199
204
203

ЛЬВІВСЬКЕ КРАЙОВЕ ТОВАРИСТВО “РІДНА ШКОЛА”

ЛЬВІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ
ІМЕНІ ІВАНА ФРАНКА

Кафедра загальної та соціальної педагогіки

Серія “Видатні українські педагоги”

Випуск У
КОСТЯНТИН УШИНСЬКИЙ
Упорядники та наукові редактори

Д. Герцюк, П. Сікорський

Львів
“СПОЛОМ”

2014

УДК37.013-051(477)(082.2)
ББК Ч30/49(4УКР)421д.я43
У– 85
Рецензенти: д-р пед. наук, проф. А.В. Вихрущ

(Тернопільський національний економічний університет);

 канд. пед. наук, доц. О.В. Караманов

(Львівський національний університет імені Івана Франка)

Друкується за ухвалою
Координаційної ради Львівського крайового товариства
“Рідна школа” (протокол № 2 від 25.03.2014)
та рішення кафедри загальної та соціальної педагогіки Львівського національного університету імені Івана Франка (протокол № 12 від 7.02.2014).
Серія “Видатні українські педагоги”

заснована у 2012 році
Костянтин Ушинський [Текст]: наук.праці / упоряд. та наук. ред. Д. Герцюк, П. Сікорський. – Львів: СПОЛОМ, 2014. – 210 с. – (Серія: Видатні українські педагоги, вип. У). Бібіліограф.: в кінці кожної ст.
 Серію наукових видань “Видатні українські педагоги” продовжує випуск збірника праць, в якому вміщено статті науковців, викладачів вищих навчальних закладів, учителів загальноосвітніх шкіл, присвячених діяльності і творчій спадщині видатного українського вченого, основоположника наукової педагогіки Костянтина Дмитровича Ушинського.

 Для широкого освітянського загалу, всіх, хто цікавиться проблемами розбудови української освіти і національного виховання.

ISBN © Львівське крайове товариство

 “Рідна школа”, 2014

 © Львівський національний

 університет імені Івана Франка, 2014
ЗМІСТ

Сікорський Петро. Принципи національного виховання учнів у педагогічній спадщині К.Д. Ушинського
7
Васянович Григорій. Принцип природовідповідності у педагогічній творчості К. Д. Ушинського
22
Черепанова Світлана.К.Ушинський: філософські рефлексії і мистецтво педагогіки
33
Онищенко Василь. Педагогічна антропологія К. Д. Ушинського в контексті фундаментальних педагогічних теорій
47
Максимович Ольга. Громадянська позиція Костянтина Ушинського
63
Матвеєва Наталія. Видатний педагог Костянтин Ушинський про мистецтво виховання
74
Камінецький Ярослав. Значення праці у професійному вихованні і підготовці молоді за педагогічною системою К. Д. Ушинського
85
Сікорський Петро. Дидактичні принципи у педагогічній спадщині К.Д.Ушинського
95
Біляковська Ольга. Гуманістичні концепти дидактики К. Д. Ушинського
112
Михайлишин Романа. Учитель та його професійна підготовка в педагогіці К. Д.Ушинського
122
Будник Олена. Соціально-педагогічний контекст творчості К. Ушинського
134
Кос Леся. Лінгводидактична концепція К. Д. Ушинського
141
Гадзало Галина. Літературні шедеври К.Д.Ушинського в розвитку духовності дитини
149
Пилипів Ольга. Організація навчально-виховного процесу в приватних загальноосвітніх школах І ступеня в контексті ідей К. Д. Ушинського.
155
Казакова Наталія, Пісоцька Леоніда. Основні педагогічні ідеї К.Д. Ушинського, трансформовані у сучасну освіту.
162
Цюняк Оксана. Актуальність педагогічних ідей К.Д.Ушинського у формуванні професійної культури майбутніх магістрів початкової освіти у ВНЗ
172
Сергеєва Зоя. Використання літературної спадщини К. Д. Ушинського в роботі ДНЗ з розвитку мовлення дітей
181
Герцюк Дмитро. Постать К.Д. Ушинського в історико-педагогічному дискурсі Галичини (друга ХІХ – початок ХХ ст.)
189
Калагурка Христина. Внесок Ф. Науменка у дослідження педагогічних ідей К. Ушинського…………………...199
Наші автори………………………………………………………207
 [image: image1.png]

КОСТЯНТИН УШИНСЬКИЙ
(1824-1870)

ПРИНЦИПИ НАЦІОНАЛЬНОГО ВИХОВАННЯ УЧНІВ У ПЕДАГОГІЧНІЙ СПАДЩИНІ
К. Д. УШИНСЬКОГО*
ПЕТРО СІКОРСЬКИЙ

Нинішній важкий для України час спонукає вкотре переосмислити 23-річний шлях розвитку суверенної держави. Було допущено дуже багато помилок усіма, кого хвиля викинула не гребінь державотворення, в усіх сферах: гуманітарній, економічній, політичній.

У своєму дослідженні ми зупинимося на гуманітарній складовій, без якої, на наш погляд, усі потуги в економічній та політичній сферах будуть малоефективними. Основною метою нашого дослідження є встановлення основних положень (принципів) виховання юні на основі аналізу праць К. Д. Ушинського, які присвячені виховним проблемам.

Сьогодні Україна переживає важкі часи. Крим віддали без бою, не використавши хоча б ті дії, які зазначені в статуті кожної військової частини. Нова тимчасова влада, яка прийшла на хвилях революції, виявилася неспроможною організувати випереджувальну протидію цинічному агресору зі Сходу. Лише поодинокі командири і військові частини займали патріотичні позиції, але без підтримки зі столиці їхні дії були приречені на поразку.

Не менш безпорадними виглядали дії можновладців у квітні: влада не зуміла організувати спротив невеликим групам терористів, які захоплювали у Донецькій та Луганській областях будинки владних і силових структур. Маючи гіркий досвід Криму, був час зміцнити організаційно і кадрово керівний склад в усіх південно-східних областях, привести до бойової готовності силові структури. Однак і тут владоможці запізнилися.

Основна причина розгулу тероризму у південно-східних регіонах України, на наш погляд, полягає в тому, що в кінці лютого не було відповідних дій новопризначеної влади, щоб перешкодити колишньому президенту і його оточенню покинути країну і вивезти з неї мільярди доларів. А нині ці кошти використовуються для фінансування диверсійних груп, терористів – сепаратистів. Звісно, що в терористичних діях бандформувань мають свій інтерес політики Росії і готували для цього спецоперації. Наші спецслужби не діяли випереджувально і патріотично, тому диверсійні групи готувалися і задіювалися у сприятливих умовах. Крім того, організатори вербували для своїх операцій нестійких жителів нашої країни, працівників силових структур. Тому міліція і служба безпеки здавали і свої, і владні приміщення без спротиву, а в багатьох випадках й сприяли терористам.

Очевидно, що такий стан спонукає усіх, кому не байдужа доля України, критично проаналізувати пройдений шлях і докорінно змінювати підходи до державотворення. І перш за все в царині національного виховання нового покоління. На жаль, двадцять років ми лише укладали концепції та плани виховання учнівської та студентської молоді, а діти тим часом виростали, не знаючи їх змісту. Національне виховання юні – це щоденна копітка праця батьків і вихователів, учителів і викладачів, священиків і можновладців. Чи не найбільшим вихователем є приклад: батька і вчителя, героя літературного твору чи кінофільму, прем’єр-міністра чи президента. На жаль, чиновники найвищого рангу подають, здебільшого, негативний приклад. Послуговуються чужинецькою мовою, у великих розмірах розкрадають країну, демонструють низьку культуру та освіченість, часто ведуть аморальний спосіб життя.

