY-SEMANTIC REGULATION VOCATIONAL IDENTITY

Theory methodological analysis study of professional experience person raises the issue of adequate method. How to create a method to determine style motivationally-semantic regulation vocational is revealed through the description of intermediaries from theory to experiment, conducted by each researcher when building the new method.

Стаття надійшла до редакційної колегії 16.09.2010

УДК 004.738.5:37.013.44

Maria Kopsztejn

IMPACT OF THE INTERNET AND COMPUTER GAMES ON PATHOLOGICAL BEHAVIOUR AMONG CHILDREN AND TEENAGERS

Casual access to modern information technologies, including the use of the internet, combined with the increased importance of information and media-based transmissions (which create a new view of reality), became a source of new concepts which characterize functioning of the modern society. One of such concepts is a well known concept of information society (Jap. *johoka shakai*), for which "(...) the computer, the internet and all digital technologies are becoming to be one of the most important elements of life"¹, while the information is the very base of economy, politics and culture.

The development of the mass media, and multimedia - and media-based communication in particular - has become a trigger for development of another new concept of society, namely the media-based society, "(...) for which the dominant form of social contact is media-based indirectness, and not a face to face contact."² This phenomenon may be characterized by the following characteristics³:

- personal relationships take a media-based form,
- media create a kind of alternative virtual reality and media-based culture,
- telecommunication is a base of information circulation in every sphere of our lives,
- virtually every action we take is supported by information technologies and media,
- the majority of the gross domestic product is produced by the service sectors strictly connected with information provision, telecommunication and media,
- information, knowledge and culture are the basic production factors, they combine economic categories; production is strictly related to circulation of data and knowledge, and such circulation may become the core of business;
- social development is based on the application of the teleinformatics.

The term *media-based society* is not limited to the adult fraction of the society but points to the interest of children and teenagers in media as well. Nowadays, children, whose first contact with new media begins in the kindergarten, and who use computers much more skillfully than their parents, according to Fern Shen, are shaped by, "(...) the three 'm' - movies, music and microchips"⁴ - as she states in the weekly "Washington Post. This naturally means that media and information accessible via them accelerate children's development.

In addition to a number of beneficial aspects of modern communication technologies (mainly in the area of psychological and physical development of children), we should not forget about numerous related threats. Among the most characteristic pathological behaviors, the source of which should be sought in the use of a computer games and the internet, we may

¹Golka M., *Bariery w komunikowaniu i społeczeństwo (dez)informacyjne*. PWN, Warsaw 2008, p. 80.

²Goban-Klas T., *Spoleczeństwo masowe, informacyjne, sieciowe czy medialne?* [in:] „Ethos” no 1-2/ 2005.

³Goban-Klas T., *Media i komunikowanie masowe. teorie i analizy prasy, radia, telewizji i Internetu*. PWN, Warsaw 2008, p. 295.

⁴Krzyżanowski P., *Toksyczne dzieciństwo*. [in:] „Wprost” no 21/2003.

enumerate such phenomena as: the internet addiction (also known as netaholism) and aggression, including electronic aggression, violence and cyberbullying.

These pathological phenomena, have escalated significantly in recent years, creating a threat to the global social order. It is therefore necessary to consider where the cause of those changes lies and to identify the factors which may help eliminate or at least significantly reduce such occurrences.

The term *pathology* (from Greek: *pàthos* – suffering, *lógos* – a word), is not clear, nonetheless, it is most commonly used in relation to the study of unhealthy processes and diseases that occur in biology and medicine⁵(...) and “the causes, mechanisms, forms, symptoms and consequences of physical and mental illness”⁶. But it is also often used in the humanities. “The problem lies in the difficulty with a diagnosis of what this sick body is, what a symptom of the disease is, what the reference point of such disorders is - in other words: what health is.”⁷

Consequently, social pathology is “a general count of death cases, of lowering moral standards, of deterioration of psychological well-being and material losses caused by the violation of praxeological, moral and legal rules, as well as of self-destructive conduct”.⁸ This phenomenon, which defines destructive and self-destructive behavior of individuals, groups and entire societies, remains in the unembroidered contradiction with the world-view values, which are accepted in a given society.⁹

Among self-destructive behaviors, effects of which particularly threaten the proper development of children and adolescents, we should include addiction to the internet, which, just like any other addiction, is a strong need to perform a particular function. Organic, psychological or psychosomatic necessity to fulfill a specific need, which stands at the head of the hierarchy of values for a given individual¹⁰, may be characterized by the following symptoms¹¹:

- emotional clarity of command - realizing the need for addictive behavior become most important,
- permanent change of mood - the mood optimization occurs only at the time of compulsive behavior,
- dosage tolerance - a pre-anesthetic syndrome: the need for "dose" enhancement,
- abstinence symptoms - mental and physical changes,
- occurrence of conflicts - excessive entering into conflicts with the immediate environment, and
- relapses - failed attempts to quit.

In the case of Internet addiction, by Tadeusiewicz referred to as *the new negative social phenomenon*, we could have predicted its development (since every new technological advancement becomes a source of a deviate fascination). However, we could not have

⁵Kozak S., *Patologie wśród dzieci i młodzieży. Leczenie i profilaktyka*. Difin, Warsaw 2007, p. 11.

⁶Okoń W. (ed.), *Nowy słownik pedagogiczny*. Żak, Warsaw 2007, p. 299.

⁷Pospiszyl I., *Patologie społeczne*. PWN, Warsaw 2009, p. 11.

⁸Quoted after: Pospiszyl I., as before, p. 17.

⁹Podgórecki A. (ed.), *Zagadnienia patologii społecznej*. PWN, Warsaw 1976, p. 24.

¹⁰Becelewska D., *Hobby, przyzwyczajenie czy uzależnienie?* [in:] „Problemy Opiekuńczo-Wychowawcze”, no 3/2000.

¹¹Pospiszyl I., as before, p. 125.

predicted the scale and scope of related deviations¹². In fact, this pathology can be considered the biggest current problem caused by computerization of virtually every sphere of life. The fact that this phenomenon is escalating and reaching more and more people adds to the problem. Other aspects of this problem are related to psyche, when psychological disorders appear, e.g.: social phobias, drugs abuse, lack of control over impulses, and personality disorders, leading to a state of deep depression or even death. Social aspect of the problem is, too, eminent: we deal with such [social problem] which can restrain life expansion of a human being, eliminate them from the interaction with the environment, disturb the physical and psychological needs, and limit ambitions and aspirations.¹³” This can lead to social poverty and social exclusion.

According to well known neurologist, prof. Kostowski, “netaholism is a behavioural addiction, which means it is a type of compulsive disorder. The drives for this addiction are similar to the ones in play in case of gambling or shopping (...). A typical system of reward works here: a function or activity stimulates the centre in the brain responsible for pleasure. Therefore, we get addicted not directly to the internet (as it would be in the case of nicotine), but we get addicted to behaviours related to use of the internet.”¹⁴

Young constructed a taxonomy of netaholism distinguishing the following¹⁵:

- *cybersexual addiction* - that is, a compulsive search for pornographic material and content of sexual conversations on the chat-rooms,
- *cyber-relationship addiction* - reliance on internet social contacts, resulting in breaking of direct contacts,
- *(inter)net compulsions* - obsessive tracking of what is happening on the network,
- *information overload* - consisting of feverish skimming of information and participation in several discussions on various forums, which leads to a reduction in mental efficiency,
- *computer addiction* - compulsion to spend time in front of the switched on computer screen.

Internet addiction is especially a danger to children who more and more often become netaholics. As Seweryn reports, for the youngest users computer is the main provider of entertainment, a major way to spend free time and a means to rest; this in time becomes a specific type of drug, which they cannot give up.¹⁶ Getting addicted to the internet is a process which consists of three stages, each of them differing in the degree of intensity. It has the following behavior characteristics (Fig. 1)¹⁷:

¹²Sowińska B., *Internet jako źródło zagrożeń dla młodzieży (uzależnienie od Internetu)*. [in:] Gawrońska-Grystka M. (ed.), *Bezpieczeństwo intelektualne Polaków*. Wyd. Wyższej Szkoły Bezpieczeństwa in Poznań, Poznań 2009, p. 221.

¹³Pospiszyl I., as before, p. 186.

¹⁴Cieślik M., *Sztos z czata*. [in:] „Wprost” no 48/2004, Woronowicz B. T., *Bez tajemnic o uzależnieniach i ich leczeniu*. IPiN, Warsaw 2001.

¹⁵[in]: as before

¹⁶Seweryn J., *Uzależnienie od nowych mediów*. e-bookowo 2008, p. 12.

¹⁷Kozak S., as before, p. 33.

Figure 1. Stages of Internet Addiction

Source: Wallace P., *Psychologia Internetu* [in:] Kozak S. *Patologie wśród dzieci i młodzieży. Leczenie i profilaktyka*. Difin, Warsaw 2007, p. 35.

Stage I, Involvement, starts with getting to know the internet and new possibilities related to its use. Common emotions at this stage include fascination, anticipation and anxiousness. There are also signs of relaxation and increase in energy. Making new (internet) acquaintances causes the feeling of loneliness to disappear. Emotions imitating euphoria emerge. After a short time, the feeling of peace begins to dominate the internet user always at the time of (or strictly after) the contact with the internet.

Stage II, Replacement, begins when the internet user feels a need to continue contacting new internet acquaintances, such contacts become necessary for keeping life balance and they bring a feeling of relief (their lack causes a discomfort). At this stage, the internet user withdraws from the previous relationships and things of the highest importance in the real world, while (s)he begins to depend on the internet contact more and more. Also (s)he starts to identify with the internet community. At this point the internet user starts to concentrate on, and constantly thinks about, the moment when (s)he will be able to connect with the internet, and what (s)he will do then. This happens both, when the user is alone, and when (s)he is with the *real world friends*.

Stage III, Escape, is characterized by escalation of addiction, which takes the form of impossibility to overcome the need to use the Internet. At this stage we deal with a total escape from the real world. The internet is no longer just a tool for communication, information gathering or entertainment, but it is a form of escape from unsolved problems. This situation leads to a deepening depression, and feelings of alienation and loneliness.¹⁸

Such addictions, in which the computer plays a major role, are not restricted to the internet. Many young people who spend their free time playing computer games, (whose contents, no doubt, have a tremendous impact on their psyche and their forming attitudes) are so addicted, that they are becoming computer hostages. "Computer games allow to actively participate in the virtual world, they offer the opportunity to decide on the course of action

¹⁸Kozak S., as before, p. 33.

and influence the fate of characters. In addition, while playing a computer game, presence of a human companions becomes unnecessary, since they get replaced by the computer. All these features make the video games providers of strong feelings and experiences to a child, engaging it emotionally and enabling it to avoid the feeling of boredom”.¹⁹ In the meantime they cause a strong dependence (addiction), which is accompanied by closing down or, how it is in many cases, by the aggressive behavior both at home and in school.

“Looking at the sources of aggression from the etiological point of view, we cannot ignore the increasing role of the media, especially electronic media (video games and the internet) in formation of conflict-based, aggressive behavior.”²⁰ This may, in part, be due to the fact that many games contain brutal scenes of violence, therefore they show and enhance abnormal behavioural patterns. “Participation in these can lead to desensitization or anesthesia. Apathy, decreased sensitivity and lack of compassion may manifest”²¹, while the virtual struggle for victory is transferred to reality, often manifesting in a number of pathological behaviors.

Probability of following of the negative role models appearing in video games is higher the more the child is in contact with them, but, as L. Kirwil mentions, factors that specifically affect the aggressive behavior include²²:

- portraying of aggression as justified, correct and socially acceptable;
- rewarding of aggression (and not punishing for it);
- showing many people participating in aggressive acts simultaneously;
- demonstrating aggression by an attractive person with whom the child easily identifies.

The world of computer games is the world of war where to survive you need to win and to win you have to kill. In their article, published in the journal *Aggression and Violent Behavior*, Dill and Dilly write that in computer games based on violence: “[a]ggression is often the main objective: to kill the enemy, achieve victory and obtain benefits thanks to this. While in real life murder is a crime, in the case of this type of game, killing and aggression is rewarded more than anything else: to facilitate their task, players receive new funds and different means as rewards for previous aggression. As a result, empathy in dealing with other people gets reduced, and there is a risk that the player will become a violent person.”²³

Images of brutal violence, often presented in a very realistic way, reinforced by the music and sound effects, are not without significance here, since they intensify the atmosphere and cause the player to be in “(...) strong emotional states where the boundary between the simulated (game) reality and actual reality is easily blurred.”²⁴ This often leads to

¹⁹Chruścińska E., *Uzależnienia w cyberprzestrzeni wśród dzieci i młodzieży. Jak im zapobiegać?* retrieved from www.edutuba.pl/getCBDFile.php?%20Uzależnienia%20w%20cyberprzestrzeni%20wsrod%20dzieci at 11-10-2010.

²⁰Quoted after: Wrzesień M., as before, p. 16.

²¹Kassatti M., *Gry komputerowe – fikcja czy rzeczywistość? Wpływ elektronicznej rozrywki na młodego człowieka.* [in:] 17 Ogólnopolskie Sympozjum Naukowe na temat „Komputer w edukacji”, retrieved from www.up.krakow.pl at 11-10-2010.

²²Braun-Gałkowska M., Ulfik I., *Zabawa w zabijanie. Oddziaływanie przemocy prezentowanej w mediach na psychikę dziecka.* Krupski i S-ka, Warsaw 2000, p. 138.

²³Quoted after: Laniado N., Pietra G., *Gry komputerowe, Internet i telewizja. Co robić gdy nasze dzieci są nimi zafascynowane?* eSPe, Krakow 2006, p.77.

²⁴Braun-Gałkowska M., Ulfik I., as before, p. 28.

over-intensified states of arousal, usually manifested by reactions which are incommensurable with the reasons, among which the most common are: beatings, insults, arguments, etc.

Aggression (Lat. *aggressio* - assault) is a "behavior oriented on inflicting harm to others, which cannot be justified from a social point of view."²⁵ From the psychological standpoint, aggression is a "physical or verbal conduct with intent to damage or destroy some object, to harm or kill an animal or a person, or even oneself (self-injury, which may even lead to suicide)."²⁶ According to Z. Skorny aggression is a "peculiar form of behavior where attack is initiated giving rise to a specific material or moral damage."²⁷ It should be noted that aggression entails not only fighting but also spreading of malicious rumors, exclusions from the group, calling names and teasing.²⁸

G. Cęcelek distinguishes several forms of aggression, including²⁹:

- direct aggression, which takes the form of physical, verbal or expressive aggression;
- intermediate aggression, which is mostly verbal (e.g. slander);
- overt or covert aggression (e.g. aggressive dreams or fantasies);
- "hot" aggression (spontaneous) and "cold" aggression (undertaken with malice aforethought).

The most frequent form of aggression used by children and adolescents is verbal and involves "(...) insulting, defamation, ridiculing, bullying, calling names, teasing and mocking."³⁰ In the recent years, aggressive behavior, which usually up until now took only verbal form have been adapted to the internet capacities and are currently being used by a large proportion of young people at forums, chats, or are sent via email in the written form.

We may notice a new phenomenon - *electronic aggression* - understood as: "(...) a system of hostile behaviors which are realized via the internet or mobile phone, known collectively as the so-called *new media and modern communication technologies*."³¹ This is not a homogeneous phenomenon, as acts of violence relate to a variety of people (various types of victims), who stay in diversified relationships with the aggressor (Fig. 2).

The primary mechanism facilitating this type of behavior is anonymity, which allows the attackers to externalize their feelings to a greater extent, than it would be possible in a traditional form of aggression, and thus with impunity to attack the victim at any time and place with little liability for punishment. Victims of such aggression are most often people affected by certain disabilities or dysfunctions, including e.g. mentally handicapped, alcoholics, or homeless people who are usually offended, humiliated or ridiculed.

²⁵Okoń W., as before, p.19.

²⁶Quoted after: Augustynek A., *Różne oblicza agresji*. [in:] Borkowski R. (ed.), *Konflikty współczesnego świata*. Uczelniane Wydawnictwo Naukowo Dydaktyczne AGH, Krakow 2001, p. 145.

²⁷Skorny Z., *Psychologiczna analiza agresywnego zachowania się* [in:] Libiszowska-Żółkowska M., Ostrowska K. (eds), *Agresja w szkole diagnoza i profilaktyka*. Difin, Warsaw 2008, p. 7.

²⁸Quoted after: Wrzesień M., *Spoleczne i sytuacyjne uwarunkowania agresji młodzieży*. e-bookowo 2009, p.6.

²⁹Cęcelek G., *Geneza zachowań agresywnych a sposoby zapobiegania im*. [in:] „Przegląd Edukacyjny” no 2/2010.

³⁰Wrzesień M., as before, p.10.

³¹Quoted after: Pyżalski J., *Polscy nauczyciele i uczniowie a agresja elektroniczna – zarys teoretyczny i najnowsze wyniki badań*. [in:] Jędrzejko M., Sarzała D., (eds) *Człowiek i uzależnienia*. ASPRA-JR Pułtusk-Warszawa 2010.

Figure 2. Typology of Electronic Aggression

Source: Pyżalski J., *Polscy nauczyciele i uczniowie a agresja elektroniczna – zarys teoretyczny i najnowsze wyniki badań*, [in:] Jędrzejko M., Sarzała D., (eds) *Człowiek i uzależnienia*. ASPRA-JR Pułusk-Warszawa 2010.

Aggression against celebrities, people whom D. Boorstin defined in 1961 as “well-known for the fact that they are well known” is frequently reduced to sharp criticism, or ridicule, e.g., by placing their photo-shopped images, or movies with them online. Among the most frequently attacked are actors, musicians, athletes, politicians, journalists, and representatives of other spheres of public life, which are often talked about and whose images are widely available on the internet.

Random aggression is addressed at strangers who most often become the object of attack after writing a controversial comment at the discussion forum or express opinions different from the aggressor's opinion on the same subject.

Aggression towards groups “(...) stems from the fact that people belong to a specific group: racial, ethnic, or a group manifesting common interests or preferences (for example, fans of a band or a football team)”³², and aim of such aggression is to discredit the group or the views expressed by it in the eyes of others.

The concept of aggression involves the notion of violence understood as “the overwhelming power of one's strength and physical superiority used for acts carried out on someone, imposed unlawfully by power and domination, done with the use of physical coercion or rape”³³, which ends with inflicting pain, mutilation or death of the victim; or in the case of psychological violence, violation of human dignity.³⁴ Among many authors dealing with issues of aggression and violence we can find the view that we speak about aggression when both sides of the conflict have similar physical and mental strength, which allows them to defend themselves. According to Kalina, a distinguishing feature of violence as opposed to aggression is the fact that two people take part in the act of aggression, while the act of violence is committed only by one party, the attacker.³⁵

In today's media-based society aggression generated by the media is a part of everyday life. Violence in the media may be defined as: “(...) any intentional activity with application of media which might affect the personal freedom of an individual, e.g with the use of image manipulation, sound and other channels of communication; or all those actions which

³² [in]: as before

³³ Szymczak M., *Słownik Języka Polskiego PWN*, Vol. II., PWN, Warsaw 1979, p.986.