К. Д. Ушинський добре усвідомлював, що суспільне життя визначає хід і напрям виховання, його завдання і зміст: “Виховання може рухатися вперед тільки з рухом усього суспільства”. “Суспільне виховання не розв’язує саме питань життя і не веде за собою історії, але йде за нею” [1, с. 165]. На думку К. Д. Ушинського, важливими умовами ефектив-ного виховання учнів є відповідність його цілей і завдань суспільним потребам і широка участь суспільства у розв’язанні педагогічних проблем.

Якщо система виховання “вийшла не з суспільного переконання, то вона “буде безсилою” і ніколи не зможе готувати “корисних і активних членів суспільства, і якщо вони з’являтимуться, то незалежно від виховання” [1, с. 165-166].

Нинішнє наше життя яскраво підтверджує один із основних принципів виховання, який обгрунтовував К. Д. Ушинський – принцип відповідності виховання суспільним потребам, його прямої залежності від суспільного буття. К. Д. Ушинський не мав на увазі, що виховання повинно плентатися у хвості суспільних потреб, воно повинно їх враховувати.

Для нинішньої нашої країни потрібно враховувати, що в різних регіонах у людей різний менталітет, різний рівень духовності, різне мовлення, різний побут і економічне мислення. Чимало наших політиків, особливо на хвилі національного піднесення, висловлювали гучні націоналіс-тичні гасла (по своїй природі правильні, але без врахування реального суспільного стану різних регіонах) і тим самим ускладнювали українотворчі процеси у південно-східних регіонах. Більш ефективною була б щоденна творча праця з національного виховання творчої молодої генерації державотворців, підготовки якісних посібників і підручників, в тому числі з національного виховання учнів, інтеграція зусиль усіх регіонів на основних напрямах розвитку країни, мобілізація усіх сил і ресурсів на економічному напрямі розвитку. Загальновідомо, що найкращим стимулом переко-нання російськомовних громадян України є кращі стандарти життя, ніж у сусідній Росії. На жаль, поки що все навпаки.

К. Д. Ушинський вважав, що не лише виховання зале-жить від суспільних потреб, а й добре цілеспрямоване виховання впливає на майбутнє суспільне життя. Тобто взаємодія виховання і суспільного буття є методологічним фундаментом педагогічної концепції К. Д. Ушинського.

Учитель “має виводити з школи в життя нові покоління… повністю готові до боротьби, яка на них чекає” [4, с. 661].

З принципу відповідності виховання суспільним потре-бам К. Д. Ушинський логічно виводить принцип народності виховання, який став ядром його педагогічної концепції.

Цей принцип ніби деталізує попередній. Бо суспільні потреби країни – це інтегрована якість, яка враховує звичаї і традиції різних регіонів, їх релігійні погляди та рівень духовності, побут та економічне життя. Власне особливості і потреби кожного регіону країни повинні наповнювати зміст виховної роботи. Принцип народності у вихованні спонукає досить вміло і делікатно поєднувати загальнонаціональні вимоги до особистості з регіональними. Звісно, що загальнонаціональна сутність у вихованні має певною мірою узгоджувати національні особливості регіонів, інтегрувати їх.

К. Д. Ушинський застерігав від механічного запозичен-ня закордонного досвіду, бо “виховні ідеї кожного народу пройняті національністю більше, ніж що – небудь інше, пройняті до того, що неможливо й подумати перенести їх на чужий грунт”. Запозичуючи безоглядно чужі ідеї, “ми пере-носимо тільки їх мертву форму, їх безживний труп, а не їх живий і оживляючий зміст” [2, с. 32-33]. Разом з тим К. Д. Ушинський не відгороджувався від досвіду зарубіжної освіти, педагогічної думки, виховних ідей. Він вважав, що потрібно збагачувати свою національну освіту, трансфор-мувати до свого реального життя, але не переносити механічно.

Принцип народності у вихованні розвиває національну самосвідомість, пробуджує національні сили, зберігає і примножує адекватні прийоми і методи виховних впливів, резонує їх результати з народним очікуванням. Ідея народності виховання робить “сильний і благодійний вплив та розвиток суспільства, його мову, його літературу, його закони, словом, на всю його історію” [1, с. 162].

Принцип народності передбачає і те, що народ повинен турбуватися про свою школу, опікуватися нею. К. Д. Ушинський вважав, що “народна школа може широко і безперешкодно розвиватися тільки тоді, коли про розвиток її дбатиме той самий народ, якому вона потрібна…” [2, с. 611].

“Виховання, яке створив сам народ і яке ґрунтується на народних засадах, має ту виховну силу, якої немає в найкращих системах, що ґрунтуються на абстрактних ідеях або запозичених у іншого народу… Тільки народне виховання є живим органом в історичному процесі народного розвитку”, – підсумовує К. Д. Ушинський [1, с. 160-161].

До речі, під педагогікою К. Д. Ушинський розумів теорію виховання, яке він визначав як цілеспрямований процес формування “людини в людині”, тобто особистості.

Ще одним дієвим принципом виховання у педагогічній концепції К. Д. Ушинського є принцип виховання рідною мовою. До речі, рідну мову Костянтин Дмитрович вважав центральним предметом шкільної освіти.

Використання рідної мови як могутнього виховного засобу має за Ушинським три цільових установки:

· розвиток “природженої душевної здібності, яку називають даром слова”;

· введення дітей у свідоме володіння скарбами рідної мови;

· прояснення дітям “логіки цієї мови, тобто граматичних законів у їх логічній системі’ [3, с. 333].

Ці три мети досягають не окремо, а разом, одночасно.

Мова народу, – писав К. Д. Ушинський, – це “найкра-щий цвіт усього його духовного життя, який ніколи не в’яне і вічно знову розпускається… У мові одухотворюється весь народ і вся його батьківщина… У скарбницю рідного слова складає одне покоління за іншим плоди глибоких сердечних порухів, плоди історичних подій, вірування, погляди, сліди пережитого горя й пережитих радощів, словом увесь слід свого духовного життя народ бережно зберігає в народному слові” [1, с. 557].

Рідна мова є не лише найбільш доступним і зрозумілим інструментом донесення до учнів виховних впливів, вивчен-ня внутрішнього єства дитини, а й відіграє важливу роль у формуванні її світогляду загалом: “Рідне слово є саме тим духовним одягом, у який повинне одягнутися всяке знання, щоб стати справжньою власністю людської свідомості” [3, с. 256].

У мові народу відображаються думки народу і почуття, його дух і перли народної творчості, у ній пульсує живильне джерело народної мудрості і сили, відображається характер народу: “… чим глибше ввійшли ми в мову народу, тим глибше ввійшли в його характер” [1, с. 561].

До цього можна добавити, що навчання рідною мовою впливає суттєво на інтелектуальний розвиток учнів і на психічний розвиток загалом. Це пов’язано з тим, що навчан-ня рідною мовою є найбільш доступним і зрозумілим, воно дозволяє в найбільш оптимальні терміни досягати макси-мальних результатів навчання, а, відтак, і розвитку усіх психічних сил дитини.

К. Д. Ушинський рішуче виступав на захист мови національних меншин, бо, як відомо, царизм вперто боровся проти української мови.

Ця проблема, на наш погляд, поки що не розв’язана у нашій країні, тому професійні політики постійно спекулюють нею, особливо напередодні виборів. Слід відмітити, що “п’ята колона” Москви не так опікується мовами усіх нацменшин, як лише російською, причому робить це не з психолого-педагогічних міркувань, а чисто політичних. Вони, як виявилося нині, мріяли не лише повернути колишній СРСР, а й “відчепити” російсько-мовні регіони до Росії. Таким чином, мова для російської імперії виконує в нашій країні лише політичну функцію, тому українцям потрібно усіма доступними засобами утверджувати і розвивати єдину державу мову – українську, однак робити це потрібно більш філігранно і витончено, щоб не давати ворогам України навіть поводу для їх політиканства і терористичних операцій.

З принципу народності виховання випливає ще один принцип виховної системи К.Д.Ушинського – виховання у праці. Ушинський виходив з того, що однією з важливих рис нашого народу є його працьовитість. Куди б не закидала доля українців (в Австралію чи США, Канаду чи Бразилію, Аргентину чи Іспанію та ін.), вони швидко облаштовували собі житло, дбайливо обробляли землю, садили сади і будували церкви. І завжди з батьками були поруч їхні діти, які навчалися рідної мови. І так з покоління в покоління. У спільній з дітьми праці батьки виховували у них не лише повагу до праці і людей праці, а й допомагали їм знайти свою майбутню професійну діяльність – основу життя.

К.Д.Ушинський підкреслював, що дитина ще й розвивається у трудовій діяльності, причому не лише фізично, а й інтелектуально, гартуються її характер і воля. Тому “виховання, – писав К.Д.Ушинський, – має невтомно дбати, щоб, з одного боку, відкрити вихованцеві можливість знайти собі корисну працю в світі, а з другого – прищепити йому невтомну жадобу праці” [1, с. 360-361].

У домашніх умовах правильно роблять ті батьки, які змалечку навчають дітей самих одягатися, прибирати за собою, допомагати у господарстві, виконувати інші домашні функції, залежно від того, де працюють батьки.

Школа повинна розв’язати цілий комплекс проблем з цілеспрямованого трудового виховання учнів:

· прищепити повагу і любов до праці та людей праці;

· створити умови, щоб кожний учень на уроках трудового навчання навчився виконувати основні трудові операції, причому хлопці свої (розмічання, різання, стругання, свердління, довбання, електро-технічні роботи та ін.), а дівчата свої (вишивання, в’язання, шиття, приготування різних страв, витинання та ін.).

Виконуючи притаманні тій чи іншій статі операції, учні разом з вчителем вивчають свої природні задатки, розвивають їх і тим самим готуються знайти “корисну працю”, природовідповідну для себе;

· ознайомити учнів з професіограмами основних професій;

· допомогти випускникам шкіл правильно обрати свою майбутню професію.

“Серйозна і вільна, улюблена праця”, – писав Ушинський, – є суттю життя людини, тому потрібно, щоб виховання прищепило “вихованцеві повагу і любов до праці… дало йому звичку до праці” [т.1, с. 258].

Нині, на превеликий жаль, наша школа недостатньо виконує свої прямі функції, що випливають з принципу вихо-вання працею. У домашніх умовах діти більшу частину свого вільного часу проводять за комп’ютером, батьки, як правило, розводять руками: мовляв проти комп’ютера ми безсилі.

У школах культивується малоефективна методологія трудового навчання, яка зводиться до того, що школа обирає ту чи іншу програму, залежно від умов і можливостей вчителя, всі учні навчаються за однією програмою. Звісно, це не дозволяє диференціювати навчальний процес, розвивати потрібні навички, удосконалювати ті, яким найбільш сприяє “розум на кінчиках пальців”, готувати учнів до вибору своєї професії. Не краще виглядає професійна орієнтація в школах. В результаті професійний вибір випускників шкіл в більшості випадків не відповідає їхнім природним здібностям і потребам економіки країни. Намагання майже всіх учнів здобути вищу освіту не відповідає принципу природо-відповідності: вища школа приймає більше 80% випускників шкіл, більшість з яких за своїми інтелектуальними здібностями і освітньою підготовкою не спроможні засвоїти програму вищої школи: розвивається хабарництво, вища школа втрачає свою вагу в освітній системі.

Актуальними є нині і думки Ушинського щодо об’єктивних законів виховання, знання яких дозволить більш ефективно реалізувати формування особистості. Виховання, на його думку, повинно спиратися на широке коло “антропологічних наук” (анатомія і фізіологія людини, психологія, філософія та ін.). “В усіх цих науках, – писав Ушинський, – викладаються, порівнюються і ґрупуються факти й ті співвідношення фактів, у яких виявляються властивості предмета виховання, тобто людини” [5, с. 22].

Не можна успішно здійснювати виховний процес, якщо не вивчати і не враховувати психологічних особливостей дітей. Тому “психологія, – писав він, – щодо своєї засто-сованості до педагогіки і своєї необхідності для педагога посідає перше місце між усіма науками” [5, с. 53]. Вивчення психологічних особливостей дітей, – зазначав К.Д.Ушин-ський, – “є найнеобхіднішою умовою для того, щоб вихован-ня наше, наскільки можливо, перестало бути або рутиною, або іграшкою випадкових обставин і зробилося, наскільки можливо, справою раціональною і свідомою” [5, с. 52].

Крім того, він зазначав: “Якщо педагогіка хоче виховувати людину в усіх відношеннях, то вона повинна насамперед узнати її також в усіх відношеннях” [5, с. 23].

К. Д. Ушинський узагальнив результати вивчення психологічних явищ у “Педагогічній антропології”, яку він рекомендував “для педагогів, які усвідомили необхідність вивчення психології, для їх педагогічної справи” [5, с. 58]. У цій праці Ушинський представив дослідження законо-мірностей психофізичного розвитку людини з надією, що цими закономірностями будуть послуговуватися у виховній роботі. Ця наукова праця є актуальною і в наш час.

К. Д. Ушинський розглядав психіку у нерозривній єдності з фізіологічними процесами, розвиток яких сприяє розвитку психіки. Психічний розвиток людини, на думку Ушинського, залежить значною мірою від зовнішніх впливів, в тому числі й від виховання. Тобто, під час виховання потрібно враховувати спадкові структури організму (генотип) і на цій основі розвивати кожну дитину фізично та психічно (фенотип). Педагог стане тоді справжнім творцем особистості дитини, якщо він пізнає не лише її психологічні особливості, а й закони людського розвитку загалом. Крім того, вихователь повинен володіти і використовувати систему прийомів і методів виховних впливів, різні форми роботи, узгоджувати свою діяльність з сім’єю, іншими виховними інститутами. Тоді виховання стане мистецтвом – “мистецтво найширше, найскладніше, найвище і найнеобхідніше з усіх мистецтв”. “Мистецтво виховання, – писав Ушинський, – спирається на науку. Як мистецтво складне і широке, воно спирається на безліч широких і складних наук; як мистецтво, воно, крім знань, потребує здібності й нахилу і, як мистецтво ж, воно прагне до ідеалу, який вічно досягається і ніколи повністю не досягається і до ідеалу досконалої людини” [5, с. 32].

Отже, у виховній системі К. Д. Ушинського ще одним центральним принципом є принцип психологізації вихо-вання, тобто глибоке вивчення і врахування під час вихован-ня індивідуальних психологічних і фізіологічних особли-востей дитини, а також закономірностей психофізичного розвитку людини.

Великий педагог був глибоко переконаний, що виховання повинно бути практичним і дійовим. Недостатньо дитину навчити як поводитися в тій чи іншій ситуації. Не меш важливо на практиці включити її у відповідні відносини, створити умови, щоб дитина продемонструвала свідоме виконання і дотримання певних правил. Лише у конкретній практичній діяльності, коли дитина забуває, що її виховують, можна об’єктивно оцінити стан її вихованості.

Ушинський писав: “Пуста, нічим не обґрунтована теорія є такою ж нікудишньою річчю, як факт або досвід, з якого не можна вивести ніякої думки, якому не передує і за яким не йде ніяка ідея. Теорія не може відмовитися від дійсності, факт не може відмовитися від думки” [1, с. 17].