³⁴ Libiszowska- Zółkowska M., Ostrowska K. (eds), *Agresja w szkole diagnoza i profilaktyka*. Difin, Warsaw 2008, p. 7.

³⁵ Por. Kalina R. M., *Przeciwdziałanie agresji*. PTHP, Warsaw 1991, p. 53-66.

contribute to psychological, physical or moral damage to individuals, which cross social rules of mutual relations.”³⁶

With the development of teleinformatics and related technologies, a new phenomenon known as *cyberbullying* appeared. Cyberbullying is a kind of mobbing via the internet which includes forms such as: slander, disrepute, scoffing, or blackmail through electronic media, including, in particular, the use of: electronic mail, chat rooms, instant messaging, websites, blogs, social networking, newsgroups, SMS and MMS sending websites.³⁷

The phenomenon of cyberbullying more and more often takes the form of peer violence³⁸, the research results indicate that more than half of children in Poland experience this type of aggression.³⁹ Harassment, stalking or death threats are becoming more common among young people, and the causes of such behaviour lie in the events from their everyday life. “Lack of support from the family, lack of fulfilling by it the basic needs of security and love”⁴⁰, as well as problems present within disturbed families (e.g. addictions, poverty, social maladjustment), difficulties when dealing with peers, problems with self-definition, images of aggression and violence easily accessible via the internet, the focus on negative emotions - all of these issues cause the child “to acknowledge that the world is based on rape and violence, and that the noblest goals are achieved by force or deception. Psychosis of fear and willingness to be superior over others create the need for being shrewd, brazen and ruthless. (...) Under the influence of watching violence (...), its frequent observers not only become convinced of its naturalness, but they also learn to react to it with indifference which as an attitude may be transferred into everyday life, and get reinforced by lack of internal sense of guilt over personal aggressive behavior.”⁴¹

The internet abuse is characterized by a high level of anonymity of the perpetrator and the associated benefits. In the case of direct violence, which can usually be found in schools or in other places where children and young people meet, it is necessary to demonstrate the physical strength or advantage in the group - usually the fighting occurs when the attacker can count on help from colleagues, or if there is an audience to which (s)he wants to show strength, or which (s)he hopes to impress.

On the other hand, in cyberbullying it is enough to disseminate information against a chosen victim, and such information will be received not only by friends and acquaintances but also by virtually any other network users. This significantly expands the field of action. “Compromising photos, videos and information can make a very quick career on the internet, while their removal is often impossible. Yet another inconvenience for the victims of cyberbullying is the constant exposure to attack, regardless of location or time of day or night.”⁴² This form of violence is usually aimed at ridiculing a specific child among his/her peers, and effects of this can be observed in changing of the victim’s behavior: closing down, difficulty concentrating, anxiety; and avoiding of contact with others (leaving school,

³⁶Quoted after: Siemieniecki B., *Pedagogika medialna. Podręcznik akademicki*. Vol. I, PWN, Warsaw 2008, p. 206.

³⁷Wojtasik Ł., *Cyberprzemoc – charakterystyka zjawiska*, [in:] Wojtasik Ł. (ed.), *Jak reagować na cyberprzemoc? Poradnik dla szkół*. Fundacja Dzieci Niczyje, p. 5. retrieved from www.dzieckowsieci.pl at 11-10-2010.

³⁸Wojtasik Ł., *Charakterystyka zagrożeń dla dzieci w Internecie*. retrieved from www.dzieckowsieci.pl at 11-10-2010.

³⁹Wojtasik Ł., *Cyberprzemoc ...*, as before., p. 4.

⁴⁰Danowski B., Krupska A., *Dziecko w sieci*. Helion, Gliwice 2007, p. 16.

⁴¹Baran A., *Dziecko a przemoc w mediach*. [in:] „Wychowawca” no 3/2003.

⁴²Wojtasik Ł., *Cyberprzemoc – charakterystyka zjawiska*. [in:] Wojtasik Ł. (ed.) *Jak reagować ...* as before, p. 6.

isolation from peers, etc.). In the extreme form internet mobbing can lead to serious depression or even suicide.

It is very difficult to prevent the pathological phenomena described in this article primarily due to lack of education which could instruct the society about the risks their loved ones face every day. Social acceptance is an additional problem, which in the case of aggression and cyberbullying, can have very dangerous consequences. In such situation it is necessary to build cooperation among parents, teachers, psychologists, governmental and nongovernmental organizations in combating negative behaviour possibly caused by media messages in children and adolescents. Indeed, information campaigns are mostly limited to short periods, whereas deepening of the problem calls for sustained efforts in this regard.

Bibliography: 1. *Augustynek A.*, Różne oblicza agresji. [in:] Borkowski R. (ed.), *Konflikty współczesnego świata*. Uczelniane Wydawnictwo Naukowo Dydaktyczne AGH, Krakow 2001. 2. *Baran A.*, Dziecko a przemoc w mediach. [in:] „Wychowawca” no 3/2003. *Becelewska d.*, Hobby, przyzwyczajanie czy uzależnienie? [in:] „Problemy Opiekuńczo-Wychowawcze”, no 3/2000. 3. *Braun-Gałkowska M.*, *Ulfik I.*, Zabawa w zabijanie. Oddziaływanie przemocy prezentowanej w mediach na psychikę dziecka. Krupski i S-ka, Warsaw 2000. 4. *Cęcelek g.*, Geneza zachowań agresywnych a sposoby zapobiegania im. [in:] „Przegląd Edukacyjny” no 2/2010. 5. *Cieślak m.*, Sztos z czata. [in:] „Wprost” no 48/2004, Woronowicz b.t., Bez tajemnic o uzależnieniach i ich leczeniu. IPIŃ, Warsaw 2001. 6. *Danowski B.*, *Krupska A.*, Dziecko w sieci. Helion, Gliwice 2007. 7. *Goban-Klas t.*, Media i komunikowanie masowe. teorie i analizy prasy, radia, telewizji i Internetu. PWN, Warsaw 2008. 8. *Goban-Klas t.*, Społeczeństwo masowe, informacyjne, sieciowe czy medialne? [in:] „Ethos” no 1-2/ 2005. *Golka M.*, Bariery w komunikowaniu i społeczeństwo (dez)informacyjne. PWN, Warsaw 2008. 9. *Kalina R. M.*, Przeciwdziałanie agresji. PTHP, Warsaw 1991. 10. *Kozak S.*, Patologie wśród dzieci i młodzieży. Leczenie i profilaktyka. Difin, Warsaw 2007. 11. *Krzyżanowski P.*, Toksyczne dzieciństwo. [in:] „Wprost” no 21/2003. 12. *Laniado N.*, *Pietra G.*, Gry komputerowe, Internet i telewizja. Co robić gdy nasze dzieci są nimi zafascynowane? eSPe, Krakow 2006. 13. *Libiszowska- Żółkowska M.*, *Ostrowska K.* (eds), Agresja w szkole diagnoza i profilaktyka. Difin, Warsaw 2008. 14. *Okoń W.* (ed.), Nowy słownik pedagogiczny. Żak, Warsaw 2007. 15. *Podgórecki A.* (ed.), Zagadnienia patologii społecznej. PWN, Warsaw 1976. 16. *Pospiszyl I.*, Patologie społeczne. PWN, Warsaw 2009. 17. *Pyżalski J.*, Polscy nauczyciele i uczniowie a agresja elektroniczna – zarys teoretyczny i najnowsze wyniki badań, [in:] Jędrzejko M., Sarzała D., (eds) *Człowiek i uzależnienia*. ASPRA-JR Pułusk-Warsaw 2010. 18. *Seweryn J.*, Uzależnienie od nowych mediów. e-bookowo 2008. 19. *Siemieniecki B.*, Pedagogika medialna. Podręcznik akademicki. Vol. I., PWN, Warsaw 2008. 20. *Skorny Z.*, Psychologiczna analiza agresywnego zachowania się [in:] Libiszowska-Żółkowska M., Ostrowska K. (eds), Agresja w szkole diagnoza i profilaktyka. Difin, Warsaw 2008. 21. *Sowińska b.*, Internet jako źródło zagrożeń dla młodzieży (uzależnienie od Internetu). [in:] Gawrońska-Grystka m. (ed.), Bezpieczeństwo intelektualne Polaków. Wyd. Wyższej Szkoły Bezpieczeństwa in Poznań, Poznań 2009. 22. *Szymczak m.*, Słownik Języka Polskiego PWN, Vol. II., PWN, Warsaw 1979. 23. *Wrzesień m.*, Społeczne i sytuacyjne uwarunkowania agresji młodzieży. e-bookowo 2009.

Internet sources: 1. *Chruścińska E.*, Uzależnienia w cyberprzestrzeni wśród dzieci i młodzieży. Jak im zapobiegać? retrieved from [www.edutuba.pl/getCBDFile.php?...](http://www.edutuba.pl/getCBDFile.php?...%20Uzależnienia%20w%20cyberprzestrzeni%20wsrod%20dzieci) at 11-10-2010. 2. *Kassatti M.*, Gry komputerowe – fikcja czy rzeczywistość? Wpływ elektronicznej rozrywki na młodego człowieka. [in:] 17 Ogólnopolskie Sympozjum Naukowe „Komputer w edukacji”, retrieved from www.up.krakow.pl. at 11-10-2010. 3. *Wojtasik I.*, Charakterystyka zagrożeń dla dzieci w Internecie. retrieved from www.dzieckowsieci.pl at 11-10-2010. 4. *Wojtasik Ł.*, Cyberprzemoc – charakterystyka zjawiska. [in:] Wojtasik Ł. (ed.), Jak reagować na

cyberprzemoc? Poradnik dla szkół. Fundacja Dzieci Niczyje retrieved from www.dzieckowsieci.pl. at 11-10-2010.

Марія Копштейн

ВПЛИВ ІНТЕРНЕТУ І КОМП'ЮТЕРНИХ ІГОР НА ПАТОЛОГІЧНУ ПОВЕДІНКУ ДІТЕЙ І ПІДЛІТКІВ

Розвиток мультимедіа і розширення доступу до них є причиною того, що комп'ютери й Інтернет стають невід'ємною частиною нашого сучасного життя. Можливість пошуку нової інформації, розширення знань і інтересів з використанням Інтернету так само, як швидкий і легкий доступ до миттєвого контакту з людьми, що живуть у найвіддаленіших куточках світу, є основними причинами, чому молоді люди проводять все більше часу перед екраном комп'ютера. Переваги, пов'язані з використанням Інтернету, як для приватного, так і професійного життя, безпрецедентні. На жаль, деякі нові небезпеки також пов'язані з цим новим середовищем, що особливо небезпечно для розвитку дитячої особи і моделі поведінки, яка формується в процесі дорослішання. Це може стати причиною ескалації патологічного явища, відомого як соціальна патологія. Найбільш поширеними її формами є: залежність від комп'ютерних ігор і Інтернету, традиційні форми агресії, викликані жорстокими повідомленнями ЗМІ, і електронні агресії. Самою проблемною поведінкою, проте, є кібербулінг, який набуває великого поширення серед користувачів Інтернету і результати якого можуть мати руйнівні наслідки для його жертв.

Ключові слова: патологія, агресія, залежність, кібербулінг, Інтернет, комп'ютерні ігри.

Марія Копштейн

ВЛИЯНИЕ ИНТЕРНЕТА И КОМПЬЮТЕРНЫХ ИГР НА ПАТОЛОГИЧЕСКОЕ ПОВЕДЕНИЕ ДЕТЕЙ И ПОДРОСТКОВ

Развитие мультимедиа и расширение доступа к ним являются причиной того, что компьютеры и Интернет становятся неотъемлемой частью нашей современной жизни. Возможность поиска новой информации, расширение знаний и интересов с использованием Интернета, так же, как быстрый и легкий доступ к мгновенному контакту с людьми, живущими в самых отдаленных уголках мира, являются основными причинами, почему молодые люди проводят все больше времени перед экраном компьютера. Преимущества, связанные с использованием Интернета, как для частных, так и профессиональной жизни, беспрецедентны. К сожалению, некоторые новые опасности также связаны с этой новой средой, что особенно опасно для развития детской личности и модели поведения, которая формируется в процессе взросления. Это может стать причиной эскалации патологического явления, известного как социальная патология. Наиболее распространенными ее формами являются: зависимость от компьютерных игр и Интернета, традиционные формы агрессии, вызванные жестокими сообщениями СМИ, и электронные агрессии. Самым проблемным поведением, однако, является кибербуллинг, который широко распространяется среди пользователей Интернета и результаты которого могут иметь разрушительные последствия для его жертв.

Ключевые слова: патология, агрессия, зависимость, кибербуллинг, Интернет, компьютерные игры.

Стаття надійшла до редакційної колегії 15.10.2010

Підбуцька Н.В.

КОНФЛІКТОЛОГІЧНА ПІДГОТОВКА МАЙБУТНЬОЇ УПРАВЛІНСЬКОЇ ЕЛІТИ

Постановка проблеми. Сучасний етап розвитку незалежної України характеризується постійними змінами, конфліктами, складними й суперечливими процесами, що стосуються різних сторін життя суспільства – від політики й економіки до медицини й освіти. Існування цих тенденцій потребує від системи освіти істотних змін у процесі підготовки майбутніх спеціалістів із вищою освітою. Особливо це стосується технічних вищих навчальних закладів, де готують майбутніх керівників-управлінців з інженерною освітою. Стратегічними напрямками організації навчання в технічних ВНЗ є забезпечення нового рівня якості освіти майбутніх інженерів, формування гнучкої системи конкурентоспроможних кадрів, здатних до постійного самовдосконалення та розширення знань відповідно до потреб сучасного суспільства. Особливо, хочеться звернути увагу на те, що інженерна діяльність посідає одне із центральних місць у сучасному суспільстві. Зазначені напрями зумовлюють посилену увагу до проблеми конфліктологічної підготовки майбутніх інженерів-керівників, тим більше, що одним із найважливіших показників рівня професіоналізму інженера є високий рівень розвитку його професійних знань і вмінь, у тому числі й конфліктологічних.

Аналіз останніх досліджень і публікацій свідчить, що зазначена проблема є безсумнівно актуальною і тому привертає увагу авторитетних дослідників. Так, розкриття змісту професійної підготовки інженерів-управлінців в умовах технічного університету бачимо у роботах В. Бикова, Р. Гуревича, М. Згуровського, Ю. Зінковського, О. Коваленко, Г. Півняка, О. Пономарьова, О. Романовського, Л. Товажнянського та ін. Ідеї, рекомендації у сфері професійної діяльності інженера і його підготовки – у роботах С. Артюха, В. Бакатанова, В. Клочка, О. Коваленко, В. Ледньова, С. Моторної та ін. Гуманізацію й гуманітаризацію інженерної освіти досліджують Л. Барановська, М. Добрускін, М. Згуровський та ін. Однак недостатньо вирішеною проблемою, на думку автора, є змістовний аналіз та активне впровадження конфліктологічного складника у процес підготовки майбутніх фахівців.

Метою статті є доведення необхідності й аналіз конфліктологічної підготовки майбутнього інженера-управлінця.

Виклад основного матеріалу: В останнє десятиліття під егідою ЮНЕСКО за участю таких авторитетних міжнародних організацій, як FEANI (Європа) і ABET (Америка), асоціацій інженерної освіти і товариств інженерів, розроблено вимоги до інженера XXI століття [5, с. 432-437]. Ці вимоги в узагальненому вигляді можна подати таким чином:

- стійке, усвідомлене й позитивне ставлення до своєї професії, сфери діяльності, прагнення до постійного особистісного і професійного вдосконалення та розвитку свого інтелектуального потенціалу;
- висока професійна компетентність, оволодіння всією сукупністю необхідних у трудовій діяльності фундаментальних і спеціальних знань та практичних навичок;

- володіння методами прогнозування, проектування і моделювання, а також методами досліджень і випробувань, необхідних для створення нових інтелектуальних і матеріальних цінностей;
- розуміння тенденцій і основних напрямів розвитку техніки і технології, науково-технічного прогресу в цілому;
- висока комунікативна готовність до роботи в професійному і соціальному середовищах;
- цілісність світогляду, орієнтація на здоровий спосіб життя особистості фахівця як представника, що належить до інтелігенції соціально-професійної групи, тощо.

Проаналізувавши роботи українських учених Л.Л. ТОВАЖНЯНСЬКОГО, О.Г. РОМАНОВСЬКОГО, О.С. ПОНОМАРЬОВА, М.В. ФОМІНОЇ, О.М. ЛАПУЗИНОЇ та зарубіжних авторів, можна зробити висновок про те, що у структурі діяльності інженера висувуються серйозні вимоги до виконання виробничої та соціально-професійної діяльності. Виробнича діяльність стосується здійснення безпосередньо конструювання, винахідництва, організації виготовлення технічних систем, а також інженерних досліджень та проектувань. Соціально-професійна діяльність стосується сфери виробничих відносин у трудовому колективі, зокрема всього комплексу завдань з управління персоналом, формування і підтримання належного психологічного клімату і корпоративної культури в колективі.

Аналіз саме соціально-професійної діяльності інженера дозволив нам виокремити конфліктологічні знання та вміння як необхідні вимоги до особистості інженера ХХІ століття (рис.1)

Рис. 1. Вимоги до особистості інженера в соціально-професійній сфері

Отже необхідно вдосконалювати підготовку майбутніх інженерів до професійної діяльності в конфліктогенному професійному середовищі протягом навчання у вищому технічному навчальному закладі III-IV рівнів акредитації. Це визначається тим, що відповідно до структури вимог до професійної діяльності майбутнього інженера важливе місце посідають такі, як висока комунікативна готовність до роботи у професійному й соціальному середовищах, знання психології та етики спілкування, володіння навичками управління професійною групою чи колективом, розуміння природи конфлікту, уміння грамотно управляти ним задля того, щоб мінімізувати напруженість у відноси-

нах між людьми, що сприятиме посиленню ефективності роботи організації тощо. Це все відображає необхідність і важливість конфліктологічної підготовки у ВНЗ.