Таким чином, ще одним принципом виховання за Ушинським є принцип практичної дії, який передбачає моделювання спеціальних ситуацій для формування і вивчення рівня вихованості тих чи інших навичок, та переконань, включення дітей у різноманітні види практичної діяльності, щоб можна було, спостерігаючи за ними у нестандартних ситуаціях, коригувати поведінку учнів, формувати нові якісні новоутворення.

Велику роль у вихованні дитини К. Д. Ушинський відводив навчанню, яке є основним видом її діяльності. У навчанні він бачив основний засіб виховання, “орган виховання”. Навчання за Ушинським виконує дві основні функції: освітню і виховну. Освітнє завдання навчання полягає в тому, щоб забезпечити найкоротшим і найлегшим шляхом повноцінне засвоєння дітьми різноманітних і численних знань про природу і суспільство, які потрібні людині для вдосконалення суспільного життя. А основним виховним завданням під час навчання є вироблення світогляду.

К. Д.Ушинський вважав, що навчання може виконувати свої освітні й виховні завдання лише при дотриманні трьох умов: якщо, по-перше, воно буде пов’язане з життям, по-друге, буде побудоване у відповідності з природою учнів, і, нарешті, по-третє, якщо викладання ведеться рідною мовою учнів.

Отже, К. Д. Ушинський утверджував принцип вихова-льного навчання, який передбачає виховання учнів і змістом, і адекватними прийомами, методами та формами навчання, і високим організаційним рівнем ведення навчальних занять, і особистим прикладом вчителя.

“У викладача середнього навчального закладу, – писав К.Д.Ушинський, – знання предмета далеко не становить головного достоїнства. Чи важко знати який-небудь один предмет у межах гімназичного курсу? Чи важко знати три, чотири такі предмети, займаючись ними виключно рік чи два? Але головне достоїнство гімназичного викладача полягає в тому, щоб він умів виховувати учнів своїм предметом” [т. 2, с. 66].

Костянтин Дмитрович вважав, що вчитель має бути освіченим, знати свій предмет, постійно удосконалювати та поповнювати свої знання і педагогічну майстерність, він повинен володіти педагогічним тактом, добре уявляти мету своєї педагогічної діяльності.

“Довіряючи вихованню чисті і вразливі душі дітей, довіряючи для того, щоб воно провело в них перші й тому найглибші риси, ми маємо повне право запитати вихователя, яку мету він ставитиме в своїй діяльності, і зажадати на це запитання чіткої і категоричної відповіді”, – зазначав Ушинський [5, с. 19].

У школі виховує все: стіни і стенди, кабінети і майстерні, колективи учнівських класів і колектив учнів школи, педагогічний колектив і кожен вчитель зокрема, а також адміністрація школи. Тому важливо сформувати в школі відповідне виховне середовище, у якому усі структурні компоненти активно взаємодіятимуть так, щоб досягати поставлених цілей. “Багато, звичайно, – писав Ушинський, – означає дух закладу; але цей дух живе не в стінах, не на папері: а в характері більшості вихователів і звідти вже переходить у характер вихованців” [1, с. 28].

Виховання, писав Ушинський, має виробляти в учнів такі якості, як любов до батьківщини, гуманність, працьо-витість, правдивість, почуття відповідальності, дисципліно-ваність, естетичне почуття, тверду волю і твердий характер.

Патріотичне почуття К. Д. Ушинський вважав найвищим, найсильнішим почуттям у людини, “суспільним цементом”, який “зв’язує людей у чесне, дружне суспільство” [1, с. 431].

“Як немає людини без самолюбства, – писав він,– так немає людини без любові до вітчизни, і ця любов дає вихованню вірний ключ до серця людини…” [1, с. 160].

Справжній патріот без найменшого коливання, не задумуючись ні на хвилину, повинен бути готовим віддати своє життя народові, батьківщині і до останнього подиху захищати честь, незалежність і свободу своєї країни, свого народу від зовнішніх ворогів. К. Д. Ушинський вимагав від кожної людини, патріота до кінця боротися за правду і справедливість, за інтереси свого народу, своєї країни.

Таким чином, К. Д. Ушинський вніс великий вклад не лише у розвиток шкільництва, теоретичні основи навчання, а й створив цілісну систему виховання учнівської молоді, в центрі якої є виховання патріота-громадянина. Обгрунтовані Ушинським принципи виховання (відповідності виховання суспільним потребам, народності виховання, виховання рідною мовою, виховання у праці, психологізації виховання, практичної дії, виховального навчання) є актуальними і в наш час, а його тверде переконання, що центральним у вихованні юні є виховання патріотичних почуттів з використанням правдивої історії свого народу, рідної мови і літератури, фольклору і народної пісні має стати для нинішньої української школи дороговказом, центральною лінією. Бо нині, у час російської агресії, саме через брак патріотизму, відсутність боєздатних, добре вишколених силових структур українська влада здає свої території, безпорадна у боротьбі з терористами-сепаратистами, які невеликими силами захоплюють силові та адміністративні приміщення на Сході України.

Класичні праці К. Д. Ушинського “Людина як предмет виховання”, “Рідне слово”, “Дитячий світ”, “Велика дидактика” та інші здобули найширшу популярність і ввійшли в золотий фонд не лише української, а й світової педагогічної літератури.

1. Ушинский К. Д. Собрание сочинений: Т.2. Педагогические статьи. 1862-1870 гг. М. – Л., Изд-во АПН РСФСР, 1948. – 626с.

2. Ушинский К. Д. Собрание сочинений: Т.3. Педагогические статьи. 1862-1870 гг. М. – Л., Изд-во АПН РСФСР, 1948. – 692с.

3. Ушинский К. Д. Собрание сочинений. Т.5. Методичесние статьи і материалы к “Детскому миру” М. – Л.: Изд-во АПН РСФСР, 1949. – 592с.

4. Ушинский К. Д. Родное слово. Т.6. М. – Л., Изд-во АПН РСФСР, 1949. – 447с.
5. Ушинский К. Д. Человек как предмет воспитания: Т.8. М. – Л., Изд-во АПН РСФСР, 1950. – 776с.

ПРИНЦИП ПРИРОДОВІДПОВІДНОСТІ У ПЕДАГОГІЧНІЙ ТВОРЧОСТІ
К. Д. УШИНСЬКОГО*
ГРИГОРІЙ ВАСЯНОВИЧ

Ідея природовідповідного навчання та виховання формується і розвивається історично. Вона бере свій початок ще у творах античних мислителів – Демокріта, Сократа, Платона, Арістотеля. Проте, наукове обґрунтування прин-ципу природовідповідності належить великому чеському мислителю-гуманісту Я. А. Коменському. Цей принцип він розробляв на засадах сенсуалізму у працях: “Велика дидактика”, “Закони добре організованої школи”, “Лабіринт світу і рай серця” та ін. [1, с. 91–181]. Вчений розробив гармонійну науково-педагогічну систему, яка враховує особливості природного розвитку дітей і сприяє цьому розвиткові.

Значну увагу обґрунтуванню цього принципу приділили Дж. Локк, Ж. Руссо, Й. Г. Пестолоцці, А. Дістервег, Г. Сково-рода, П. Д. Юркевич, В. В. Зіньковський, П. П. Блонський, А. С. Макаренко, В. О. Сухомлинський та ін. Глибинний аналіз окресленої проблеми здійснив К. Д. Ушинський.

Метою статті є висвітлення сутності і змісту теоретичних положень вченого на визначену проблему.

Концептуальні положення щодо цієї фундаментальної проблеми видатний педагог аргументовано виклав у творах “Про народність в громадському вихованні”, “Праця в її психічному і виховному значенні”, “Рідне слово”, “Дитячий світ”, і, особливо у роботі “Людина як предмет вихо-вання” [2].

Варто зазначити, що у розумінні принципу природовідповідності К. Д. Ушинський дотримувався дещо інших поглядів ніж Я. А. Коменський і Ж.- Ж. Руссо. Обґрунтовуючи цей принцип, Я. А. Коменський підпорядко-вував весь навчально-виховний процес законам розвитку природи, а також і людини, як свідомої частки цієї природи. Ж.-Ж. Руссо вимагав організовувати все навчання виходячи із природи дитини. Природовідповідність навчання К. Д. Ушинський розумів як відповідність його загальному рівню психофізичного стану дітей. Оцінюючи, наприклад, підхід Ж.-Ж. Руссо у цьому питанні, він акцентує увагу на тому, що не дивлячись на прагнення Ж.-Ж. Руссо виховувати відповідно до природи, останній не досягає своєї мети. Характеризуючи сутність теорії Ж.-Ж. Руссо, К. Д. Ушин-ський писав: “Руссо, поставивши свого вихованця перед мальовничою картиною сходу сонця, помилився в своїх розрахунках. Дитина залишилася байдужою до тієї картини, яка викликала захоплення у Руссо. Картина була занадто велика і складна для душі дитини. Їй треба було перевірити багато дрібних відчуттів, щоб із них могло скластися те обширне уявлення, якого сподівався Руссо” [2, с. 191].

Отже, без знання і врахування природи дитини, зазначає вчений, неможливо досягнути поставленої виховної мети. Вихователю слід пам’ятати, що дитина живе своїм життям, віддзеркалює специфічним чином навколишній світ, по-своєму діє, мислить. Звідси випливає закономірність: “Якщо педагогіка хоче виховувати людину в усіх відношеннях, то повинна попереду пізнати її також у всіх відношеннях” [2, с. 28]. І далі: “Вихователь повинен прагнути пізнати людину такою, якою вона є в дійсності, з усіма її буденними, дрібними потребами, з усіма її великими духовними вимогами. Вихователь повинен знати людину в сім’ї, в суспільстві, серед народу, серед людства й на самоті зі своєю совістю; у будь-якому віці, у всіх класах, у всіх становищах, в радощі і горі, в приниженні й у величі, в розквіті сил і в недузі, серед необмежених надій і на смертному одрі, коли слово людської втіхи вже безсиле. Він повинен знати спонукальні причини найбрудніших і найвищих вчинків, історію зародження злочинних і великих думок, історію розвитку будь-якої пристрасті й будь-якого характеру. Тоді тільки буде він спроможний черпати в самій природі людини засоби виховного впливу, – засоби ці величезні” [2, с. 36].

На думку К. Д. Ушинського, голос природи повинен завжди доходити і до батьків, і до суспільства, і до вихователів, і до законодавців. Виховання лише тоді дає позитивні результати, коли базується на психофізичних закономірностях розвитку людини, обумовлених впливом середовища у широкому сенсі цього слова. “З природою погано сперечатися; можна, можливо, не поважати її законів, можна перешкодити їх виконанню в розвитку людини, але із цього нічого доброго не вийде: людині залишається тільки пізнати ці закони й скористатися з їх сили” [3, с. 395].

Природний стан дитини полягає в діяльності, рухо-мості, активності, безпосередності, в прагненні до пізнання навколишнього, і цією “вказівкою природи” повинен керу-ватися вчитель-вихователь. Діяльність дитини багатоманітна, зміст та інтенсивність її змінюється з її віком і розвитком. Проте, чим молодший вік, тим більше вимагає він різно-манітності діяльності. Педагог наголошував, що навчання має розпочинатися у відповідному віці дитини: “Коли починаєте взагалі вчити дитину раніше ніж вона дозріла для навчання, або вчити її якого-небудь предмета, зміст якого їй ще не підходить за віком, то неминуче потрапите на такі перешкоди в її природі, які може подолати тільки самий час. І чим наполегливіше будете ви боротися з цими перешкодами віку, тим більше завдасте шкоди вашому учневі. Ви вимагаєте від нього неможливого: вимагаєте, щоб він став вище свого власного розвитку, забуваючи, що всякий органічний розвиток відбувається в певний період часу і що наша справа – не прискорювати і не сповільнювати цього розвитку, а тільки давати йому здорову душевну поживу” [4, с. 391 –392].

Виходячи з цього, непорушним законом навчання К. Д. Ушинський вважав відповідність між труднощами навчальної задачі і можливостями подолання її учнями з тим, щоб на долю вихованця залишалося рівно стільки, скільки можуть подолати його молоді сили. Водночас, вчений застерігав від примітивізму у навчанні, вихолощення вчителями змісту предмета. Адже, на його думку, саме через зміст предмета відбувається не лише навчальна дія, а й формується світоглядна позиція учня, його моральні норми, ідеали, власна система оцінних суджень. “Непедагогічно також робить і той, хто будучи неспроможний піднести дитину до розуміння якого-небудь предмета, старається знизити цей предмет до рівня дитячого розуміння. …відкидаючи спотворювання науки для дітей, я ані трохи не відкидав подавання дітям тих наукових відомостей, з якої б науки їх не брати, що їх не тільки не може зрозуміти дитина (це ще не причина), але й виявляються необхідними для поповнення і з’ясування їх дитячого світогляду або корисними для її розумових і словесних вправ” [4, с. 392]. Сучасний учитель може називатися справжнім лише тоді, коли він дає дитині нові знання, які взаємопов’язані із нинішнім і майбутнім життям суспільства, водночас навчан-ня, розвиток і виховання вибудовується на основі природо-відповідності. Цієї думки К. Д. Ушинський дотримувався і стосовно навчального закладу, який повинен забезпечити дитину найбільш сучасним знанням. “… Я дотримуюсь тієї думки, – підкреслював великий педагог, – що справжня сучасність закладу полягає саме в тому, щоб воно було відповідним вікові: щоб у дитячому закладі все дихало дитинством, а в юнацькім – юністю, отже, певною мрійливістю, прагненням поступу, утопією, якщо хочете, тому що юність – пора утопій. Життя людське завмерло б на одній точці, як би юність не мріяла, і зерна багатьох великих ідей дозріли невидимо у райдужній оболонці юнацьких утопій” [5 , с. 249].

Він характеризував вік дитини як протилежний віку дорослих, уже сформованих людей, заперечуючи думку про те, що дитина – це маленька доросла людина. Організм дитини знаходиться лише на початку свого розвитку і здатний розвиватися у соціальному середовищі і разом з ним. К. Д. Ушинський розрізняв, не беручи до уваги перших трьох років, три основні періоди дитинства: власне дитинство або дошкільний період (з 3 до 7 років), отроцтво або навчальний період (з 7-8 до 15 років) і юність (з 16-17 до 21 року). Практично в навчальному періоді він розрізняв молодший вік (з 7 до 10 років) і вік старший (з 10 до 15 років). Характеризуючи ці періоди, К. Д. Ушинський, найбільшу увагу приділяв віку отроцтва і юності, протягом яких розгортається дидактичний процес у всьому його обсязі.