У контексті нашого дослідження цікавими є слова відомого фахівця з психології праці Є. Клімова, який пов'язує появу професій і професійно придатних людей з вирішенням конфлікту. Він відзначає, що "...трудові пости, робочі місця можуть бути спроектовані так, що ставлять непосильні вимоги людині, і доводиться замість одного такого трудового поста робити два або більш, як би розподіляючи зусилля, функції між різними людьми і тим самим створюючи нові спеціальності – в цьому розумінні факти появи нових професій і професійно придатних людей можна зрозуміти як результати вирішення деяких конфліктів, розузгоджень суб'єктивних і об'єктивних систем. Перехід людини від однієї спеціальності до іншої, з однієї професійної спільноти в іншу неважко інтерпретувати як результати конфліктів. Але і творче перетворення заданої діяльності, фактичне породження нового варіанта організації робочого місця або професійної діяльності – теж результат вирішення деяких протиріч розвитку, конфліктів у прийнятному вище значенні слова. Придумав зручніший утримувач для освітлювача, шухляду-касу для впорядкованого зберігання інструментів; розвантажив зір, придумавши звукові сигнали замість деяких зорових і т.ін. – все це врешті позитивні результати ситуацій розузгоджень (конфліктів) деяких систем" [2, с. 11-12].

Таким чином, виходячи з факту визнання об'єктивного існування конфліктогенного професійного середовища перед сучасним фахівцем постають завдання розвитку своїх можливостей у конфліктогенних і конфліктних ситуаціях внутрішньоособистісного й міжособистісного рівнів прояву професійного конфлікту, перетворення конфліктогенного професійного середовища з метою попередження подальших конфліктів. Конфліктологічну готовність необхідно розглядати як мету професійної освіти, розвиток якої можливий лише за відповідної підготовки.

Конфліктологічна готовність трактується як готовність фахівця до вирішення професійних конфліктологічних завдань; як практична готовність до розв'язання конфліктів у професійній діяльності. При цьому, якщо суть готовності автори розуміють співвідносно (як здібність фахівця до виконання професійних завдань), то в змісті практичного складника спостерігається відмінність. Так, Г.М. Болтунова включає в неї три конфліктологічні вміння: 1) бачення і розуміння конфлікту; 2) уміння прогнозувати й оцінювати наслідки конфлікту; 3) володіння засобами діагностики, запобігання і вирішення конфлікту, використання конфлікту у виховних цілях. У цьому підході цілком забезпечується формування конфліктологічної готовності студента – майбутнього фахівця як суб'єкта навчальної діяльності.

У дослідженні 3.3. Дрінки практичний компонент конфліктологічної готовності наведено через сукупність умінь вирішення професійних конфліктологічних завдань. Професійні конфліктологічні завдання (всього 25) класифіковані по шести групах (з діагностики, прогнозування, стимулювання, запобігання, моделювання, вирішення конфліктів) відповідно до логіки управління конфліктом, перебігу конфліктологічних процесів (В.С. Ільїн). Цей підхід є більш адекватним до професійної підготовки майбутніх вчителів, оскільки дозволяє забезпечити формування конфліктологічної готовності студента-фахівця як суб'єкта навчально-професійної діяльності, прикладну (практичну) основу процесу професійної підготовки.

Аналіз психолого-педагогічних праць з проблеми формування особистості молодого фахівця, автори яких ураховують конфліктогенність професійного середовища,

надав авторові можливість виокремити структурні компоненти конфліктологічної підготовки у навчально-виховному процесі ВНЗ (рис. 2).

Рис. 2. Структура конфліктологічної підготовки у ВНЗ

Отже, зробимо висновок про розуміння конфліктологічної готовності майбутнього фахівця як інтегрованої характеристики суб'єкта праці, здатного до перетворювальної діяльності в конфліктогенному професійному середовищі. Фахівець, що володіє конфліктологічною готовністю, уже підготовлений до професійної діяльності на всіх рівнях ускладнень: від міжособистісних (конфліктні ситуації і конфлікти із суб'єктами професійної діяльності) до внутрішньоособистісних (подолання внутрішньоособистісних рольових, когнітивних, мотиваційних конфліктів). Вона є результатом конфліктологічної підготовки майбутнього інженера-управлінця.

Досліджуючи проблему формування особистості фахівця високого класу, необхідно проаналізувати роботи деяких видатних українських вчених, що у своїх дослідженнях привертають увагу до проблеми підготовки майбутньої управлінської еліти, враховуючи конфліктогенність сучасного суспільства. Зокрема, І. Бех вказує, що одними з головних проблем сучасного спеціаліста є постійне професійне перевантаження, діяльність у складних напружених умовах, у ситуаціях конфлікту тощо. Вчений вказує на необхідність “ліквідації конфліктів усіх рівнів і форм”, з чим, на думку автора статті, неможливо погодитися, оскільки конфлікт – це сила, яка дає можливість суспільству розвиватися. Вважаємо доречним навести цитату американського конфліктолога Ч. Диксона: “Якщо у Вашому житті немає конфліктів, перевірте, чи є у вас пульс”. Головною вимогою до фахівця І. Бех вважає уміння приймати рішення у нетипових професійних ситуаціях, що передбачає уміння правильно оцінювати виниклу ситуацію. А передумовою майбутньої успішної професійної діяльності є осмислений, самостійний вибір молодою людиною навчального закладу. Тільки тоді, коли обрана професія є щаблем для побудови успішного життєвого шляху, можна говорити про те, що “професійна діяльність набуває особистісного відтінку та здатна відобразити і втілювати себе через особистість” [1, с. 110].

Отже, проаналізувавши доцільність і важливість конфліктологічної підготовки у ВТНЗ взагалі, автор вважає за необхідне розкрити власний досвід впровадження конфліктологічного складника до професійної підготовки майбутньої гуманітарно-технічної управлінської еліти в НТУ “ХП”, зокрема на факультетах інформатики і управління (спеціальності “Зовнішній менеджмент”, “Психологія”), інтегральної підготовки (спеціальність “Програмна інженерія”), механіко-технологічний (“Обробка металів тиском”) тощо. У таблиці наведено важливі компоненти (етапи) конфліктологічної підготовки майбутніх фахівців. Результатом їх впровадження в навчально-виховний процес НТУ “ХП” стало формування й розвиток у студентів конфліктологічних знань і вмінь.

Етапи впровадження конфліктологічної підготовки у навчально-виховний процес НТУ “ХП”

Пізнавальнио-мотиваційний Етап	Тренувально-практичний етап	Рефлексивно-корегуючий етап
1	2	3
<i>Мета</i>		
Розкриття значущості та необхідності конфліктологічної підготовки	Формування вмінь і навичок конструктивної поведінки в конфлікті, його ефективного розв’язання	Удосконалення вмінь і навичок толерантної взаємодії
<i>Форми та методи формування конфліктологічних знань і вмінь майбутнього фахівця</i>		
Заняття із самодіагностики рівня особистісної конфліктності, стратегії поведінки в конфлікті тощо. Мозковий штурм “Проблема визначення терміна “конфлікт””. Складання портретів конфліктної та неконфліктної особистостей. Круглий стіл “Мистецтво ефективного спілкування”. Тренінгове заняття з оволодіння техніками ефективного спілкування. Розвиток навичок і вмінь використання “Я-висловлювань”. Складання кросвордів з основних категорій конфліктології	Семінар-дискусія “Технології та правила раціональної поведінки для розв’язання конфлікту”. Технології з усунення гніву. Правила емоційної витримки. Вивчення й набуття навичок з технологій попередження конфлікту. Розв’язання проблемної ситуації – виникнення конфлікту на виробництві між майстром цеху та керівником цеху. Рольова гра “Поведінка у конфліктній ситуації, що виникла у ділових взаєминах”	Вирішення проблемного завдання “Що робить нас людьми?”. Мозковий штурм “Визначення поняття толерантності”. Практичні заняття з самодіагностики толерантності. Вирішування завдань з проблем толерантних та інтолерантних відносин. Дискусія за технікою “акваріума”. Складання характеристик толерантних та інтолерантних педагогічних відносин. Дидактична гра “Ефективне спілкування і раціональна поведінка в конфлікті”

<i>Закінчення таблиці</i>		
1	2	3
<i>Результати</i>		
Сформовано активне внутрішнє ставлення до здобуття знань та смисл учіння	Розвинуті вміння та навички керування негативними емоційними станами; вирішення професійних конфліктологічних завдань	Сформовано знання про толерантну взаємодію у професійній діяльності

Таким чином, завдяки конфліктологічній підготовці студентів ВТНЗ формується цілісна практична й теоретична їх готовність до здійснення професійної діяльності у конфліктогенному середовищі.

Висновки та перспективи подальших розвідок у цьому напрямі.

Управлінська еліта може зумовити нині та в майбутньому динамічні й якісні зміни у функціонуванні українського суспільства. Це можливо за умови постійної корекції української системи освіти до сучасних світових тенденцій. Реальні потреби стратегічного розвитку України потребують у першу чергу істотного підвищення якості професійної підготовки. Конфліктогенність сучасного суспільства взагалі та будь-якої професійної діяльності зокрема, що доведено багатьма відомими вченими, вказує на необхідність формування конфліктологічної готовності конкурентоздатного молодого фахівця.

Перспективу дослідження та впровадження конфліктологічної підготовки у ВТНЗ вбачаємо в аналізі застосування здобутих у процесі навчання конфліктологічних знань і вмінь у професійній діяльності.

Список літератури: 1. *Бех І.Д.* Становлення професіонала в сучасних соціальних умовах / І.Д. Бех // Теорія і практика управління соціальними системами. – 2008. – № 2. – С. 109-116. 2. *Климов Е.А.* Образ мира в разнотипных профессиях: [Учеб. пособие] / Климов Е.А. – М., 1995. – 224 с. 3. *Кремень В.Г.* Якісна освіта як вимога ХХІ століття / В.Г. Кремень // Проблеми та перспективи формування національної гуманітарно-технічної еліти. – 2007. – Вип.15-16 (19-20). – С. 3-10. 4. *Підбуцька Н.В.* Актуальні проблеми професійної підготовки сучасних фахівців. – 2010. – № 1. – С. 109-116. 5. *Підбуцька Н.В.* Конфліктологічна культура майбутніх інженерів // Теорія і практика управління соціальними системами. – 2008. – № 3. – С. 109-116. 6. Поле инноваций в инженерном образовании / [Журавский В.М., Манулов В.Ф., Приходько В.М., Федоров И.В.] // Материалы 31-го Международного симпозиума по инженерной педагогике “Инженер XXI века”. Кн. 1. – Спб.: СПбГТУ, 2002. – С. 432-437. 7. *Пономарьов О.С.* Модель спеціаліста як джерело вибору та обґрунтування змісту професійної освіти: Текст лекції / Пономарьов О.С. - Харків: НТУ “ХПІ”, 2006. – 58 с. 8. *Романовский А.Г.* Формирование конкурентоспособного специалиста как стратегическая задача философии современного образования / А.Г. Романовский // Теорія і практика управління соціальними системами. – 2008. – № 3. - С.3-10. 9. *Товажнянський Л.Л.* Концепція формування гуманітарно-технічної еліти в НТУ “ХПІ” та шляхи її реалізації / Л.Л. Товажнянський, О.Г. Романовський, О.С. Пономарьов. – Харків: НТУ “ХПІ”, 2004. – 416 с.

Bibliography (transliterated): 1. Beh I.D. Stanovlennja profesionala v suchasnih social'nih umovah / I.D. Beh // Teorija i praktika upravlinnja social'nimi sistemami. – 2008. – № 2. – S. 109-116. 2. Klimov E.A. Obraz mira v raznotipnyh professijah: [Uчеб. posobie] / Klimov E.A. – M., 1995. – 224 s. 3. Kremen' V.G. Jakisna osvita jak vimoga ННІ stolittja / V.G. Kremen' // Problemi ta perspektivi formuvannja nacional'noї гуманитарно-техничної eliti. – 2007. – Vip.15-16 (19-20). – S. 3-10. 4. Pidbuc'ka N.V. Aktual'ni problemi profesijnoї pidgotovki suchasnih fahiv-civ. – 2010. – № 1. – S. 109-116. 5. Pidbuc'ka N.V. Konfliktologichna kul'tura majbutnih inzheneriv // Teorija i praktika upravlinnja social'nimi sistemami. – 2008. – № 3. – S. 109-116. 6. Pole innovacij v inzhenernom obrazovanii / [Zhuravskij V.M., Manulov V.F., Prihod'ko V.M., Fedorov I.V.] // Materialy 31-go Mezhdunarodnogo simpoziuma po inzhenernoj pedagogike “Inzhener XXI ve-ka”. Kn. 1. – Spb.: SPBGGU, 2002. – S. 432-437. 7. Ponomar'ov O.S. Model' specialista jak dzherelo viboru ta obruntuvannja zmistu profesijnoї osviti: Tekst lekcii / Ponomar'ov O.S. – Harkiv: NTU “HPI”, 2006. 58 s. 8. Romanovskij A.G. Formirovanie konkurentosposobnogo specialista kak strategicheskaja zadacha filosofii sovremennogo obrazovanija / A.G. Romanovskij // Teorija i praktika upravlinnja social'nimi sistemami. – 2008. – № 3. – S.3-10. 9. Tovazhnjans'kij L.L. Koncepcija formuvannja гуманитарно-техничної eliti v NTU “HPI” ta shljahi її realizacii / L.L. Tovazhnjans'kij, O.G. Romanovs'kij, O.S. Ponomar'ov. – Harkiv: NTU “HPI”, 2004. – 416 s.

Н.В. Подбущая

КОНФЛИКТОЛОГИЧЕСКАЯ ПОДГОТОВКА БУДУЩЕЙ УПРАВЛЕНЧЕСКОЙ ЭЛИТЫ

В статье проанализированы труды ученых по проблеме современного конкурентоспособного молодого специалиста инженерного профиля. Необходимость конфликтологической подготовки раскрыта через доказательство существования конфликтной профессиональной среды.

N. Pidbutska

THE TRAINING OF CONFLICT FOR FUTURE MANAGER ELITE

In the article an author Works of scientists on issue of modern rivaling young specialist of engineering type is analysed in the article. The necessity of the conflict training is exposed through proof of existence of professional environment of a conflict.

Стаття надійшла до редакційної колегії 25.10.2010

УДК 378.14:54:504

О.С. Жук

ФОРМУВАННЯ КОНФЛІКТОЛОГІЧНОЇ КУЛЬТУРИ МАЙБУТНІХ ФАХІВЦІВ СФЕРИ ОБСЛУГОВУВАННЯ ЗАСОБОМ ТРЕНІНГУ

Постановка проблеми. Нині навчанню персоналу відводиться особливе місце. Це пов'язано з тим, що робота в умовах ринку висуває високі вимоги до рівня кваліфікації фахівців, знань, навичок працівників. Уміння вирішувати конфлікти конструктивними способами – одна з найважливіших вимог до сучасного фахівця сфери обслуговування, тому підбір ефективних методик формування конфліктологічної культури майбутніх фахівців сфери обслуговування – провідне завдання професійної освіти.

Аналіз останніх публікацій. Окремі компоненти конфліктологічної культури фахівця дістали обґрунтування в працях В.Андрєєва, В.Журавльова, Н.Гришиної, Н.Самсонової, Т.Черняєва, Н.Підбуцької. Вченими Б.Алишевим, Т.Чистяковою, Г.Болтуновою досліджено професійну конфліктологічну підготовку педагогів. Використання навчальної технології тренінгу стало можливим завдяки дослідженням К. Левіна, К. Роджерса, М.Форверга, Р. Пенто, М. Гравітца та ін.

Невирішена раніше частина проблеми полягає в тому, що дотепер в науковій і педагогічній літературі формуванню конфліктологічної культури майбутніх фахівців сфери обслуговування достатньої уваги не приділялося, а отже, і засоби, методи та прийоми для її формування не описувались.

Мета статті полягає в розкритті методики підготовки і проведення тренінгів для формування конфліктологічної культури у майбутніх фахівців сфери обслуговування.

Виклад основного матеріалу. Однією з особливостей сфери обслуговування є часті контакти споживачів з обслуговуючим персоналом підприємства. Серед складних і потрібних професій у сфері обслуговування існують особливі посади. Працівники які їх обіймають безпосередньо створюють імідж фірми. Вони повинні вміти швидко й ефективно виконувати всі операційні завдання, при цьому ввічливо спілкуватися з клієнтами і бути їм корисними. Тому сервісні контакти здебільшого закінчуються ситуаціями, коли потреби трьох частково конфліктуючих сторін – споживачів, обслуговуючого персоналу і самої сервісної компанії — заходять у суперечність. Якщо робочі завдання погано сплановані або їх виконують люди, які не придатні для такої роботи, то існує великий ризик, що такі працівники постійно будуть знаходитись у стані стресу і, отже, їх праця не буде продуктивною [4, с.653].

Наукові дослідження і публікації в діловій пресі з питань кадрового управління у сфері обслуговування, як правило, присвячені роботі з персоналом, що безпосередньо контактує з клієнтами.

Один із перших фахівців у сфері маркетингу послуг президент підприємства Lavlok Associates, викладач Гарвардської бізнес-школи і професор Міжнародного інституту розвитку менеджменту у Швейцарії Крістофер Лавлок стверджує, що майже кожен з нас може розповісти страшну історію про жахливий досвід спілкування з тією або іншою сервісною компанією, і, як правило, люди дуже люблять такі розповіді. При цьому, якщо дуже попросити, ті ж самі люди зможуть пригадати і про випадок, який став для них приємною несподіванкою. І фахівець сфери обслуговування завжди відіграє в таких розповідях провідну роль — або як неуважний, некомпетентний, зловбий грубіян, або як справжній герой, що прийшов на допомогу у скрутну хвилину, зміг роз-

гледіти потенційну проблему і зробив все можливе, щоб клієнт отримав те, що йому було потрібно, був ввічливий, уважний і компетентний [4, с.655].

Як споживачі послуг ми спілкуємося, в основному, з працівниками сфери обслуговування низового рівня, а не з менеджерами. Так, у супермаркеті нас обслуговують продавці, а не їх бригадир, в ресторанах - офіціанти, а не керівники тощо.

Більшість сервісних організацій використовують гасло: "Люди — наш головний актив", проте лише деякі з них діють так, ніби їх вище керівництво справді поділяє цю точку зору. Проте необхідно відзначити, що успіх більшості процвітаючих сервісних компаній ґрунтується на постійній увазі до ефективного менеджменту людських ресурсів, зокрема до питань найму, відбору, проведення тренінгів і утримання кращих працівників. Через високі темпи розвитку сфери обслуговування в Україні підприємства не можуть дозволити собі втрачати клієнтів, тому постійно навчають персонал ефективно працювати в умовах конфліктогенного середовища: уникати конфліктних ситуацій, вирішувати їх конструктивними методами, тобто формують у працівників конфліктологічну культуру.

Насамперед потрібно з'ясувати, що таке "культура" взагалі.

У філософській та культурологічній літературі існує велика кількість визначень поняття "культура".