Вік отроцтва – це вік розвитку розумових здібностей і накопичення знань. Вищі розумові здібності розвиваються на цій основі лише поступово. Тому період отроцтва дитини, починаючи з 6 або 7 років до 14 і 15, можна назвати періодом найбільш сильної роботи механічної пам’яті. Пам’ять на цей час набуває вже дуже багато слідів і, користуючись могутньою підтримкою слова, може працювати швидко і тривало у засвоєнні нових слідів і асоціацій; а внутрішня робота душі, перестановка і перетворення асоціацій, які могли б перешкодити цьому засвоєнню, ще слабкі. Ось чому період отроцтва може бути названим навчальним періодом, і цим коротким періодом життя повинен користуватися педагог, щоб збагатити внутрішній світ дитини тими уявленнями і асоціаціями уявлень, які знадобляться мисленнєвій здатності для її праці. Витрачати цей час виключно на так званий розвиток розуму було б великою помилкою і злочином перед дитинством; а ця помилка характерна для новітньої педагогіки. Період сильної механічної пам’яті триває не у всіх однаково, застерігав педагог [2, с. 262].

К. Д. Ушинський звертав увагу на те, що на 12-му році життя дитини спостерігається зниження роботи механічної пам’яті. Водночас, з’являються інші види духовної діяльності, які ґрунтуються на тій же основі – уяві та розумі. Уява, на противагу пам’яті, надає певну примхливість зміні уявлень в душі дитини, означає початок деякої її свободи розпоряджатися матеріалом своєї пам’яті, проте вона працює лише над матеріалами, який постачає їй пам’ять, але й, у свою чергу, передає пам’яті плоди своїх творів [2, с. 290].

Свобода уяви поступово починає контролюватися як самою дійсністю, так і розумом, який розвивається під впливом навчання. Отже, зі зміною діяльності свідомості (уяви і розуму) змінюється і ускладнюється діяльність пам’яті дитини. Ця зумовлена зростанням вікових змін, “поступовість у розвиткові пам’яті має широке застосування у виховній і особливо в навчальній діяльності, і цю поступовість повинні брати до уваги і школа, і педагог, і підручник” [2, с. 263].

Юність дитини позначається шістнадцятьма роками. Співвідношення функцій свідомості у цьому періоді вже інше. “В юності, коли в людині пробуджуються з особливою силою й ідеальні прагнення, і тілесні пристрасті, робота механічної пам’яті, природно, відходить на другий план; але ми помилилися б, сказавши, що пам’ять взагалі в юнацькому віці слабшає. Вона така ж сильна, але тільки щодо тих асоціацій, які перебувають у зв’язку з прагненнями юності” [2, с. 263].

Під час юності, на думку К. Д. Ушинського, починається інший період виховання і навчання: це пора виховання особистості на засадах потягу до знань і діяльності. У цьому віці поради, настанови вже мало допомагають. Юність, за словами К. Д. Ушинського, любується своїми новими силами і вже не прагне допомоги з боку інших. У 16-річному віці відбувається становлення в людині переконань, народжуються в її свідомості різноманітні ідеї, формується світогляд. “Ми вважаємо, – пише К. Д. Ушинський, – період в житті людському від 16 до 22-23 років найбільш вирішальним. Тут саме довершується період утворення окремих плетениць уявлень, і якщо не всі вони, то переважна частина їх групуються в одну сітку, досить обширну, щоб віддати рішучу перевагу тому чи іншому напрямові в образі думок людини та її характері. Якщо яка-небудь висока ідея або яка-небудь благородна пристрасть керували в цей час остаточним формуванням матеріалу в уяві, то… врешті-решт розумне та благородне прагнення візьме гору. Згодом така будова всього змісту душі буде вже значно утруднена, якщо взагалі можлива. В вогні, що оживляє юність, гартується характер людини. Ось чому не слід ні гасити цього вогню, ні боятися його, ні дивитися на нього, як на щось небезпечне для суспільства, ні обмежувати його вільного горіння, а тільки дбати про те, щоб матеріал, який в цей час вливається в душу юнака, був доброї якості” [2, с. 297-298].

Ці загальні вікові закономірності, охарактеризовані К. Д. Ушинським, чітко вказують стратегію напряму їх використання у навчально-виховному процесі. Проте учитель, керуючись принципом природовідповідності, як про це постійно наголошував великий вчений, має враховувати розвиток окремої дитини, її особливості, здібності і т. ін.

Обґрунтовуючи зміст принципу природовідповідності К. Д. Ушинський не обмежується проблемою вікових особи-востей дитини. Він висунув вимогу “відсутності надмірної напруги і надмірної легкості” у навчанні. Цю ідею педагог пояснив у такий спосіб: навчання не повинно бути легким, але треба полегшити дітям складний і трудний процес навчання. Важливо, щоб навчання було діяльним, інтенсивним. Адже природний стан дитини активний і знаходиться у постійному розвитку. Отже, навчання має враховувати цей загальний розвиток і постійно ускладню-ватися. У добре організованій школі, що відповідає природі дитини, повинно знайти собі місце і серйозне навчання, і посильна фізична праця, і гра. Всі вони покликані задовольнити потреби дитини в діяльності.

У молодшому віці, зазначає К. Д. Ушинський, надзвичайно велика роль належить грі. Її роль і значення є навіть більш важливим ніж початкове навчання. Вона виховує активність, ініціативу, кмітливість, спритність, розвиває фізично й розумово, формує характер. Гра, як і пісня – вільне, надихаюче творіння самої природи дитини, учив К. Д. Ушинський. Проте, застерігав великий учений, дитину не слід розвивати лише “ззовні”, не враховуючи її внутрішній розвиток. Дитина активно розвивається лише у процесі самодіяльності (активної участі) в організованому навчально-виховному процесі. Навчання буде розвиваючим і виховуючим тоді, коли вчитель гармонійно поєднуватиме такі його методи і прийоми, як предметний і словесний (сполучення слова і наочності); сократичні бесіди, які логічно спрямовують мислення учня до правильних висновків; евристичний, що ставить перед учнями пізнавальні проблеми, задачі, і сприяє їх розв’язанню; акроаматичний (виклад знань учителем). Лише у своїй органічній єдності ці методи і прийоми забезпечать аналітико-синтетичний підхід до вивчення матеріалу, будуть сприяти активізації пізнавальної діяльності учнів.

Природовідповідному навчанню й вихованню мають слугувати і міжпредметні зв’язки. Зв’язки між предметами викладання повинні стати виявом загального зв’язку і єдності світу.

У старших класах навчання К. Д. Ушинський допускав фуркацію. Фуркація (від лат. furkatus – поділ, відокремлення) – побудова навчального плану згідно природних нахилів, здібностей учнів (гуманітарний, природничо-математичний та ін.). Педагог вважав, що фуркація школи допоможе розв’язати складну проблему перевантаження і певною мірою задовольнить життєві запити та зацікавлення учнів.

Особливе значення, на думку К. Д. Ушинського, природовідповідність має в розвитку інтелектуальних і моральних якостей особистості. Знання потрібні особистості не самі по собі, але для формування в ній моральних переконань, ідеалів, звичок, морального вибору. Він прагнув, щоб учителі, викладачі досліджували душу дитини на основі глибинного знання науки психології, а тому писав: “Бажав би від душі, що би в основу розподілу предметів і в програму наших загальноосвітніх закладів ввійшов психологічний закон розвитку душі людської, а не схоластична система розподілу знань” [5, с. 178]. Лише тоді система навчання повною мірою здатна розвивати душу і почуття вихованця.

Із викладеного вище можна зробити висновок, що теорія К. Д. Ушинського про природовідповідне навчання й виховання є більш досконалою від теорій, які до нього в цій сфері знала дидактика.

До подальшого напрямку дослідження цієї проблеми належать такі: новітні технології й можливості застосування принципу природовідповідності у навчально-виховному процесі; взаємозв’язок принципів природовідповідності й культуровідповідності відповідно до вимог Болонського процесу щодо якості навчання та виховання особистості.

1. Коменский Я. А. Великая дидактика // Хрестоматия по истории зарубежной педагогики / Под. ред. А. И. Пискунова. – М.: Просвещение, 1981. – С. 91 – 181.

2. Ушинський К. Д. Людина як предмет виховання. Спроба педагогічної антропології // Ушинський К. Д. Твори в 6 т. – Т. 4 / Відп. за укр. вид. Г. С. Костюк, С. Х. Чавдаров. – К.: “Рад. школа”, 1952. – С. 28 –451.

3. Ушинський К. Д. Матеріали до третього тому “Педагогічної антропології” // Ушинський К. Д. Твори в 6 т. – Т. 6 / Відп. за укр. вид. Г. С. Костюк, С. Х. Чавдаров. – К.: “Рад. школа”, 1955. – С. 39 – 399.

4. Ушинський К. Д. Поради батькам і наставникам при викладанні рідної мови за підручником “Родное слово” // Ушинський К. Д. Твори в 6 т. – Т. 2 / Відп. за укр. вид. Г. С. Костюк, С. Х. Чавдаров. – К.: “Рад. школа”, 1954. – С. 389 – 448.

5. Ушинский К. Д. Педагогические статьи 1862 –1870 гг. // Ушинский К.Д. Избрание педагогические сочинение (692 с.)

К.УШИНСЬКИЙ: ФІЛОСОФСЬКІ РЕФЛЕКСІЇ І МИСТЕЦТВО ПЕДАГОГІКИ*
СВІТЛАНА ЧЕРЕПАНОВА

Актуальність дослідження суттєво зумовлюють тенденції глобалізації, нестабільний соціум, загальносвітові інтеграційні процеси ХХІ століття. Освіту, знання, навчання характеризує соціокультурний (людський) зміст. Взаємо-пов’язані проблеми гуманітарії (в широкому розумінні – все, що культивує людяність у людині), перспективи освітніх змін в Україні й загальносвітові та європейські виклики. Інформатизація, міжнародний розподіл праці, ринкова економіка, конкуренція в усіх сферах суспільного життя потребують нагального подолання переважно сировинного характеру розвитку, властивого для українських реалій. Людина – освіта – наука – знання – високотехнологічне виробництво взаємопов’язані. Постає достатньо проблема-тичне питання: чи забезпечує сучасна українська освітня система, особливо вища школа підготовку фахівців, здатних конкурувати на європейському й світовому рівнях? Безперечно, нові знання й технології потрібно використо-вувати для розвитку людини, а відтак – становлення України як гідної європейської держави. Постає необхідність оптимізації соціокультурної ситуації в Україні у напряму гуманітарних цінностей, демократизації, входження у європейський освітній простір. Йдеться про нове покоління педагогів, орієнтованих на творчу продуктивну діяльність, а відтак – реконструкцію світоглядних парадигм та активізацію пізнавальної діяльності суб’єктів навчання, оновлення стратегії і змісту педагогічної діяльності, знань, умінь і навичок у вищій педагогічній школі. Адже сьогодні знання – інтелектуальна власність, форма капіталу, об’єкт авторського права, а головно – наукоємний інтелектуальний національний ринковий продукт. Людина – є суб’єктом культурно-історичного процесу, суб’єктом діяльності, суб’єктом нації. З цього погляду, для сучасної педагогічної практики теоретично й методологічно вагомі філософські рефлексії К. Д. Ушинського (1824–1870).

Як відомо, педагогічна система К.Ушинського грунто-вана на засадах народності, першочерговості для освіти мови народу – рідної мови, яка є основою духовності особистості. Він вважав казки – проявом педагогічної геніальності народу. Зазначив виховне значення народних приказок та прислів’їв. Широкого використання у тогочасних школах набув підготовлений ним посібник для початкового навчання “Рідне слово” (1864). Власні зацікавлення педагогікою в європейських країнах він виклав у статті “Педагогічна подорож до Швейцарії”.

Варто наголосити, що Ушинський, як і інші видатні педагоги (Песталоцці, Гессен, Сухомлинський) особливу увагу приділяв філософському аналізу освіти. Його філософські рефлексії охоплюють широкий спектр проблем антропологізації педагогічної діяльності, які відображено у фундаментальній науковій праці “Людина як предмет виховання. Досвід педагогічної антропології” (1867–1869).

Безперечно цікаві його міркування щодо “мистецтва виховання” та педагогіки “як вищого з мистецтв”. Розглядаючи людину “предметом виховання”, К.Ушинський зазначив, що “поняття “виховання” – основоположне в розумінні антропології; виховання – цілісний феномен, цілісність характеризує всі природні, суспільні зв’язки й відношення. Мистецтво виховання має ту особливість, що майже всім воно здається справою знайомою й зрозумілою.., і тим зрозумілішим і легшим здається воно, чим менше людина з ним обізнана, теоретично чи практично… Ми не надаємо педагогіці епітета вищого мистецтва, тому що саме слово – мистецтво – уже відрізняє її від ремесла. Усяка практична діяльність, що прагне задовольнити вищі моральні й загалом духовні потреби людини.., це вже мистецтво. У цьому розумінні педагогіка буде, звичайно, першим, вищим з мистецтв, бо вона прагне… до вдосконалення самої природи людини, її душі й тіла; а вічно передуючий ідеал цього мистецтва – довершена людина” [9, с. 192–193].

Ідея педагогіки “як вищого з мистецтв” К.Ушинського певною мірою кореспондує з поглядами засновників німецької класичної філософії – І. Канта та Г. Гегеля, котрі проаналізували питання взаємодії взаємодії людської природи – культури – освіти –пізнання – духу. І. Кант в “Лекціях з педагогіки” (1803) обстоює зв’язок культури і виховання, а педагогічний процес – своєрідною єдністю культури (природність суспільного життя) та цивілізації (штучне утворення).

Проблеми моральності педагогіки Гегель висвітлив у праці “Філософія права”. Згідно з його трактуванням, “педагогіка – є мистецтво робити людей моральними” (курсив наш. – С.Ч.).

У цьому сенсі педагогіка – “як вище з мистецтв” (Ушинський) і “мистецтво робити людей моральними” (Гегель), постає світоглядним, духовно-ціннісним, морально-етичним орієнтиром для сучасних освітян, навчальних закладів, які здійснюють підготовку педагогічних праців-ників різних рівнів, керівництва освітою, владних структур та батьків.