Традиційно вважається, що перше визначення культури було зроблено англійським етнографом Едвардом Тейлором: "Культура в широкому сенсі складається у своєму цілому із знань, вірувань, мистецтва, моральності, законів, звичаїв і деяких інших здібностей та звичок, засвоєних людиною, як членом суспільства" [6, с 17].

Відомий дослідник П.С.Гуревич вважає, що поняття "культура" належить до переліку фундаментальних у сучасному суспільствознавстві. Але цей термін має безліч відтінків. Так, американські культурологи Альфред Кребер і Клайд Клакхем у спільному дослідженні, присвяченому огляду концепцій та інтерпретацій культури, виокремили більше двох сотень визначень даного поняття [2, с 17].

У. Бекет трактує поняття культури як міцні вірування, цінності й норми поведінки, що організують соціальні зв'язки та роблять можливою загальну інтерпретацію життєвого досвіду.

"Специфіка культури полягає в тому, - пише Л. М. Коган, - що вона розкриває якісну сторону людської діяльності, показує наскільки остання (у будь-якій сфері) виступає реалізацією сутнісних сил, творчих потенцій людини, наскільки ця діяльність відповідає певним вимогам і нормам" [3, с.55].

Б. Малиновський говорить про культуру як про винаходи, речі, технічні процеси, ідеї, звичаї та цінності, що успадковуються.

Що ж стосується культури фахівця, то для його професійної діяльності необхідні професійна культура та її складові частини (інформаційна культура, методологічна культура, комунікативна культура, конфліктологічна культура тощо).

Отже, конфліктологічна культура є частиною більш широкого, об'ємного та цілісного поняття, що називається "професійна культура".

Під конфліктологічної культурою фахівця сфери обслуговування ми розуміємо якісну характеристику професійної життєдіяльності фахівця в конфліктогенному професійному середовищі.

На сучасному етапі розвитку сфери обслуговування дуже велика увага приділяється високій професійній майстерності. Керівники перспективних підприємств постійно вкладають великі кошти в розвиток та навчання трудових ресурсів. Як ми вже згадували, одним з важливих складників професійної культури саме фахівців сфери обслуго-

вування є конфліктологічна культура, адже специфіка даної сфери полягає в постійному спілкуванні працівників з клієнтами, а від уміння уникати та вирішувати конфліктні ситуації залежить імідж підприємства.

Науковці, що досліджували формування конфліктологічної культури (Н. Самсонова, Т. Черняєва, Н. Підбуцька) виокремлюють безліч методів, прийомів та засобів для формування даного виду культури. Ми пропонуємо розглянути використання тренінгу як засобу формування конфліктологічної культури майбутніх фахівців сфери обслуговування.

Для цього ми в першу чергу з'ясуємо природу тренінгу. Зародження тренінгових груп пов'язано з іменами видних психологів: К. Левін ("тренінг-групи"), Я. Морено ("психодрама"), Ф. Перлз ("гештальт-терапія"), К. Роджерс, У. Шутц ("групи зустрічей") та ін. Вони заклали теоретичні й методичні засади тренінгу.

Нині існує безліч трактувань поняття "тренінг". Так, у психологічному словнику [5] тренінг визначається як галузь практичної психології, що зорієнтована на використання активних методів групової психологічної роботи з метою розвитку компетентності в спілкуванні.

У Великому тлумачному психологічному словнику [5] тренінг визначається як певна навчальна програма або набір процедур, розроблених для того, щоб в результаті їх здійснення був отриманий кінцевий продукт у вигляді організму, здатного на деяку реакцію (реакції) або участь у деякій складній діяльності, такій, що потребує певних умінь. Визначення тренінгу як розділу психології, як навчальної програми або набору процедур не пояснює суті тренінгу.

У зв'язку зі швидкими темпами розвитку і змін у бізнесі тренінг стає найбільш ефективним методом підготовки та навчання персоналу. На сучасному етапі розвитку підприємництва він широко використовується як в Україні, так і в зарубіжних країнах.

У межах корпоративного тренінгу можуть бути вирішені різноманітні завдання: формування навичок спілкування в умовах конфліктогенного оточення; формування робочої позиції; формування вмінь аналізувати психологічні особливості особистостей тощо.

Тренінгова форма дозволяє співробітникам не лише засвоїти ефективні технології (методи, техніки, навички, прийоми) вирішення конфліктних ситуацій, але й визначити певні індивідуально-психологічні особливості працівників, що впливають на зниження ефективності їх діяльності і внести корективи в свою поведінку.

Під поняттям тренінгу як засобу формування конфліктологічної культури майбутнього фахівця сфери обслуговування ми розуміємо перш за все ті властивості, стори, моменти, що потенційно містяться в тренінгу, які можуть, за певних умов, сприяти формуванню стійких умінь та навичок для управління конфліктами в організації відповідно до поставлених цілей і тим самим забезпечити сформованість у фахівця сфери обслуговування конфліктологічних знань, конфліктологічної готовності та конфліктологічної компетентності як інтегрованих компонентів розвитку конфліктологічної культури.

Із цього виходить, що, розглядаючи можливості тренінгу як педагогічного засобу, необхідно виокремити в ньому ті сторони, що безпосередньо впливали б на формування конфліктологічної культури.

Ми погоджуємося з В. І. Барко, що виокремлює такі основні етапи тренінгу і вигоди до кожного з них.

1. Інструктаж учасників

Ефективність тренінгової вправи багато в чому залежить від чіткості, ясності, лаконічності інструкції, що повинна містити достатню і необхідну інформацію. Не слід

перевантажувати інструкцію деталями, зайвими поясненнями. Невдалим можна вважати такий варіант, коли тренер інструктує довше, ніж триває виконання самої вправи. Іноді доцільно в процесі інструктажу навести приклад, що ілюструє процес виконання вправи, або продемонструвати, як вона має виконуватися.

Даючи інструкцію, тренер уважно дивиться на учасників групи, встановлюючи з кожним візуальний контакт. Це підвищує рівень уваги учасників групи, знижує ймовірність відволікання і пропуску тих чи інших фрагментів інструкції. За виразом обличчя, очей тренер відразу помічає тих, хто щось не зрозумів, і, закінчуючи інструкцію запитанням "Може, щось неясно і потрібні уточнення?", затримує погляд саме на цих учасниках групи. Приступати до виконання вправи слід тільки тоді, коли тренер переконався, що усі зрозуміли інструкцію і знають, що треба робити. Але навіть у тому випадку, коли витрачено досить багато часу на те, щоб перевірити, чи всі зрозуміли інструкцію, у процесі виконання вправи може виявитися неоднозначність її розуміння різними членами групи. У цьому випадку варто зупинити виконання вправи і внести корективи.

Тренер не бере участі в тих вправах, що потребують керівництва з боку тренера в процесі їхнього виконання. Тренер не бере участі і в тих випадках, коли, залишаючись "за кадром", він забезпечує безпеку членів групи - наприклад, при виконанні вправи із заплющеними очима.

2. Розминальні вправи.

До цього етапу належать вправи, що допомагають позитивно налаштуватися на сприйняття тренінгу.

Вправа 1.

Всі учасники групи сідають у коло.

Інструкція: "Нам потрібно спільно виконати одне завдання: якнайшвидше всім одночасно, не домовляючись і не вимовляючи ні слова, "викинути" однакову кількість пальців на обох руках. Виконувати його ми будемо в такий спосіб: я буду рахувати - раз, два, три - і на рахунок "три" всі одночасно "викидають" пальці. Якийсь час, достатній для того, щоб зрозуміти, чи справилися ми з завданням, не опускаємо руки. Якщо завдання не виконано, ми робимо чергову спробу. Зрозуміло? Давайте почнемо".

Вправа може проходити по-різному. Іноді групі потрібно до двадцяти повторень, перш ніж, завдання буде виконано, іноді досить чотирьох-п'яти. У будь-якому випадку вправа дає багатий матеріал для обговорення, що може використовуватися в ході тренінгу, а також у різних соціально-психологічних практикумах.

Вправа 2.

Всі учасники сідають у коло.

Інструкція: "Давайте почнемо сьогоднішній день з того, що висловимо один одному побажання. Перший учасник встане, підійде до будь-кого з групи, привітається і висловить йому побажання на сьогодні. Той, до кого підійшов перший учасник, у свою чергу підійде до наступного, і так далі доти, доки кожен з нас не дістане побажання на день".

Модифікація 1.

Учасники сідають у коло. У тренера в руках м'яч.

Інструкція: "Почнемо нашу роботу з висловлення один одному побажання на сьогодні. Воно має бути коротким, бажано в одне слово. Ви кидаєте м'яч тому, кому хочете побажати, і одночасно говорите це побажання. Той, кому кинули м'яч, у свою чергу кидає його наступному, висловлюючи йому побажання на сьогодні. Будемо уважно стежити за тим, щоб м'яч побував у всіх".

Модифікація 2.

Інструкція: "Почнемо нашу роботу з того, що кожен по черзі висловить побажання групі на сьогодні".

Усі побажання записуються на відеоплівку. Потім учасникам пропонується сісти так, щоб їм було зручно дивитися відеозапис. Перегляд відеозапису створює сильне позитивне емоційне враження в групі. Це пов'язано із взаємною індукцією позитивних вражень від побажань, що при перегляді сприймаються особливо гостро (кожен чекає своєї появи на екрані і потім порівнює себе з іншими).

Під час обговорення виконання вправи можна піти коротким шляхом, поставивши запитання: "Як Ви себе почуваете?", або більш довгим, поставивши запитання: "Розкажіть, як Ви себе чували, коли висловлювали побажання комусь із нас, і які у вас були почуття, стан, коли зверталися з побажаннями до Вас?" Під час обговорення може бути висунута ідея співробітництва, важлива в тренінгу партнерського спілкування, проведення ділових переговорів-про те, що дискомфорт виникає в тому випадку, коли звернення до людини не відповідає її потребам, інтересам.

Якщо під час виконання вправи тренер зауважує, що багато учасників групи відчують труднощі, то після завершення вправи можна запитати групу саме про них. Запитання може звучати так: "Які у вас були труднощі під час виконання завдання?" Таке запитання виконує подвійну функцію: з одного боку, відповідаючи на нього, людина має можливість відреагувати негативні емоції, зняти напругу, що виникла під час виконання вправи: з іншого-відповіді на це запитання дозволяють усвідомити свій досвід і розширити його завдяки думкам інших учасників. Усвідомлення свого досвіду в даному випадку - це усвідомлення тих бар'єрів, що заважають людям бути більш відкритими, щирими, краще розуміти і відчувати інших людей, їхні потреби.

3. Психогімнастичні вправи змістовного плану.

До цього підрозділу увійшли вправи, під час виконання яких учасники тренінгу здобувають досвід, що дозволяє рухатися до змістовної мети тренінгу. Крім того, ці вправи дають можливість тренування тих чи інших прийомів, способів спілкування, елементів поведінки, що надалі можуть бути включені у цілісну дію. До першої частини включено вправи за темами:

- встановлення контакту у спілкуванні; розуміння свого стану і його презентація, а також розуміння стану інших людей, співпереживання;
- уміння слухати, що означає уміння сприймати іншу людину цілком, у всіх її вербальних і невербальних проявах, схоплювати підтекст, зміст її висловлювань, а також сприймати свої реакції, що виникають у відповідь на те, що говорить людина;
- встановлення контакту, сприйняття й розуміння емоційного стану.

Вправи, що увійшли до цієї частини, дозволяють членам групи тренінгу усвідомити різноманітні вербальні й невербальні засоби встановлення контакту, апробувати їх у безпечних умовах тренінгової групи, перевірити свої можливості встановлення контакту в різних ситуаціях, зрозуміти, що при встановленні контакту не існує універсальних засобів і правил. Насамперед необхідно орієнтуватися на людину, з якою взаємодієш, на стан, у якому вона знаходиться.

Вправа 3.

Всі учасники розташовуються великим півколом.

Інструкція: "Нехай кожний з нас по черзі вийде в центр і спробує будь-якими доступними йому засобами, але тільки не вербальними, встановити контакт із кожним учасником заняття".

Після того як усі виконають це завдання, тренер пропонує учасникам обговорити їхні враження, що виникли в процесі виконання вправи. При підбитті проміжних пі-

дсумків тренер акцентує увагу на тих засобах встановлення контакту, що перераховують учасники, а також на ознаках, які свідчать про те, що контакт установлений.

Вправа 4.

Учасники сідають у коло.

Інструкція: "Нехай хтось із нас першим скаже своєму сусіду ліворуч про його стан. Наприклад: "Мені здається, що ти зараз спокійний і зацікавлений" або "Мені здається, що ти стомлений" і т.д. Той, кому це сказали, у свою чергу скаже нам усім про свій стан у даний момент. Потім він висловить своє припущення про стан свого сусіда ліворуч, і той уточнить свій стан і т.д".

Після того як коло замкнеться, тренер може задати групі більш загальне запитання: "Яким чином ви визначали стан свого сусіда?" чи більш конкретно: "На які ознаки ви орієнтувалися, визначаючи стан свого сусіда?".

Вправа 5

Учасники сідають у коло.

Інструкція: "Зараз я роздам деяким з вас картки, на яких позначені ті чи інші емоційні стани. Учасники, які одержать картки, прочитають, що на них написано, але так, щоб напис не бачили інші члени групи, і потім по черзі спробують відтворити свій стан. Ми будемо дивитися і спробуємо зрозуміти, який стан зображений".

У процесі виконання вправи тренер дає можливість учасникам висловити свої думки щодо зображеного стану, потім називає його. Під час обговорення нерідко висловлюються ідеї про те, які стани важко розпізнаються, що може сприяти розумінню. Щоразу після того, як стан названий (наприклад, радість), можна запитати насамперед у тих, хто дав правильну відповідь, потім і в інших учасників групи, на які ознаки вони орієнтувалися, визначаючи стан. Таке обговорення дає можливість зібрати "банк" тих невербальних проявів, на які можна орієнтуватися, визначаючи стан людини.

Крім того, ця вправа дозволяє розвивати виразність поведінки в тих учасників, яким тренер пропонує зобразити той чи інший стан [1, с. 70 - 76].

Вправа 6.

Інструкція: "Я зараз поділю групу на пари. Ваше завдання: наблизитися і віддалитися, підходити один до одного збоку, зі спини. При цьому аналізуйте свої відчуття при наближенні та при віддаленні. Намагайтеся знайти оптимальну, комфортну дистанцію та зафіксувати її".

Модифікація. Тренер поділяє групу на пари, які будуть спілкуватися на задану ним тему. Протягом перших 5 хвилин партнери ведуть розмову, сидячи один до одного спиною. Наступні 5 хвилин розмова ведеться в ситуації, коли партнери сидять напроти один одного і дивляться один одному в очі. Після закінчення вправи учасники аналізують свої відчуття.

Мета. Виявлення стилю спілкування — свого і партнера, найбільш ефективних способів вступу і початку спілкування та його підтримки; з'ясування власних можливостей у збільшенні тривалості контакту; розширення знань про невербальне спілкування; розвиток вербального і невербального способів спілкування; осмислення взаємодії з позицій партнерства.

Отже, нині якість підготовки фахівця значною мірою пов'язана з використанням ефективних технологій навчання, серед яких особливе місце посідає тренінг. Система тренінгу дозволяє максимально зменшити кількість майбутніх помилок, тому що дозволяє оцінити переваги та недоліки тих чи інших варіантів поведінки в умовах тренінгу. Учасники тренінгу працюють не лише з теоретичними моделями, а з концентрова-

ним досвідом і набувають під час тренінгу конкретних необхідних навичок з попередження та вирішення конфліктних ситуацій.

Список літератури: 1. Барко В.І. Методика проведення тренінгів управлінського спрямування // Практична психологія та соціальна робота. - 2004. - №4. - С. 70–76. 2. Гуревич П.С. Філософія культури. – М.: Аспект Прес, 1995. – 288 с. 3. Коган Л.С. Культурная деятельность: Опыт социологического исследования. – М.: Наука, 1981.– 238 с. 4. Лавлок Кристофер: Маркетинг услуг: персонал, технология, стратегия, 4-е изд.: Пер. с англ. – М.: Издательский дом “Вильямс”, 2005. – 1008 с.: ил. – Парал. тит. англ. 5. Психология. Словарь / Под общ. ред. А.В. Петровского, М.Г. Ярошевского.- М.: Политиздат, 1990. - 494 с. 6. Тайлор Э.Б. Первобытная культура. – М., 1989. – 187 с.

Bibliography (transliterated): 1. Barko V.I. Metodika provedennja treningiv upravlins'kogo sprjamuvannja//Praktichna psihologija ta social'na robota. - 2004. - №4. - S. 70–76. 2. Gurevich P.S. Filosofija kul'tury. – М.: Aspekt Pres, 1995. – 288 s. 3. Kogan L.S. Kul'turnaja dejatel'nost': Opyt sociologicheskogo issledovanija. – М.: Nauka, 1981. – 238 s. 4. Lavlok Kristofer: Marketing uslug: personal, tehnologija, strategija, 4-e izd.: Per. s angl. – М.: Izdatel'skij dom “Vil'jams”, 2005. – 1008 s.: il. – Paral. tit. angl. 5. Psihologija. Slovar' / Pod obw. red. A.V. Petrovskogo, M.G. Jaroshevskogo. - М.: Politizdat, 1990. - 494 s. 6. Tajlor Je.B. Pervobytnaja kul'tura. – М., 1989. – 187 s.

О.С Жук

ФОРМИРОВАНИЕ КОНФЛИКТОЛОГИЧЕСКОЙ КУЛЬТУРЫ БУДУЩИХ СПЕЦИАЛИСТОВ СФЕРЫ ОБСЛУЖИВАНИЯ СПОСОБОМ ТРЕНИНГА

Определені суть, содержание и роль тренинга в формировании конфликтологической культуры будущих специалистов сферы обслуживания, исследовані особенности основных этапов его проведения.

Ключевые слова: сфера обслуживания, культура, конфликтологическая культура, конфликтогенная среда, тренинг.

O. Zhuk

FORMING OF CONFLICTOLOGICAL CULTURE OF CONSUMER SERVICES PROSPECTIVE SPECIALISTS BY MEANS OF TRAINING

Determined the essence, content, and role of training in the process of forming conflictological culture of consumer services prospective specialists. The peculiar features of its main stages are highlighted in the article.

Key words: consumer services, conflictological culture, technology, training, pedagogical technology.

Стаття надійшла до редакційної колегії 12.10.2010

УДК 37(477)

О.А. Лавріненко

ТВОРЧИЙ РОЗВИТОК І ОПАНУВАННЯ ПЕДАГОГІЧНОЇ МАЙСТЕРНОСТІ В УКРАЇНИ (1917–1919 рр.)

У період становлення української державності за часів Центральної Ради, Гетьманату, Директорії та Радянської України великого значення надавалося розбудові системи підготовки педагогічних кадрів. Наприкінці 1917 р. вчителів готували 39 учительських семінарій та 8 учительських інститутів (Вінницький, Глухівський, Катеринославський, Київський, Миколаївський, Полтавський, Білгородський на Харківщині, Чернігівський), у яких накопичувався практичний і теоретичний досвід та ідеї педагогічної майстерності. Учитель залишався центральною фігурою навчально-виховного процесу, і до його професійної підготовки висувалися часом досить завищені, проте обґрунтовані вимоги. Уряд Центральної Ради, як стверджує Л. Артемова, тісно пов'язував процес будівництва нової національної школи з вирішенням питань про соціальну захищеність учителів. Цьому сприяло обрання до керівного складу Центральної Ради п'яти педагогів. Працівники системи освіти в основному за рахунок державного бюджету забезпечувалися житлом і паливом. Л. Артемова, досліджуючи історію системи підготовки вчителя дошкільного виховання у 1917–1920 рр. звернула увагу на те, що “дбаючи про охорону здоров'я вчителів та викладачів ВНЗ, про підвищення їхньої професійної майстерності, Центральна Рада разом з Міністерством освіти УНР на початку 1918 р. розробила закон, згідно з яким тижневе навантаження на одного педагога становило 12 годин, а місячна заробітна плата – 600 крб. У разі перевиконання норми навантаження зарплата збільшувалась удвічі. Шкільним педагогам заборонялося мати більше як 24 години навантаження на тиждень. Проте втілити цей закон у життя Центральній Раді не вдалось, оскільки наприкінці 1918 р. в результаті державного перевороту влада перейшла до гетьмана П. Скоропадського” [1, с. 271].

9 липня 1917 р. Центральна Рада опублікувала Декларацію, в якій були сформульовані першочергові завдання в галузі освіти, констатовано, що Генеральний Секретаріат бере у свої руки, по-перше, управління освітою і контроль за проведенням українізації навчальних закладів; по-друге, організацію видання підручників; по-третє – добір та підготовку вчительських кадрів. Для здійснення контролю за діяльністю закладів народної освіти на місцях Генеральний Секретаріат призначав спеціальних комісарів, а навчальні округи були, відповідно, реорганізовані в комісаріати.

Для розробки основних положень реформування педагогічної освіти було створено спеціальну комісію, яка діяла упродовж квітня-червня 1918 р. і внесла конкретні пропозиції щодо структури педагогічних закладів, правил вступу до них. Як зазначає С. Бутівченко, у пропозиціях комісії з реорганізації педагогічних навчальних закладів було визначено, що до педагогічних ВНЗ приймаються особи, які мають середню освіту. На 1918 рік складаються два типи таких закладів: один – для підготовки вчителів нижчих і вищих початкових шкіл, другий – для вчителів середніх шкіл [4, с. 70].

Незважаючи на різні суспільно-політичні та економічні негаразди, які переживали вітчизняні вищі педагогічні заклади освіти періоду, що розглядається у системі професійно-педагогічної підготовки відображаються прагнення наукової та культурно-просвітницької громадськості до вдосконалення педагогічної майстерності майбутнього вчителя-вихователя, навіть створюються певні засадничі принципи впровадження в

навчально-виховний процес вищої педагогічної школи елементів майстерності, професіоналізму, основ професійно-педагогічного спілкування. Аналіз наукової літератури, яка містилась у бібліотечних фондах Глухівського, Полтавського вчительських інститутів, Ніжинського історико-філологічного інституту, Київського педагогічного інституту та численних одно-трирічних педагогічних курсів, свідчить, що студентам пропонувалися для опрацювання науково-методичні видання, в яких прямо чи опосередковано йшлося про необхідність оволодіння майбутнім учителем основами педагогічної майстерності. На практичних і лекційних заняттях провідними професорами педагогічних ВНЗ упродовж 1917–1919 рр. розглядався “Катехізіс народного вчителя”, автором якого був відомий російський педагог і методист І. Сахаров. Студенти ознайомилися не лише із вимогами, що висувалися до знань, умінь, навичок учнів, але й вивчали провідні прийоми та методи викладання, вчилися правильно і на належному науково-практичному рівні здійснювати педагогічну взаємодію. Особливу увагу звертали на методику і техніку проведення уроку. В “Катехізісі” зазначалося: “Вчитель має піклуватися про те, аби його пояснення були ясні і доступні дитячому розумінню. Для жвавості і насиченості уроку слід уміло робити відступи. Прислів’я, приказки, маленькі розповіді, віршики, анекдоти, байки, пісеньки – все це оживляє урок, урізноманітнює його, освіжає напружену дитячу увагу. Тон мовлення вчителя повинен бути не крикливим, а простим і виразним” [12, с. 18-19].

“Катехізіс” спрямовував майбутніх учителів оволодівати монологічними (дидактичними) та діалогічними (евристичними) прийомами ведення уроку. Навіть давалися визначення уроку-монологу: це – дієва методика, коли вчитель пояснює чи веде розповідь без усіляких відступів, йде прямо до навчальної мети, економлячи при цьому час. Діалогічний прийом допускає відступи, передбачає запитання вчителя і учнів, невимушену розмову з приводу розглядуваного матеріалу, що розглядається. Причому вчитель має досконало володіти обома прийомами, майстерно чергувати їх у навчальному процесі [12, с. 20].

До педагога-вихователя і до рівня його професійної майстерності висувалися такі конкретні вимоги:

1. Потрібно уважно стежити за своїми учнями під час уроку і, помічаючи їхню втомлюваність, припинити заняття чи змінити предмет розгляду, бо виснаження нервової системи згубно впливає на дитяче здоров’я, на загальний психічний і фізичний розвиток дитини. Необхідно вміти застосовувати посеред уроку легкі гімнастичні вправи чи цікаву бесіду, що оживляє клас.

2. Учитель має дотримуватись поступовості проведення заняття з учнями, вміти плавно перейти від простих вправ до більш складних, уміло впливаючи на почуття вихованців.

3. Треба навчитися розвивати дитячу увагу (здатність дитячої душі зосереджуватися на певному предметі вивчення); не надто довго займатися з учнями одним і тим самим видом навчальної діяльності, бо це призводить до неухважності. Для того щоб заволодіти увагою дітей, необхідно вміти грамотно звертатися до всього класу і до кожного учня окремо; прагнути, щоб викладання було цікавим і захоплюючим для всіх.

4. Педагог повинен пам’ятати, що слухові враження набагато слабше відкладаються в пам’яті, ніж зорові. Ось чому словесні пояснення необхідно підкріплювати наочним матеріалом для зрозумілості понять, що розглядаються.

5. Учитель має піклуватися про те, щоб логічні (міркувальні) асоціації переважали над механічними (за подібністю, протиставленням, за місцем, часом). З раннього ди-

тинства потрібно розвивати навички до самостійних суджень про предмети, які їх оточують, про явища природи тощо.

6. Перша і головна умова належного засвоєння знань – включення в роботу якомога більшої кількості чутливих органів для сприйняття того чи іншого враження або групи вражень. Педагог має допомогти того, аби вразити учня своєю розповіддю чи поясненням окремого факту, а звідси – запам'ятовування буде сильнішим і тривалішим у часі.

7. Щоденно вчитель повинен розвивати уяву учня. Цьому сприяють такі чинники: 1) збагачення пам'яті дитини живими і яскравими образами (наприклад, спостереження за природними явищами, читання казок і поетичних творів); 2) самостійна творчість (дитячі ігри, ручна праця, малювання, віршування та ін.).

8. Лише той учитель здатний втілити в життя завдання народної школи, який любить дітей і сам процес навчання і виховання. Але цього не досить. Щоби бути на висоті педагогічного покликання, він повинен прагнути до постійного самовдосконалення, пам'ятаючи, що той, хто не рухається вперед, неодмінно відстає від життя і деградує [12, с. 93–94].

З огляду на формування педагогічної майстерності, у більшості українських середніх спеціальних педагогічних закладів у 1917–1919 рр. (Полтавська Олександромиколаївська вчительська семінарія, Житомирські дворічні педагогічні курси для підготовки вчителів початкових училищ, Одеські педагогічні курси А.В. Горієвої, Київська вчительська семінарія ім. К.Д. Ушинського, церковні вчительські школи відомства Православного віросповідання та ін.), як свідчать численні архівні джерела, в курсах психології та педагогіки розглядалися проблеми педагогічного авторитету як необхідного складника праці вчителя-вихователя. Студентам, майбутнім учителям, рекомендувалося ґрунтовно осмислити працю відомого тоді педагога-практика П. Кованька “Педагогічний авторитет”. Автор справедливо відзначав: “На учнів благотворно може впливати лише особистість учителя, хай то буде вихователь, інспектор, директор, професор – байдуже. Не можеш нав'язати своїм учням чи слухачам необхідних етичних ідеалів, не можеш дати їм моральних підвалин і осмисленого розуміння достоїнства, честі, обов'язку і зобов'язань стосовно до нижчих, рівних чи вищих – йди із навчального закладу і шукай більш прийнятної для власних особистісних рис заняття, бо згодом неодмінно станеш мучителем і тираном одночасно” [6, с. 5].

Автор “Педагогічного авторитету” був переконаним у необхідності більш широкої професійно-педагогічної підготовки майбутнього вчителя у вищих закладах освіти і обстоював необхідність введення в курси педагогіки, психології, окремих фахових методик питань, які стосувалися власне педагогічної майстерності. Наводячи приклади діяльності педагогічних ВНЗ України і середніх спеціальних педагогічних закладів, П. Кованько зауважував: “Талант чи геній здатний перебороти всі перепони, які постають перед педагогами у щоденному житті. Але ж геніїв небагато і будувати систему народної освіти лише на ефемерних надіях періодичної появи геніїв – надто ризиковано! І суспільство, і держава повинні створити такі умови для підготовки майбутнього вчителя, щоб його особистість могла вільно розвиватись як розумово, так і морально” [6, с. 12].

У цілому період 1917–1919 рр. характеризується тим, що в більшості педагогічних ВНЗ відбувається переосмислення сутності та специфіки професійної підготовки, викладачі в лекційних курсах та на семінарських заняттях, при проведенні педагогічної практики звертають увагу студентів на такі важливі питання, як способи зовнішнього впливу вчителя на учнів, науковий і виховний авторитет педагога, неприпустимість

грубості у ставленні до вихованців, гнучкість розуму вчителя-вихователя, ідеал педагога – необхідні складники рівня педагогічної майстерності. Все частіше в громадсько-політичних колах звучало гасло: “Виховуючи дитину, ми виховуємо людину, а виховуючи вчителя, ми виховуємо цілу низку поколінь!”.

Характеризуючи систему підготовки педагогічних кадрів у часи національного державотворення, Л. Корж вказує на той факт, що на українських землях актуальною постала проблема підготовки вчителів для початкової школи. Починаючи з 1917 р. між окремими земствами навіть точилася конкурентна боротьба за добре підготовлені й досвідчені вчительські кадри. Органи самоврядування прагнули за будь-яку ціну кращих педагогів утримати в себе, щоб не переманили сусіди, створюючи для істинних педагогів – майстрів своєї справи – належні побутові та матеріальні блага [7, с. 7]. Вершиною професійної майстерності вважали національну свідомість педагога-вихователя. Уряди Центральної Ради, Директорії та Гетьманату проводили значну просвітницьку роботу серед українського вчительства, організовуючи курси перепідготовки, в діяльності яких брали участь відомі громадські і науково-педагогічні діячі України Г. Ващенко, П. Дорошенко, С. Василенко, П. Волинський, М. Рудницький, С. Русова, Г. Хоткевич та ін.

Особливого значення розвитку педагогічних здібностей, умінь і навичок майбутнього вчителя надавав І. Стешенко, видатний громадсько-освітній діяч, народний міністр освіти УНР, який висунув ідею заснування Педагогічної Академії – прообразу сучасного Інституту вдосконалення вчителів. За його задумом, це мав бути вищий заклад освіти, в якому вчителі-практики матимуть змогу вдосконалювати свій фаховий рівень, шліфувати власну майстерність. Урочисте відкриття Української педагогічної Академії відбулося 20 листопада 1917 р. Викладачами-наставниками в ній стали відомі представники української наукової інтелігенції. Так, історію педагогіки викладав П. Зайцев, теорію педагогіки – приват-доцент О. Музиченко, педагогічну психологію – професор В. Зіньківський, історію української літератури – приват-доцент Ф. Сушицький, методику читання – В. Дога та інші [2, с. 26–27].

Розвиткові педагогічної майстерності сприяло відкриття українських народних університетів, ініціаторами створення яких були громадські організації “Просвіта”, “Праця”, “Українське наукове товариство”. За свідченнями А. Боровика, народні університети одним із своїх завдань ставили підготовку вчительських кадрів. У навчальних планах даного типу закладів містилися такі предмети, як “Історія педагогічних ідей” (20 год. на рік, на першому курсі), “Основи вчення про виховання” (12 год. на рік на другому курсі), “Психологія”, “Логіка” (по 40 год. на рік, на першому курсі). На словесному відділенні історико-філологічного факультету викладалися дисципліни “Основи вчення про естетику” та “Декламація” (по 10 год. на першому курсі), які мали на меті підготувати студентів до викладацької діяльності, сформувати належний рівень мовленнєвої комунікації і вміння впливати на особистість учня через почуттєву сферу [3, с. 4].

Слід зазначити, що робота більшості українських вільних університетів проходила в складних умовах. Тогочасна політична ситуація, матеріальна скрута, відсутність приміщень для проведення занять, бідність бібліотечного фонду та інші обставини не сприяли належній підготовці педагогічних кадрів. Проте в системі практичної і загально-педагогічної підготовки студентів варто відзначити чимало позитивів. Так, починаючи з 1918 р. Київський український державний університет, Кам’янець-Подільський український університет, Полтавський історико-філологічний факультет Харківського університету та інші використовували у своїй роботі кращі західноєвропейські, світові та російські концепції підготовки майбутнього вчителя. У Київському українському

державному університеті, як свідчать друковані видання того часу, досить популярним на історико-філологічному відділенні був російський журнал “Педагогические известия”. В основному на позакласних заняттях та в процесі гурткової роботи студентами обговорювалась і вивчалась велика кількість спеціальних педагогічних статей, у яких обстоювалася ідея необхідності володіння кожним учителем-вихователем елементами педагогічної майстерності. Зверталася належна увага на володіння зовнішньою і внутрішньою педагогічною технікою, мовленнєвою виразністю – необхідними складниками праці вчителя. Широкий резонанс викликала стаття “Обращение к работникам слова”, що була опублікована в одному з номерів журналу за 1917 рік. У ній містився заклик до бездоганного володіння кожним діячем освіти словом, спрямованим на позитивний почуттєвий резонанс в учнів, а саме: “Працівники слова забувають про одне: слово є єдиною їхньою зброєю, єдиним провідником думок, цілей, прагнень. Учителю, як провіднику слова, нічого не досягне у власній педагогічній діяльності, аж доки не навчиться продумувати власну словесну форму, адаптуватиме мовлення до психологічних вікових та індивідуальних особливостей аудиторії. Мовлення педагога має бути конкретним, образним, цілісним. Метод розповіді повинен стати живим методом, побудованим на елементах високої художньої довершеності, яка здатна збудити глибокі почуття і думки учнів, тим самим розвиваючи їхній естетичний душевний зміст” [15, с. 41–42].

Боячись українського освітнього руху за рідну школу, за розвиток національної системи освіти і підготовки педагогічних кадрів, більшовицький уряд прагнув вплинути на керівників освітньої галузі УНР, організовуючи так звані двомісячні курси для експертів та інструкторів зі шкільної справи у Москві. Представники із провінційних містечок України були присутні на цих курсах, але той професорсько-викладацький склад, залучений до читання лекцій і проведення семінарсько-інструктивних занять, міг лише позитивно вплинути на професійний рівень вітчизняного керівника освітньо-виховної установи. На курсах читали лекції корифеї психолого-педагогічної науки Росії П. Блонський, Е. Звягінцев, В. Мурзаєв, В. Флеров, Г. Челпанов та інші. Важливо відзначити, що курсистів ознайомили і з проблемами сутності та специфіки професійної майстерності вчителя, говорили про необхідність звернення при аналізі уроків окремих педагогів на те, як учитель здійснює педагогічну дію, які його кращі риси варто поставити за взірць. Цьому сприяли предмети, що читалися на курсах, а саме: “Основи педагогіки та організації нової народної школи”, “Психологія”, “Методи і принципи шкільного викладання”, “Родинознавство”, “Дитячі ігри та майданчики”, “Педагогічне малювання і ліплення” та ін. Було також організовано бесіди з курсистами з проблем народної освіти, впровадження в практику передового педагогічного досвіду відомих учителів-практиків тощо [8, с. 70–72].

Велику організаційно-педагогічну роботу зі створення Полтавського українського університету провів видатний історик, педагог, етнограф М. Рудинський, який у 1917–1918 рр. входив до педагогічних рад Першої та Другої Полтавських українських гімназій, викладав у Другій гімназії історію мистецтва, стародавню історію, читав лекції на педагогічних курсах та в педагогічному інституті. Він розробив і оприлюднив програму краєзнавчої діяльності у позашкільних гуртках з вивчення рідного краю. За твердженнями О. Супруненка, М. Рудинський заснував і був редактором полтавського педагогічного часопису “Нова школа”, що виходив у 1918–1919 рр. До співпраці в цьому залучив відомих полтавських педагогів, літературознавців і публіцистів Г. Ващенко, Д. Солов’я, Г. Коваленка, В. Щепотьєва. Крім того, М. Рудинський став

одним із засновників педагогічного музею Народної Управи, який постачав наочні посібники до школи, керував екскурсійною роботою в місті [13, с. 5–6].

Концепція окремого педагогічного факультету з відділеннями історико-філологічним і природничо-математичним та начерками робочих програм, розрахунками, концептуальними положеннями, розробленими М. Рудинським, пізніше лягли в основу створення Полтавського інституту народної освіти, а сам університет став називатися історико-філологічним факультетом (філією Харківського університету). Саме з цього часу можна вести відлік зародження полтавської наукової школи професійної майстерності майбутнього вчителя. При плануванні навчально-виховного процесу значна частина лекційних і практичних годин відводилася на педагогічний цикл, причому планувалися такі дисципліни, як теорія і психологія педагогічної творчості, методика і теоретичні курси зі шкільної справи для практичної підготовки до роботи в школі. На цих курсах студенти повинні оволодівати елементами педагогічної майстерності, специфікою професійно-педагогічного спілкування, педагогічною технікою. М. Рудинським були розроблені також програми одно-дворічних курсів для осіб, які бажали отримати спеціальність вихователя дітей дошкільного закладу. Серед дисциплін, що вивчалися за два семестри, значна кількість спрямовувалася на шліфування власне педагогічної майстерності наставника-вихователя (табл. 1)

Таблиця 1

Програма однорічних курсів із дошкільного виховання для тих, хто закінчив середню школу (в годинах) [11, с. 32]

Дисципліна	Семестр	
	Перший	Другий
Психологія дитини з педологією	3	3
Гігієна дитячого віку у зв'язку з фізіологією і анатомією	2	2
Установи дошкільного віку (теорія)	4	-
Установи дошкільного віку (практика)	-	4
Виразне читання	2	2
Творче оповідання і драматизація	2	2
Ручна праця	2	2
Малювання й ліпка	2	2
Співи й музика	2	2
Дитячі ігри	1	1
Книга в дошкільному віці	1	1
Введення дітей у природу	1	1

Передбачалося, що інструктори із позашкільної освіти теж повинні пройти серйозну педагогічну підготовку при університеті. Для цього була розроблена навчальна програма і складений кошторис таких курсів, що давали особам право бути на посадах інструкторів із позашкільної освіти Народних Рад Полтавщини. Для вихователя-керівника вводилися ще й обов'язкові предмети мистецько-творчого спрямування не лише для естетичної підготовки педагога, а й для навчання основам зовнішньої та внутрішньої комунікативної поведінки (табл. 2).

Таблиця 2

Програма однорічних курсів з позашкільної освіти для тих, хто закінчив середню школу (в годинах) [11, с. 33]

Дисципліна	Семестр	
	Перший	Другий
Принципи організації, методи і форми позашкільної освіти	4	4
Історія основ позашкільної освіти на Заході, в Росії і Україні	1	4
Роль земства і кооперації у справі позашкільної освіти	1	1
Школи для дорослих (теорія)	2	-
Школи для дорослих (практика)	-	2
Бібліотекознавство (теорія)	2	-
Бібліотекознавство (практика)	-	2
Народний театр (теорія)	2	-
Народний театр (практика)	-	2
Музейна справа (краєзнавство)	2	2
Екскурсії (теорія)	1	1
Кінематограф і червоний ліхтар	1	1
Співи і музика (теорія)	2	-
Співи і музика (практика)	-	2
Психологія	2	2
Гігієна	1	1

Студенти полтавського історико-філологічного факультету здобували теоретичні знання із популярного земського журналу “Нова школа”. На практичних заняттях із педагогіки та психології обговорювалися питання необхідності володіння майбутнім учителем комплексом професійних умінь і навичок для досягнення високого рівня виховання і навчання у школі. Аналіз статей, опублікованих на шпальтах журналу за 1918 рік, дозволяє стверджувати, що передова педагогічна громадськість прагнула на практиці реалізувати авторські методи і принципи підготовки вчителя, відмінні від догматичних, затеоретизованих, позбавлених орієнтації на сутність педагогічної дії, спрямування на розвиток особистості дитини. В процесі підготовки педагогічних кадрів полтавські вчені звертали увагу на проблеми, що наведені нижче.

По-перше, у школі, поруч із догматичністю форми, при навчанні зловживають методом запитань і відповідей. Учитель ставить запитання, яке, хоча й пристосоване до дитячого розуміння, та все ж таки нав’язане учневі, а той мусить зразу ж дати відповідь. Сподіватися на самодіяльність, творчість у даному випадку не варто, бо відповідати треба так, як запитує вчитель.

По-друге, у сучасній школі в поведінці вчителя зовсім немає “краси” і надто мало того, що цілком відповідало б внутрішній суті дитини.

По-третє, засоби навчання й виховання мають ґрунтуватися на генетичних та естетичних складниках (так є в американській і європейській педагогіці). Бажано було б навчати цим основам і наших учителів, аби сприяти вільному розвитку дітей. Це мо-

жна зробити шляхом введення в курси педагогіки і психології проблем навчання майбутнього вчителя творчому розповіданню.

По-четверте, методи розповідання мають ґрунтуватися на естетиці. В кожній школі є елементи естетики, зокрема, це години вмілості, співи, малювання тощо. Дитина потребує краси, бо вона виявляє надзвичайну чутливість до всього прекрасного. Тільки естетичні враження від дій учителя викликають у дитячій душі піднесений настрій, різноманітні внутрішні переживання, сприяють розвитку моральних сил [5, с. 23–24].

Розмірковуючи про роль педагога в навчально-виховному процесі школи, в системі формування й розвитку особистості конкретного учня, полтавські вчені ще 1918 р. одними з перших зауважували: “Вчитель – це артист. Він повинен добирати такі розповіді, такі оповідання, такі тексти, які б дійсно мали цінність для слухачів, він мусить уміти вкласти в таку художню форму, яка б дала учневі задоволення й викликала справжнє естетичне переживання. Щоб домогтися цього, вчителеві необхідно мати широкий авторитет і солідну підготовку. Мало добирати матеріал для педагогічної розповіді та вдало її подавати. Вчителю необхідно знати всі деталі того життя, того оточення, з якого цей матеріал взятий. Він повинен створити такий настрій, який би взяв гору над власним настроєм чи станом. Вчитель, який організовує педагогічну розповідь, має пам’ятати, що він не професійний актор і мусить всю увагу учнів відвести від себе, від своєї особи і перенести її на дієвих осіб своєї розповіді. Ніколи не треба підкреслювати моралі, вносити свою оцінку – потрібно лише проїнятися настроєм теми, допомогти слову якимось жестом, мімікою, ритмом. А ще вчителю треба знати, що наша українська народна словесність є неперевершеним скарбом із багатства тем” [5, с. 32–33].

Перед випускниками вітчизняних вищих закладів освіти 1918–1919 рр., незважаючи на всі суспільно-політичні негаразди та матеріальні скрути, стояло завдання оволодіння способами і прийомами для досягнення того, щоб кожен урок був планомірно організованою педагогічною працею з вихованцями і плавно переходив від вершин своєї продуктивності до вільної взаємної дії. Аналіз змісту лекційних курсів педагогіки окремих професорів українських педагогічних ВНЗ дозволяє стверджувати, що більшість із них усвідомлювали необхідність ознайомлення студентів із методикою і технікою педагогічної взаємодії, елементами професійної майстерності в учительській праці. Серед викладачів обстоювалася думка про те, що лише вчитель, його слова, його жест, його погляд, його любов до дітей та щире захоплення своїм предметом – ось чинники, які здатні розпалити в учнів хвилю енергії та іскри ентузіазму до роботи. Вчителю-реміснику, вчителю, який відбуває в класі тяжку повинність, немає місця в новій школі. Вона чекає вчителя-професіонала, вчителя-художника і вчителя-творця нових цінностей [14, с. 370].

Українська педагогічна еліта та провідна професура вищих педагогічних закладів освіти починає оперувати поняттям “майстерність” у плані підготовки майбутнього вчителя. Про це свідчать численні публікації в популярному педагогічному часописі “Вільна українська школа”. В одному з номерів журналу за 1918 рік, де розглядалися проблеми нових перспектив у житті сільського вчительства, зазначалося: “Коли брати до уваги матеріальне забезпечення вчительства, слід не випускати з поля зору поліпшення його освітнього становища, тим більше, що Україна зараз приступає до будови нового культурного життя і що ця робота потребує безліч усякого фаху майстрів, у тому числі й майстрів освітньої сфери” [10, с. 240].

Починаючи з 1919 р., вся робота з формування професійної майстерності майбутнього вчителя в педагогічних ВНЗ України відбувалася під постійним наглядом партійних та інших державних органів. За твердженням С. Мельничука, ставилось питання виховати нову армію педагогічних кадрів, які повинні бути тісно пов’язані з партією, її

ідеями і повністю проводити її ідеологію, а це вимагало з боку керівництва належного контролю партійних органів за всіма видами навчально-виховної діяльності вищої педагогічної школи. Відомі діячі народної освіти: вихідці з України А. Луначарський, П. Блонський, М. Даденков, а також російські освітні керманічі Т. Шацький, Н. Крупська та інші – своєю науковою, практичною та громадською діяльністю стверджували принципи та методи формування педагогічної майстерності в системі загальнопедагогічної та практичної підготовки майбутніх учителів [9, с. 72].

Отже, в період національного державотворення України (перша чверть ХХ ст.) у вищих та середніх професійних педагогічних освітніх закладах здійснювалися активні пошуки розвитку елементів професійної майстерності майбутнього вчителя-вихователя, обґрунтовувалася необхідність педагогічної освіти на засадах соціальних, професійних і духовних цінностей людської особистості. Важливою тенденцією цього періоду було прагнення більшості українських ВНЗ до підготовки вчителя-майстра через тісну єдність теорії і практики, який мав природні нахили і здібності до педагогічної професії. Проблематика педагогічної майстерності стає предметом теоретичного вивчення й обґрунтування вчених, теоретиків і практиків освітньої галузі.

Список літератури: 1. *Артемova Л. В.* Історія педагогіки України : [підруч.] / Л. В. Артемova. – К.: Либідь, 2006. – 424 с. 2. *Болтiвець С.* Педагогічні погляди та ідеї Івана Стешенка / Сергій Болтiвець // Український педагог Іван Стешенко: [посіб. з історії педагогіки для курсистів інститутів удосконалення вчителів, студентів вищих пед. навч. закл.]. – К.: Київ. міжрегіон. ін-т удосконалення вчителів ім. Бориса Грінченка, 1994. – 219 с. 3. *Боровик А.* Створення перших українських вищих навчальних закладів та підготовка в них педагогічних працівників в період національно-демократичної революції / А. Боровик // Сіверянський літопис. – 2004. – № 1. – С.3–11. 4. *Бутівченко С. В.* Історичний аспект розвитку професійної освіти в Україні у 1918 – 1930 рр. / С. В. Бутівченко // Вища освіта в Україні: реалії, тенденції, перспективи розвитку: матеріали Міжнар. наук.-практ. конф. (Київ, 17 – 18 квіт. 1996 р.). – Ч. IV: “Інноваційні технології в навчально-виховному процесі вузу”. – 151, [4] с. 5. Години творчого оповідання // Нова школа. – 1918. – № 2. – С. 20–34. 6. *Кованько П.Л.* Педагогический авторитет / П.Л. Кованько. – К.: Типографія С.В. Кульженко, 1905. – 26 с. 7. *Корж Л. В.* Історія становлення та розвитку Сумського державного педагогічного університету ім. А.С.Макаренка / Л. В. Корж. – Суми: Ред.-видав. відділ СДПУ, 1999. – 88 с. 8. Курси по народному образованию // Педагогические известия. – 1917. – № 3–4. – С. 69–72. 9. *Мельничук С. Г.* Формування естетичної культури майбутніх учителів (історико-педагогічний аспект, 1860–1970 рр.): [моногр.] / С.Г. Мельничук. – К.: Кіровоград. кн. вид-во, 1995–199 с. 10. *Роцахівський М.* Нові перспективи в житті сільського учительства / Михайло Роцахівський // Вільна українська школа. – 1918. – № 5–6. – С. 236–242. 11. *Рудинський М. Я.* Про заснування в Полтаві педагогічного факультету (1918 р.) / Михайло Рудинський. – Полтава, 1995. – Препринт, вип. 5. – 40 с. 12. *Сахаров И. П.* Катехизис народного учителя / И.П. Сахаров. – М.: Изд-е т-ва Ив. Д. Сытина, 1908. – 180 с. 13. *Супруненко О. Б.* Михайло Рудинський: сторінки біографії / О. Б. Супруненко // Рудинський М. Я. Про заснування в Полтаві педагогічного факультету (1918 р.) / М. Я. Рудинський. – Полтава, 1995. – Препринт, вип. 5. – 40 с. 14. *Троицкий Д. Г.* Живые беседы, как метод преподавания в новой школе / Д. Троицкий // Новая школа. – 1918. – № 7–8. – С. 369–375. 15. *Флерина Е.* Обращение к работникам слова / Е. Флерина // Педагогические известия. – 1917. – № 1. – С. 41–42.

Bibliography (transliterated): 1. Artemova L. V. Istorija pedagogiki Ukraïni : [pidruch.] / L. V. Artemova. – K.: Libid', 2006. – 424 s. 2. Boltivec' S. Pedagogichni pogljadi ta ideï Ivana Steshenka / Sergij Boltivec' // Ukraïns'kij pedagog Ivan Steshenko: [posib. z istoriï pedagogiki dlja kursistiv institutiv udoskonalennja vchiteliv, studentiv vivih ped. navch. zakl.]. – K.: Kiïv. mizhregion. in–t udoskonalennja vchiteliv im. Borisa Grinchenka, 1994. – 219 s. 3. Borovik A. Stvorennja pershih Ukraïns'kih vivih navchal'nih zakladiv ta pidgotovka v nih pedagogichnih pracivnikiv v period nacional'no-demokratichnoï revoljucii / A. Borovik // Siverjans'kij litopis. – 2004. – № 1. – S.3–11. 4. Butivwenko S. V. Istorichnij aspekt rozvitku profesijnoi osviti v Ukraïni u 1918 – 1930 rr. / S. V. Butivwenko // Viwa osvita v Ukraïni: realiï, tendenciï, perspektivi rozvitku: materiali Mizhnar. nauk.-prakt. konf. (Kiïv, 17–18 kvit. 1996 r.). – Ch. IV: “Innovacijni tehnologii v navchal'no-vihovnomu procesi vuzu”. – 151, [4] s. 5. Godini tvorchogo opovi-dannja // Nova shkola. – 1918. – № 2. – S. 20–34. 6. Kovan'ko P.L. Pedagogi-cheskij avtoritet / P.L. Kovan'ko. – K.: Tipografija S.V. Kul'zhenko, 1905. – 26 s. 7. Korzh L. V. Istorija stanovlennja ta rozvitku Sums'kogo derzhavno-go pedagogichnogo universitetu im. A.S. Makarenka / L. V. Korzh. – Sumi: Red.-vidav. viddil SDPU, 1999. – 88 s. 8. Kursy po narodnomu obrazovaniju // Pedagogicheskie izvestija. – 1917. – № 3–4. – S. 69–72. 9. Mel'nichuk S. G. Formuvannja estetičnoï kul'turi majbutnih uchiteliv (istoriko-pedagogichnij aspekt, 1860–1970 rr.) : [monogr.] / S.G. Mel'nichuk. – K.: Ki-rovograd. kn. vid-vo, 1995. – 199 s. 10. Rowahivs'kij M. Novi perspektivi v zhitti sil's'kogo uchitel'stva / Mihajlo Rowahivs'kij // Vil'na Ukraïn-s'ka shkola. – 1918. – № 5–6. – S. 236–242. 11. Rudins'kij M. Ja. Pro zasnu-vannja v Poltavi pedagogichnogo fakul'tetu (1918 r.) / Mihajlo Rudins'kij. – Poltava, 1995. – Preprint, vip. 5. – 40 s. 12. Saharov I. P. Katehizis narodnogo uchitelja / I.P. Saharov. – M.: Izd-e t-va Iv.D.Sytina, 1908. – 180 s. 13. Suprunenko O. B. Mihajlo Rudins'kij: storinki biografii / O.B. Suprunenko // Rudins'kij M. Ja. Pro zasnuvannja v Poltavi pedagogi-chnogo fakul'tetu (1918 r.) / M. Ja. Rudins'kij. – Poltava, 1995. – Pre-print, vip. 5. – 40 s. 14. Troickij D. G. Zhivye besedy, kak metod prepoda-vanija v novej shkole / D. Troickij // Novaja shkola. – 1918. – № 7–8. – S. 369–375. 15. Flerina E. Obravnenie k rabotnikam slova / E. Flerina // Pedagogicheskie izvestija. – 1917. – № 1. – S. 41–42.

А.А. Лавриненко

ТВОРЧЕСКОЕ РАЗВИТИЕ И ОВЛАДЕНИЕ ПЕДАГОГИЧЕСКИМ МАСТЕРСТВОМ В УКРАИНЕ (1917–1919 гг.)

В статье рассматриваются инновационные подходы в овладении педагогическим мастерством будущими учителями Украины в период становления национального государства (1917–1919 гг.), акцентируется внимание на вопросах сущности и специфики педагогического мастерства как атрибутивной составляющей учительской профессии в историко-педагогической ретроспективе.

A. Lavrinenko

CREATIVE DEVELOPMENT AND CAPTURE BY PEDAGOGICAL TRADE IN UKRAINE (1917–1919)

In the article innovative approaches in the capture by pedagogical trade by the future teachers of Ukraine in the period of becoming of the national state (1917–1919) are considered, attention is accented on the questions of essence and specific of pedagogical trade as an attributive making teaching profession in a history and pedagogical retrospective view.

Стаття надійшла до редакційної колегії 4.10.2010

УДК 355.231:511.111

Т.О. Брик

ОБҐРУНТУВАННЯ ПЕДАГОГІЧНИХ УМОВ ДЛЯ ФОРМУВАННЯ ВМІНЬ ПРОФЕСІЙНОГО ІНШОМОВНОГО СПІЛКУВАННЯ МАЙБУТНІХ ОФІЦЕРІВ

Постановка проблеми. Розвиток співробітництва із зарубіжними країнами зумовлює нові вимоги до рівня якості знань з іноземної мови у фахівців різних галузей, у тому числі й у військових. Поширюються професійні зв'язки із зарубіжними колегами, а також зростає необхідність безпосереднього обміну результатами військової та миротворчої діяльності. Майбутнім офіцерам доцільно розвивати навички й уміння іншомовного професійного спілкування (ІПС), щоб мати можливість обмінятися досвідом, ефективно брати участь у миротворчих операціях, оволодівати сучасними технологіями військової справи. Тому у вищих військових навчальних закладах (ВВНЗ) при вивченні іноземної мови потрібно забезпечити реалізацію педагогічних умов, які забезпечують формування вмінь професійного іншомовного спілкування майбутніх офіцерів.

Мета статті – розкрити сутність педагогічних умов, які забезпечують формування вмінь професійного іншомовного спілкування майбутніх офіцерів у вищих військових навчальних закладах.

Основна частина. Формування вмінь іншомовного професійного спілкування майбутніх офіцерів буде ефективним, якщо в процесі професійної підготовки забезпечити: 1) позитивну мотивацію оволодіння курсантами вміннями іншомовного спілкування (професійно-пізнавальний інтерес, позитивне ставлення до навчання, потреба в професійному самовдосконаленні) на основі формування усвідомлення їх значущості для професії офіцера та стимулювання навчально-пізнавальної діяльності; 2) організацію діалогічної взаємодії суб'єктів навчального процесу з обміну інформацією професійного характеру шляхом застосування інтерактивних форм і методів навчання.

Обґрунтуємо ці умови. Як доведено психологічною наукою (Д. Кікнадзе [7], О. Ковальов [9], Н. Кузьміна [11], О. Леонтьєв [12], А. Маркова [13] та інші), успішність формування будь-якої людської, у тому числі професійної, якості особистості визначається її мотиваційною сферою (потребами, інтересами, ставленням до діяльності тощо). Утім у процесі пілотажного дослідження, у якому брали участь 219 курсантів Харківського університету Повітряних Сил ім. І. Кожедуба, було з'ясовано, що значна кількість майбутніх курсантів (70,6 %) не усвідомлюють необхідності й значущості вмінь ІПС для майбутньої професійної діяльності. Лише 14 % курсантів постійно цікавляться питаннями пошуку резервів удосконалення професійного спілкування, взаємодії та відносин з командирами й товаришами; близько 47 % майбутніх офіцерів не вважають це питання актуальним, тому що надають перевагу опрацюванню навчальної інформації за допомогою читання. Майже 28 % курсантів не цікавляться питаннями формування комунікативних умінь, думаючи, що кризові економічні чинники у вітчизняній військовій системі є для них основною перешкодою, яка стримує прояв їхньої професійної активності. Було також з'ясовано, що більшість курсантів відчують труднощі в конкретизації поняття “вміння ІПС”, помилково вважають, що цей термін є синонімом поняття “вміння усного спілкування”. Крім того, багато випускників шкіл, які вступають до ВВНЗ, мають низький рівень іншомовної підготовки, що викликає значні труд-

нощі у вивченні іноземної мови і, як наслідок, знижує професійно-пізнавальний інтерес до оволодіння вміннями ІПС. Більшість курсантів ВВНЗ (майже 86 %) характеризуються недостатнім рівнем професійно-пізнавального інтересу до тих дисциплін, що не є профільними в їхній професійній підготовці, у тому числі до навчання іноземної мови.

Педагогічно грамотна організація навчальної діяльності тих, хто навчається, зокрема і курсантів, її чітка структурна основа відіграють головну роль в удосконаленні всього процесу навчання [15], у формуванні вмінь ІПС.

Як відомо, позитивно вмотивоване навчання, навчання з інтересом є одним із суттєвих критеріїв цінності навчального процесу, в якому здійснюється сумісна діяльність викладача й курсантів. Тому формування вмінь ІПС курсантів буде малоефективним без забезпечення позитивної мотивації, яка викликає цілеспрямовану активність, стимулює вибір засобів і прийомів для досягнення мети [1]. Для того щоб курсанти працювали над формуванням вмінь ІПС з повною самовіддачею, їх потрібно мотивувати правильно. Правильно – означає адресно, точно та своєчасно [5]. Мотивувати правильно – це надавати майбутньому офіцеру те, що для нього є дійсно необхідним й актуальним саме зараз. Складність полягає у тому, щоб визначити, що потрібно для всієї навчальної групи і кожного курсанта окремо. Виділяють дві основні мотиваційні системи – зовнішню і внутрішню [21]. Вони відносно незалежні одна від одної, а мотиваційний комфорт може бути досягнутий лише у випадку повноцінного функціонування обох систем. При внутрішній мотивації бажання працювати є стійким та тривалим [8]. У цьому випадку курсанти обирають для себе складні завдання, краще виконують творчі завдання, що потребують нестандартного підходу. Діяльність внутрішньо мотивованих майбутніх офіцерів характеризується високою креативністю і супроводжується емоціями радості та задоволення. Ці курсанти успішно засвоюють навчальну програму, краще розуміють теоретичний матеріал, у них поліпшуються мнемічні процеси, зростає рівень самоповаги. При зовнішній мотивації поведінка є нестійкою, ця мотивація зникає разом з підкріпленням. Зовнішньо мотивовані курсанти обирають найпростіші завдання для швидкого отримання винагороди, знижується якість і швидкість виконання творчих завдань. Такі курсанти краще виконують стандартні завдання, при цьому знижується рівень креативності та спонтанності, з'являються негативні емоції. Для того щоб у студента (курсанта) з'явилася внутрішня мотивація навчання, необхідно, щоб він відчував себе самодетермінованим, компетентним, уключеним у значущі стосунки з друзями та викладачами [8]. Зниження внутрішньої мотивації (або її руйнування) може спостерігатися при ослабленні зовнішніх мотивів і стимулів [20].

Виділяють п'ять джерел мотивації як фундаментальних особистісних утворень:

1. *Внутрішні процеси*: бажання отримувати задоволення від процесів діяльності.
2. *Інструментальна мотивація*: прагнення зовнішніх винагород (гарна оцінка, заохочення тощо).
3. *Зовнішня концепція Я*: бажання прийняття і підтримки своїх рис, компетентності та цінностей з боку інших індивідуумів.
4. *Внутрішня концепція Я*: бажання відповідати власним стандартам рис, компетентності й цінностей.
5. *Інтеріоризація мети*: бажання досягати цілей, що відповідають інтеріоризованим (присвоєним, що стали внутрішніми) цінностям.

Знання джерел мотивації дозволяє викладачу скласти “мотиваційну картку” курсанта. Інформацію про виявлені потреби (для цього доцільно використовувати метод ранжування) можна використати при розробці комплексу заходів щодо формування мотивації курсантів.

Мотив є внутрішнім станом особистості, спонукальною причиною її дій і вчинків у даний момент часу, а суб'єкними формами вияву мотивів є цілі, наміри, інтереси, емоції тощо [17].

Курсанта можуть спонукати до навчальної і майбутньої професійної діяльності різні мотиви: інтерес до змісту та процесу діяльності, почуття обов'язку перед суспільством, прагнення до самоствердження, самореалізації тощо. Високомотивовані майбутні офіцери більше працюють, досягають кращих результатів у формуванні вмінь ІПС, оскільки у них розвинутий інтерес до змісту діяльності, їм цікаво вчитися, вони прагнуть стати висококваліфікованими фахівцями. Ефективним мотиваційним чинником є мета, яка стимулює, активізує та організовує дії курсанта. Навчальна діяльність передбачає досягнення конкретних (проміжних) цілей, що створює кожного разу ситуацію успіху, дає емоційний заряд, спонукає до кінцевої мети. Коли мету детермінує кілька мотивів, тим більш інтенсивний вплив вона має на діяльність.

Отже, для того щоб стати метою для суб'єкта, мотив має відповідати поставленій меті, а також відповідати потребам індивіда, які можуть виявитися в предметних умовах [10].

Позитивну мотивацію оволодіння курсантами вміннями ІПС забезпечує розвиток потреби майбутніх офіцерів у постійному самовдосконаленні, яке потребує чіткого усвідомлення мети своєї діяльності, значущості професії, а також оволодіння як уміннями самостійно навчатися (інтелектуальні й організаційні вміння), так і професійними якостями (професійні знання та навички, здатність до накопичення професійного досвіду та реалізація його у службовій діяльності, мотивація до професійного вдосконалення, стан фізичної підготовленості, працездатність тощо) [14].

Вивчення іноземної мови потребує формування такої усвідомленої мотивації, яка визначає ефективність навчально-мовленнєвої діяльності, надаючи їй особистісний зміст: цілі, які задані ззовні, мають стати внутрішніми потребами [10].

У процесі оволодіння вміннями ІПС виділяємо три основні види внутрішньої мотивації: 1) комунікативну (потребу говорити й обмінюватися інформацією іноземною мовою); 2) лінгвопізнавальну (позитивне, зацікавлене ставлення до отримання предмета пізнання, тобто до мовної матерії, вивчення основних властивостей мовних знаків); 3) інструментальну (мотивація, яка впливає на позитивне ставлення курсантів до певних видів роботи, сучасних освітніх технологій) [18].

Б. Додонов виділив чотири структурні компоненти мотивації: 1) задоволення від самої діяльності; 2) значущість для особистості результату діяльності; 3) «мотивуюча» сила винагороди за діяльність; 4) тиск на особистість. Перший структурний компонент умовно названий "гедонічним" складником (від грецьк. "насолода") мотивації, інші три – цільовими її складниками. Доведено, що при стійкому пріоритеті спрямованості на процес перед спрямованістю на результат (тобто тоді, коли емоційне випереджає раціональне) рівень пізнавальної мотивації і, отже, стійкого пізнавального інтересу вище [4].

На практиці це означає, що якщо курсант йде на заняття із відчуттям задоволення від майбутньої навчальної діяльності, то одне з головних завдань викладача виконане: у курсанта сформовано високий рівень процесуальної мотивації.

Формуванню мотивації та інтересу до навчання сприяє насамперед використання *можливостей навчальної професійної інформації*. При цьому оптимальним для засвоєння є не занадто дрібне членування, дозування навчально-професійної інформації, а різного роду її укрупнення, виокремлення в ній ключових ідей, принципів, основних

одиниць засвоєння, ключових положень і провідних ідей курсу. Для підтримки інтересу до навчання ефективно постійно переходити від ключових ідей, загальних принципів до їх конкретизації і навпаки, що сприяє цілісному сприйняттю навчальної інформації курсантами. Розуміння основних принципів курсу підвищує їхню мотивацію. При відборі змісту важливо не допускати як невиправданого ускладнення матеріалу, що призводить до перевантаження курсантів, так і значного його полегшення, що також знижує їхню активність та інтерес. При викладанні навчальної інформації завжди треба враховувати такі чинники, як її науковість, новизна, професійна значущість, а також міжпредметні зв'язки.

Усвідомлення соціальної значущості навчального матеріалу тими, хто навчається, зокрема і курсантами, сприяє підвищенню ролі мотивації у навчанні [22].

Мотивація іншомовної комунікативної діяльності не виникає сама по собі [10]. Оскільки мотив є складним інтегральним утворенням, що містить потребу, ідеальну мету і спонукання, його формування доцільно представити як послідовність трьох стадій: перша – прийняття особистістю стимулів, формування потреби і первинного мотиву; друга – пошукова активність, яка пов'язана з аналізом можливих засобів задоволення потреби при даних обставинах; третя – вибір конкретної мети та формування наміру досягти її.

Досягнути високих результатів при формуванні вмінь ІПС не можна без глибокого знання та врахування внутрішніх якостей тих, хто навчається.

Погоджуємося з І. Зимньою, що для організації навчальної діяльності велике значення мають мотиви інтелектуально-пізнавального плану [6], до яких відносимо насамперед професійно-пізнавальний інтерес. Цей мотив усвідомлюється курсантами як жага до знань, необхідність у засвоєнні цих знань, як прагнення до розширення свого кругозору, систематизації знань, оволодіння вміннями ІПС. Керуючись таким мотивом, незважаючи на втому, час, відволікаючі чинники, курсант цілеспрямовано та захоплено працює з навчальною інформацією, над вирішенням навчальних завдань.

При цьому відповідь кожного курсанта має позитивно підкріплюватися стимулюючою реплікою викладача. Курсант має бачити, що його зусилля, спрямовані на налагодження контакту з педагогом, не залишаються непоміченими та спричиняють бажані результати. Викладач стимулює його активність такими словами: “Мені подобається Ваша рішучість (довірливість, принциповість, допитливість тощо)”, “Виявляється, Ви комунікативна людина” тощо [2]. Це приводить до того, що курсант починає пов'язувати власні позитивні емоційні переживання з особистістю викладача. В жодному разі не можна звинувачувати курсанта в неправді, висловлювати сумніви щодо його ширості, правдивості.

У процесі спілкування педагог може вдатися до таких способів впливу на курсанта: “формулювання прийнятого” – “Наскільки я зрозумів, Ви хочете сказати, що...”; “підбиття підсумків” – “Зі сказаного Вами можна зробити висновок...”; спосіб “схожість думок” – “Я цілком з Вами згоден у тому, що...”; спосіб “здійсненого сподівання” – “Я був переконаний, що Ви...”, “Я відчував, що ми знайдемо спільну мову в цьому питанні” тощо. Педагог підкреслює важливість кожної відповіді курсанта для створення повної характеристики предмета або ситуації, що зображуються. Участь усієї групи в колективній формі навчальної діяльності викликає у курсантів відчуття задоволення та впевненості у корисності, необхідності та правильності своєї власної мовленневої діяльності. Курсант переконаний у можливості здійснення іншомовно-професійної мовленневої діяльності вже на початковому етапі навчання. У свою чергу,

така впевненість є позитивним емоційним підкріпленням мовної дії курсанта, його мовленнєвої діяльності, що сприяє успішності формування вмінь ІПС та всього процесу навчання в цілому.

Активізація професійно-пізнавальної діяльності курсанта без розвитку його професійно-пізнавального інтересу не тільки важка, але й практично неможлива. Стійкий професійно-пізнавальний інтерес до дисципліни “англійська мова” і технологій її вивчення – важлива складова частина професіоналізму майбутнього офіцера. Тому викладачу англійської мови необхідно сформулювати у курсанта даний інтерес. Необхідно зробити так, щоб стійкий професійно-пізнавальний інтерес до англійської мови і технологій її вивчення домінував над усіма іншими інтересами, крім інтересів професійно-спрямованих, мав зворотний характер, став стійкою рисою курсанта, його особистості [3].

У сучасних умовах завдання викладача ВВНЗ полегшено тим, що виховання інтересу до англійської мови соціально детерміноване: у суспільстві в усіх сферах діяльності як ніколи раніше відчувається потреба в спеціалістах, що вільно володіють англійською мовою. Це означає, що об’єктивно існує зовнішній мотив діяльності.

Професійно-пізнавальний інтерес виступає як найцінніший мотив навчальної діяльності курсантів і є найсуттєвішим його проявом. Даний інтерес формується в процесі навчання та водночас є одним з найбільш дієвих засобів у руках викладача для підвищення якості знань і виховання у курсантів позитивного ставлення до навчання. Професійно-пізнавальний інтерес раніше за інші мотиви усвідомлюється курсантом, порівняно з іншими мотивами більш точно відображає мотивацію навчання, чітко розуміється, є більш доступним для спостереження викладачем, як мотив особистості має меншу ситуаційну прикутість, є ланкою в системі мотивації та не відокремлений від решти мотивів.

Ось чому в процесі навчання необхідно систематично збуджувати, розвивати і закріплювати професійно-пізнавальний інтерес курсантів і як важливий мотив навчання, і як стійку рису особистості, і як потужний засіб навчання, підвищення його якості. Під впливом професійно-пізнавального інтересу навчальна діяльність курсантів стає більш продуктивною. Енергетичні ресурси, які живляться професійно-пізнавальним інтересом, сприяють тривалішому та інтенсивнішому перебігу навчальної діяльності, а успішна пізнавальна діяльність у свою чергу посилює професійно-пізнавальний інтерес курсантів. Професійно-пізнавальний інтерес приводить до активного стану як зовнішні, так і внутрішні ресурси навчального процесу, завдяки чому вдосконалюється навчання і формування вмінь ІПС.

Професійно-пізнавальний інтерес, як і будь-яка риса особистості й мотив діяльності курсанта, розвивається й формується в діяльності, і насамперед у навчанні. Інтерес збуджує й підкріплює така навчальна інформація, яка є новою, невідомою для курсантів, вражає їхню увагу, змушує дивуватися. Подив – сильний стимул пізнання, його первинний елемент.

Але важливо зазначити, що професійно-пізнавальний інтерес до навчальної інформації не може підтримуватися весь час за допомогою нових яскравих фактів, а його привабливість неможливо зводити тільки до вражаючої уяви. Нове й несподіване в навчальній інформації завжди виступає на фоні вже відомого і знайомого. Ось чому для підтримання пізнавального інтересу важливо вчити курсантів умінню в знайомому бачити нове.

Для того, щоб у курсанта викликати бажання оволодівати вміннями ІПС, потрібно розвивати в нього потребу займатися професійно-пізнавальною діяльністю, а це

означає, що в самому її процесі курсант має знаходити привабливі сторони, щоб сам процес навчання мав у собі позитивний заряд інтересу.

Професійно-пізнавальний інтерес створює передумови педагогічного спілкування та колективної діяльності, в якій формуються вміння ІПС курсантів: відбувається активний обмін інформацією, народжується живий обмін думками, виникають та сумісно вирішуються питання, що хвилюють.

Вочевидь слід невтомно і терпляче вивчати курсантів, чітко знати, який запас реальних уявлень і необхідних понять є у кожного з них, і саме на цій основі будувати навчальний процес. Необхідно знайти точку дотику інтересів педагога і курсантів, що здатні стати матеріалом для подальшого спілкування. До цього матеріалу висувають вимоги, які мають забезпечити подальше зближення партнерів, зробити їхнє спілкування неофіційним, позбавленим статусних відмінностей. Якщо в педагога і курсанта відсутні спільні теми для розмови, то завжди можна виявити зацікавленість до інтересів курсантів до його особистості. Важливо попередньо з'ясувати інтереси курсанта, щоб ознайомитися з відповідною літературою та створити гарне враження досвідченої людини.

У процесі формування вмінь ІПС викладач має орієнтувати себе у спілкуванні з курсантами на цілеспрямований добір мовних та мовленнєвих засобів, на чітке визначення того, яке педагогічне завдання вирішуватиметься цими засобами. Позитивний результат дає використання таких елементів самотренінгу. Перед спілкуванням з курсантами потрібно поставити перед собою запитання та дати на них відповіді: з якою метою я говоритиму (для чого?), для кого я говоритиму (як курсанти сприймуть мої слова, чи зрозуміють мене, чи буде їм цікаво?), що спонукає мене говорити про це, які мовні та мовленнєві засоби дадуть мені можливість досягти мети, яким я хочу бачити результат свого мовлення (формування вмінь ІПС курсантів).

Дії викладача під час формування вмінь ІПС майбутніх офіцерів мають спрямовуватися на зацікавлення курсантів, на організацію діалогу з викладачем, залучення курсантів до співпраці, створення атмосфери співроздумів та співпереживання. Не менш важливим є завдання зорієнтувати курсантів на внутрішній діалог із самим собою.

Спрямованість мовлення викладача залежить від його власного ставлення до того, що він говорить, щирості його слів, уміння будувати свій монолог як діалог з тими, хто навчається, зокрема і з курсантами, як пряме звернення до їхнього розуму, почуттів, переживань [16]. У його розповіді мають бути безпосередні спонукання до спільної роботи (“поміркуймо, пофантазуймо”, “гадаю, вас теж схвилювала ця історія, у вас виникли запитання...”); висловлювання власних оцінок, вражень, роздумів (“я хочу поділитися з вами своїми враженнями (міркуваннями)...”, “мені важко погодитися з такими висновками...”, “ця книжка переконала мене в тому, що...”).

Мовленню викладача може надати спрямованості використання простих, але ефективних прийомів: займенника “ми” замість “я” (наприклад: “ми з вами сьогодні помандруємо до...” замість “я вам розкажу про...”), риторичних запитань, мета яких – активізувати увагу, збудити зацікавленість, спонукати до роздумів.

Для ефективного навчання будь-кого, у тому числі курсанта, важливе значення має стимулювання його діяльності (у нашому випадку - діяльності з оволодіння вміннями ІПС).

У цьому плані цінними є положення К. Роджерса щодо ролі полегшення, фасилітації (від англ. *to facilitate* – полегшувати, сприяти) у процесі навчання ІПС. Фасилітація означає, що викладач допомагає тому, хто навчається, виразити себе в навчальній діяльності, тим самим стимулює його до навчально-пізнавальної діяльності. Зацікавле-

ність педагога в успіху того, хто навчається, і доброзичливість полегшують педагогічну взаємодію, сприяють його самоактуалізації та подальшому професійному розвитку [19]. Ці положення цілком стосуються і курсантів.

У процесі формування вмінь ПС майбутніх офіцерів важливо глибоко продумати стимули для іншомовного спілкування, заохочення курсантів до активних мовленнєвих дій, взаємодії та співпраці майбутніх офіцерів з викладачем.

Найперше завдання, яке має ставити перед собою викладач під час формування ПС майбутніх офіцерів, – необхідність первинного формування потреби курсантів у здійсненні навчально-мовленнєвої, комунікативної діяльності [2]. Це має бути комунікативно-пізнавальна потреба у вираженні або прийомі потрібної, цікавої, значущої для курсанта думки за допомогою засобів мови, що вивчається. Завдяки комунікативним завданням у курсантів не тільки формується потреба в іншомовно-професійній мовленнєвій діяльності, але й розвивається мислення та формуються вміння ПС. Це реалізується в процесі формування, диференціації понять за допомогою засобів іноземної мови.

Ефективним стимулом формування ПС курсантів може стати пізнавальна потреба курсантів дізнатися про побут, традиції, культуру, творчість народу, мова якого вивчається, наприклад, з метою безпосереднього спілкування з іноземцем.

Цікавий, близький, значущий для курсанта сенсовий зміст може задовольнити його комунікативно-пізнавальну потребу, “зустрітися” з нею та стати внутрішнім мотивом його мовленнєвої діяльності. Для цього в навчальному тексті має бути змістова інформація з їхньої рідної мови, яка була раніше не відома курсантам.

Висновки. Формування вмінь іншомовного професійного спілкування майбутніх офіцерів буде ефективним, якщо в процесі професійної підготовки забезпечити позитивну мотивацію оволодіння курсантами цими вміннями та організувати діалогічну взаємодію суб'єктів навчального процесу з обміну інформацією професійного характеру шляхом застосування інтерактивних форм і методів навчання.

Список літератури: 1. Брик Т.О Особливості розвитку іншомовного професійного спілкування курсантів / Т.О. Брик // Педагогіка і психологія формування творчої особистості: проблеми і пошуки. – Запоріжжя: Запор.обл. ін-т післядипл. освіти. – 2007. – Вип. 47. – С. 47-50. 2. Брик Т.О. Формування мовленнєвих навичок курсантів при вивченні іноземної мови / Т.О. Брик // Вісник Харк. Держ. академії культури. – Харків: ДАК, 2008. – Вип. 23. – С. 256-261. 3. Брик Т.О. Роль пізнавального інтересу у формуванні вербальної техніки курсантів/ Т.О. Брик // Педагогіка і психологія формування творчої особистості: проблеми і пошуки. – Запоріжжя: Запор.обл. ін-т післядипл. освіти. – 2007. – Вип. 42. – С. 69-72. 4. Додонов Б. Эмоции как ценность / Б. Додонов. - М.: Просвещение, 1978. – 312 с. 5. Дундарь М. Психодиагностические методики для изучения мотивации человека. / М. Дундарь // Менеджер по персоналу. 2006. - №6. – С. 50-57. 6. Зимняя И. Психология обучения иностранным языкам в школе / И.А. Зимняя. - М.: Просвещение, 1990. – 220 с. 7. Кикнадзе Д.А. Потребности. Поведение. Воспитание / Под ред. и при участии проф. В.Г. Афанасьева. М.: Мысль, 1968. – 148 с. 8. Климчук В. Експериментальне дослідження явища “мотиваційного зараження” /В. Климчук// Соціальна психологія. 2005. - №3. – С. 59-71. 9. Ковальов О., Сапожникова Л. Самовиховання учнів – [Робота підлітків над собою] / О. Ковальов, Л. Сапожникова. – К., 1964. – 44 с. 10. Кочмина Г. Роль мотивации в процессе формирования иноязычной коммуникативной компетенции будущих специалистов /Г. Кочмина // Alma mater. 2007. - № 11. – С. 14- 18. 11. Кузьмина Н. Очерки психологии труда учителя. Психологическая струк-

тура деятельности учителя и формирование личности / Н.В. Кузьмина. – Л.: ЛГУ, 1967. – 139 с. 12. Леонтьев А. Психология речевого общения / А. Леонтьев. – М.: Просвещение, 1975. – 125 с. 13. Маркова А. Психология профессионализма / А.К. Маркова. – М.: Просвещение, 1996. – 308 с. 14. Методичні рекомендації з порядку складання атестаційної картки військовослужбовця та її використання в процесі атестування. - К.: Мінво оборони України, Голов. управл. кадрової політики, Наук.-метод. центр військової освіти, 2002. – 36 с. 15. Педагогические проблемы формирования познавательных интересов учащихся. – Л.: Межвузовская типография. 1981. – 162 с. 16. Педагогічна майстерність / За ред. І.А. Зязюна. К.: Вища школа, 2004. – 422 с. 17. Поляков А.О. Педагогічні умови мотивації професійного зростання студентів педагогічних університетів у процесі неперервної освіти: Автореф. дис.. канд. пед. наук: 13.00.04 – теорія і методика професійної освіти/ А.О. Поляков. – Харків, 2008. – 21 с. 18. Рогова Г., Рабинович Ф., Сахарова Т. Методика обучения иностранным языкам / Г.В. Рогова, Ф.М. Рабинович, Т.Е. Сахарова. – М., 1991. – 340 с. 19. Роджерс К. Взгляд на психотерапию. Становление человека: Пер. с англ. М. Исениной. / К. Роджерс. – М.: Издат. группа “Прогресс” – “Универс” 1994. – 480 с. 20. Росовецкий А. Не результатом единым / А. Росовецкий // Менеджмент и менеджер. - 2003. - №3. С. 28-32. 21. Фесянов В. Психологические аспекты мотивации / В. Фесянов // Персонал. – 2004. - № 5. С. 60-63. 22. Strevens, P. Special Purposes Language Learning // Language Teaching and Linguistics: Abstracts. – 1977. – № 3. - Vol. 10. – P. 89-108.

Bibliography (transliterated): 1. Brik T.O Osoblivosti rozvitku inshomovnoho profesijnogo spilkuvanja kursantiv / T.O. Brik // Pedagogika i psihologija formuvannja tvorchoj osobistosti: problemi i poshuki. – Zaporizhzhja: Zapor.obl. in-t pisljadipl. osviti. – 2007. – Vip. 47. - S. 47-50. 2. Brik T.O. Formuvannja movlennivih navichok kursantiv pri vivchenni inozemnoї movi / T.O. Brik // Visnik Hark. Derzh. akademiї kul'turi. – Harkiv: DAK, 2008. – Vip. 23. – S. 256-261. 3. Brik T.O. Rol' piznaval'nogo interesu u formuvanni verbal'noї tehniki kursantiv/ T.O. Brik // Pedagogika i psihologija formuvannja tvorchoj osobistosti: problemi i poshuki. – Zaporizhzhja: Zapor.obl. in-t pisljadipl. osviti. – 2007. – Vip. 42. – S. 69-72. 4. Dodonov B. Jemocii kak cennost' / B. Dodonov. - M.: Prosvewenie, 1978. – 312 s. 5. Dundar' M. Psihodiagnosticheskie metodiki dlja izuchenija motivacii cheloveka. / M. Dun-dar' // Menedzher po personalu. 2006. - №6. – S. 50-57. 6. Zimnjaja I. Psihologija obuchenija inostrannym jazykam v shkole / I. A. Zimnjaja. - M.: Prosvewenie, 1990. – 220 s. 7. Kiknadze D.A. Potrebnosti. Povedenie. Vospitanie / Pod red. i pri uchastii prof. V.G. Afanas'eva. M.: Mysl', 1968. – 148 s. 8. Klimchuk V. Eksperimental'ne doslidzhennja javiwa “motivacijnogo zarazhennja” / V. Klimchuk// Socia-l'na psihologija. 2005. - №3. – S. 59-71. 9. Koval'ov O., Sapozhnikova L. Samovi-hovannja uchniv – [Robota pidlitkiv nad soboju] / O. Koval'ov, L. Sapozhnikova. – K., 1964. – 44 s. 10. Kochmina G. Rol' motivacii v processe formirovanija inozazychnoj kommunikativnoj kompetencii buduivih specialistov / G. Kochmina // Alma mater. 2007. - № 11. – S. 14-18. 11. Kuz'mina N. Oчерки psihologii truda uchite-lja. Psihologicheskaja struktura dejatel'nosti uchitelja i formirovanie lichnosti / N.V. Kuz'mina. – L.: LGU, 1967. – 139 s. 12. Leont'ev A. Psihologija rechevogo obwenija / A. Leont'ev. – M.: Prosvewenie, 1975. – 125 s. 13. Markova A. Psihologija professionalizma / A.K. Markova. – M.: Prosvewenie, 1996. – 308 s. 14. Metodichni rekomendacii z porjadku skladannja atestacijnoї kartki vijs'kovosluzh-bovcja ta її vikoristannja v procesi atestuvannja. - K.: Min-vo obroni Ukraїni, Golov. upravl. kadrovoї politiki, Nauk.-metod. centr vijs'kovoї osviti, 2002. – 36 s. 15. Pedagogicheskie problemy

formirovaniya poznavatel'nyh interesov uchawihsja. – L.: Mezhvuzovskaja tipografija. 1981. – 162 s. 16. Pedagogichna majste-rnist' / Za red. I.A. Zjazjuna. K.: Viwa shkola, 2004. – 422 s. 17. Poljakov A.O. Pedagogichni umovi motivacii profesijnogo zrostannja studentiv pedagogichnih univer-sitetiv u procesi neperervnoї osviti: Avtoref. dis.. kand. ped. nauk: 13.00.04 – teorija i metodika profesijnōi osviti/ A.O. Poljakov. – Harkiv, 2008. – 21 s. 18. Rogova G., Rabinovich F., Saharova T. Metodika obuchenija inostrannym jazykam / G.V. Rogova, F.M. Rabinovich, T.E. Saharova. – M., 1991. – 340 s. 19. Rodzhers K. Vzgljad na psihoterapiju. Stanovlenie cheloveka: Per. s angl. M. Iseninoj. / K. Rodzhers. – M.: Izdat. grupa "Progress" – "Univers" 1994. – 480 s. 20. Rosoveckij A. Ne rezul'tatom edinym / A. Rosoveckij // Menedzhment i menedzher. – 2003. – №3. S. 28-32. 21. Fesjanov V. Psihologicheskie aspekty motivacii /V. Fesjanov// Personal. – 2004. – № 5. S. 60-63. 22. Strevens, P. Special Purposes Language Learning // Language Teaching and Linguistics: Abstracts. – 1977. – № 3. – Vol. 10. – P. 89-108.

Т.А. Брык

ОБОСНОВАНИЕ ПЕДАГОГИЧЕСКИХ УСЛОВИЙ ДЛЯ ФОРМИРОВАНИЯ УМЕНИЙ ПРОФЕССИОНАЛЬНОГО ИНОЯЗЫЧНОГО ОБЩЕНИЯ БУДУЩИХ ОФИЦЕРОВ

В статье раскрыта суть педагогических условий, которые обеспечивают формирование умений профессионального иноязычного общения, обеспечение которых позволит украинскому офицеру, выпускнику высшего военного учебного заведения, в полной мере использовать возможности современных иноязычных информационных источников для повышения своего профессионального уровня и быть полноправным участником диалога с зарубежными коллегами.

Ключевые слова: курсант, иноязычное профессиональное общение, информация.

T. Bryk

BASING OF PEDAGOGICAL CONDITIONS FOR THE FORMATION OF PROSPECTIVE OFFICERS' SKILLS OF FOREIGN LANGUAGE PROFESSIONAL COMMUNICATION

The essence of pedagogical conditions which promote formation of skills of foreign language professional communication is revealed. Their ensuring will let Ukrainian officer, graduating cadet of higher military educational institution use the opportunities of modern foreign language information resources in full measure for increasing his professional level and will make him full rights participant of the dialogue with foreign colleagues.

Key words: cadet, professional communication in a foreign language, information.

Стаття надійшла до редакційної колегії 30.09.2010

НАШІ АВТОРИ

Брик Тетяна Олександрівна – кандидат педагогічних наук, доцент кафедри іноземних мов Харківського університету повітряних сил

Гончаренко Тетяна Євгенівна – здобувач кафедри педагогіки і психології управління соціальними системами, доцент кафедри іноземних мов Національного технічного університету “Харківський політехнічний інститут”

Грень Лариса Миколаївна – кандидат педагогічних наук, доцент кафедри гуманітарних і загальноекономічних дисциплін Інституту економіки ринкових відносин та менеджменту, м. Торез

Дольська Ольга Олексіївна – доктор філософських наук, доцент кафедри філософії Національного технічного університету “Харківський політехнічний інститут”

Євсюков Олександр Феліксович - кандидат педагогічних наук, доцент кафедри педагогіки та методики професійного навчання Української інженерно-педагогічної академії, м.Харків

Жук Оксана Сергіївна – аспірантка Хмельницького національного університету

Завацька Наталія Євгенівна – доктор психологічних наук, професор кафедри психології Східноукраїнського національного університету імені В. Даля, м. Луганськ

Копштейн Марія – Гуманітарно-економічна академія, м. Лодзь (Польща)

Лавріненко Олександр Андрійович – доктор педагогічних наук, доцент, головний науковий співробітник відділу теорії та історії педагогічної майстерності Інституту педагогічної освіти і освіти дорослих НАПН України, м.Київ

Мілорадова Наталя Едуардівна – кандидат психологічних наук, доцент кафедри прикладної психології Національного університету внутрішніх справ, м. Харків

Підбуцька Ніна Вікторівна – кандидат педагогічних наук, доцент кафедри педагогіки і психології управління соціальними системами Національного технічного університету “Харківський політехнічний інститут”

Пономарьов Олександр Семенович – кандидат технічних наук, професор кафедри педагогіки і психології управління соціальними системами Національного технічного університету “Харківський політехнічний інститут”

Романовський Олександр Георгійович – член-кореспондент Національної академії педагогічних наук, доктор педагогічних наук, професор, проректор з науково-педагогічної роботи, завідувач кафедри педагогіки і психології управління соціальними системами Національного технічного університету “Харківський політехнічний інститут”, лауреат Державної премії України

Таланова Жаннета Василівна – кандидат наук з державного управління, докторант Інституту вищої освіти Національної академії педагогічних наук України, м. Київ

СТОРІНКА РЕДКОЛЕГІЇ

Щоквартальний науково-практичний журнал “Теорія і практика управління соціальними системами” затверджено Постановою №1-05/1 Президії ВАК України від 10.02.2010 як наукове фахове видання України з філософських, педагогічних і психологічних наук.

Головна мета видання – надати можливість опублікувати наукові праці та статті викладачам, науковим співробітникам, аспірантам і здобувачам наукового ступеня, а також поширити можливості обміну науково-практичною інформацією з філософії, психології, педагогіки та соціології в Україні та за її межами.

До друку приймаються статті за такими науковими напрямками:

- теорія та практика управління соціальними системами;
- філософські, психолого-педагогічні та соціологічні основи управління;
- методологія досліджень та моделювання соціальних систем;
- філософія професійної освіти та підготовки керівників третього тисячоліття;
- формування творчої особистості; еліти та лідерства;
- соціальне середовище як фактор управління;
- особистісний фактор в управлінні.

ВИМОГИ ДО ОФОРМЛЕННЯ СТАТТІ

- розмір аркуша – А-4 (210 x 297 мм);
- ліве, верхнє, праве та нижнє поля – 25 мм;
- рекомендований шрифт – Times New Roman Cyr;
- розмір шрифту – 12;
- міжрядковий інтервал – 1.

Обов’язково потрібно вказати УДК статті, відомості про автора (науковий ступінь, учене звання, де працює та яку посаду обіймає), а також адресу та контактний телефон, факс і E-mail, а також надати анотації українською, російською й англійською мовами.

До статей, що надсилаються до друку, повинні додаватись: експертний висновок від навчальної чи наукової організації автора за затвердженою формою та рекомендація (рецензія).

Статті, що рекомендовані до друку членами координаційної ради та редколегії, рекомендації (рецензії) не потребують. Решта проходять рецензування.

Адреса:

Україна, 61002, Харків, вул. Фрунзе, 21, НТУ “ХПІ”, редколегія журналу “Теорія і практика управління соціальними системами: філософія, психологія, педагогіка, соціологія”, головному редакторові проф. О.Г. Романовському.

Телефон: (057) 70-04-025, (057) 70-76-417

Телефакс (057) 70-76-371

E-mail: serdechenko_n_i@mail.ru

Про прийняття рішення щодо публікації статті та умови оплати автора буде поінформовано

Статті, оформлені з порушеннями Правил, редколегією не розглядаються.

Передплатити журнал можна в поштових відділеннях України.

Передплатний індекс 23958

Наукове видання

Щоквартальний науково-практичний журнал

**ТЕОРІЯ І ПРАКТИКА УПРАВЛІННЯ СОЦІАЛЬНИМИ СИСТЕМАМИ:
ФІЛОСОФІЯ, ПСИХОЛОГІЯ, ПЕДАГОГІКА, СОЦІОЛОГІЯ**

4'2010

Редактор *Н.І. Верлока*
Комп'ютерна верстка *О.М. Грінченко, К.В. Лазарєва*

Свідоцтво Державного комітету інформаційної політики, телебачення
та радіомовлення України: Серія КВ №5212 від 18.06.2001 р.

Підп. до друку . р. Формат 60x84 1/8. Папір Кум Лух.
Друк – різнографія. Ум. друк. арк . Обл.-вид. арк. .
Наклад 300 прим. 1-й завод – 100. Зам. № . Ціна договірна.

Видавничий центр НТУ “ХПІ”.
Свідоцтво про державну реєстрацію КВ № 5212 від 18.06.2001 р.
61002, Харків, вул. Фрунзе, 21

Друкарня НТУ “ХПІ”. 61002, Харків, вул. Фрунзе, 21.