За Гегелем, педагогіка розглядає “людину природною істотою і вказує шлях, слідуючи якому людина може знову народитися, перетворити свою першу природу на другу, духовну, в такий спосіб, що це духовне стане для неї звичкою. В ній зникає протилежність між природною і суб’єктивною волею, боротьба у суб’єкті припинена, і тоді звичка входить у моральність так само, як і в філософське мислення, оскільки останнє вимагає, щоб дух був освічений і протистояв довільним фантазіям, яким має бути покладено край, аби шлях для розумного мислення був вільний. Моральна субстанція як утримувана для себе справжня самосвідомість в єдності з її поняттям є дійсний дух сім’ ї та народу”. Гегель акцентував на тому, що “діти суть у собі свобідні, і життя є безпосереднім наявним буттям тільки цієї свободи; тому вони не належать як речі ані іншим, ані батькам. Їхнє виховання має, з погляду відносин у сім’ї своїм позитивним призначенням те, щоб моральність була доведена в них до безпосереднього, ще вільного від протилежностей почуття і щоб душа дитини прожила в цьому почутті як основі моральності своє раннє зростання в любові, довір’ї й слухняності. Проте негативне призначення такого відношення полягає у тому, щоб піднести дітей над тією природною безпосередністю, в якій вони первісно перебувають, перетворити їх на самостійних і свобідних особистостей, зробити тим самим здатними вийти з природної єдності сім’ї. Необхідність набувати виховання присутня в свідомості дітей іманентним почуттям бути незадоволеними в собі, як вони суть, як прагнення належати до світу дорослих, в котрому вони передчувають щось вище, ніж бажання вирости. Педагогіка, використовуючи гру засобом виховання, приймає вже саму дитинність чимось значущим у собі, пропонує її як таку дітям і знижує в їхньому розумінні серйозність справи і самих себе до легковажної форми, яку самі діти не вважають чимось вартим уваги. Прагнучи у такий спосіб подати в очах дітей незавершеність, що відчувається ними завершеністю, і прищепити задоволення нею, така педагогіка порушує і зневажає їхню власну, істинну, кращу потребу і породжує почасти байдужість, несприйнятливість до субстанціальних відносин духовного світу.., до людей, які представляли для них в дитинстві цей світ пустотливим”… “У дитинстві людина повинна знаходитися в батьків у сфері любові й турботливості, й розумне має явити себе в ній як її найпритаманніша суб’єктивність. У перші роки найнеобхід-ніше материнське виховання, оскільки моральність має бути укорінена в дитині як почуття. Однак загалом діти люблять батьків менше, ніж батьки дітей, тому що вони рухаються до самостійності й кріпнуть, отже, полишають батьків за собою, а батьки вбачають у них об’єктивну предметність свого зв’язку” [6, с. 205–207, 220–221]. Розмірковує Гегель і над моральністю свободи. Натомість “свобода спочатку лише абстрактна, і все наше прагнення спрямовано на те, щоб конкретніше визначити поняття свободи, яке полягає в тому, що вона суб’єктивна. Це точка зору моральності загалом. Історично моральна точка зору вперше виникла в часи Сократа. Афіняни вважали злочином, що він перестав слідувати законам своєї країни, не вірив у богів, не був більше однозначно моральним. Сократ створив точку зору внутрішньої рефлексії, внутрішнє міркування про те, що істинно, про те, що поняття Бога, добра, краси, істини значущі не безпосередньо самі собою, а й для того щоб бути визнані, мають проникнути у внутрішню сутність людини” [6, с. 415]. За Гегелем, даймоній* Сократа – дух, який все заперечує. Можливо, в сенсі “сократичного даймонія” як інтенції заперечення стає зрозумілішим положення Гегеля про “меншу любов дітей до батьків”. І чи не є очевидною необхідність вчасно, тобто під час виховання, навчання, досягнення повноліття підготувати дітей до самостійного життя?

У праці “Філософія духу” Гегель розглянув взаємозв’язок ідеї освіти і буття “духу”, “пізнання духу є найконкретніше і тому найвище й складне. Пізнай самого себе – ця абсолютна заповідь ні сама по собі, ні там, де вона була висловлена історично(, не має значення лише самопізнання, спрямованого на окремі здібності, характер, схильності й слабкості індивідуума, але значення пізнання дійсно істинного в людині, істинного в собі й для себе, – пізнання самої сутності як духу” [5, с. 6]. Людина тут розглядається виключно духовною істотою, “як дух”. Це зумовлено основоположним поняттям гегелівської філософії – абсолютною ідеєю, або субстанцією Всесвіту (за його тлумаченням). Звільнення духу здійснюється у процесі пізнання, а найвище знання постає як абсолютне знання у формі філософії. У Гегеля антропологія – це радше “наука про дух, який пізнає”. “Дух у собі, або безпосередній (в цьому сенсі він є душа, або природний дух) – предмет антропології”. Сфера “освіти і виховання… належить тільки до одиничних суб’єктів.., щоб всезагальний дух у них набув здійснення..; дух навіть за своїм поняттям є таким, що сам себе освічує і виховує, всі вияви духу – моменти самопо-родження до-самого-себе, його змикання з самим собою, внаслідок чого тільки він і є дійсний дух” [5, с. 38–39].

Антропологічний розвиток і освіта, за Гегелем, зазнають певних психологічних трансформацій. Йдеться про залежність від авторитету дорослих (дитинство), прагнення осмислити протиріччя між ідеалом і дійсністю (період юності), усталені пріоритети (доросла людина), становлення духовності засобами освіти, значення “мови, завдяки якій людина здатна осягати речі як загальні, доходити усвідомлення власної загальності, висловлювати своє “Я”. Спроможність осягнути власне “Я” є найважливішим моментом духовного розвитку дитини, котра в такий спосіб набуває здатності до рефлексії щодо себе самої”. Освіта з позицій абсолютного набуває нескінченну цінність, яка реалізується в свободі людини. Однак тут важливий перехід від природної до духовної субстанціальності й моралі. Адже “доросла людина вже не перебуває в залежності від своїх окремих спонук та суб’єктивних поглядів, а виявляє себе діяльною (активною) до світу. Цієї мети юнак досягає з необхідністю. Його безпосередня мета полягає у тому, щоб набути освіту, за допомогою якої досягти своїх ідеалів.., він має завершити навчання, наважитися самостійно добувати засоби для існування, розпочавши діяльність на користь інших”. Проте “освіта ще не є ознакою зрілості; зрілою людиною юнак стає лише завдяки власній розсудливій турботі про свої нагальні інтереси; відповідно до цього, і народи тільки тоді досягають зрілості, коли домагаються від так званого по-батьківськи турботливого уряду того, що воно дає змогу самим здійснювати свої матеріальні й духовні інтереси” [5, с. 85–90].
Простежується зв’язок філософської антропології та онтології стосовно освітньої діяльності. Філософська антре-пологія постає новим типом некласичного “філософству-вання” у німецькомовній філософії XX ст. Одним із засновників “нової філософської антропології” (аксіології й соціології знання) вважається німецький філософ Макс Шелер (1874–1928). Його видання “Становище людини в Космосі” (“Dіе Stеlleng dеs Меnsсhеn sm Коsmos”, 1928) є концентрованим викладом основного дослідження – “Сутність людини, новий досвід філософської антропології” (незавершене). На пошуках ученого позначились ідеї “філософії життя” (В.Дільтей), початки феноменології “життєвого світу” (Е.Гуссерль), теза – “усяка онтологія є феноменологія” (М.Гайдеггер), проблеми “вітальності” і “розуму” (М.Вебер). М.Шелер, М. Гартман (основоположник критичної або нової, онтології), М. Гайдеггер належали до кола учнів Е.Гуссерля. М. Шелер дослідив освіту як категорію онтологічну, “образ сукупного людського буття”. У праці “Філософський світогляд” (1929, розділ “Форми знання і освіта”) він наголосив, що на той час йому не були відомі спроби дати “філософське сутнісне визначення освіти” [11, с. 89–90, 95–96]. Антропологію М. Шелер загалом вважає предметом філософського знання й сучасним способом “філософствування”.

Освіту в контексті буття людини розглянув один із основоположників екзистенціалізму К. Ясперс (1883–1969). За його визначенням, “екзистенціальна філософія – це філософія буття людини, яка знову виходить за межі людини”; “дійсна екзистенціальна філософія апелюючи запитлива, завдяки чому людина прагне сьогодні знову прийти до самої себе” [12, с. 380, 388].
Ідеї “позитивного” екзистенціалізму обстоює німецький філософ, теоретик педагогічної антропології O.Больнов (1903–1991). Він вважав можливим подолання песимістич-ності, властивої для екзистенціалізму як типу світогляду. Як філософ він широко відомий на Заході, проте одна із його основних книг “Екзистенціальна філософія” (1955) появилась 1999 р. на пострадянському науковому просторі [1]. За О. Больновим, “екзистенціалізм, виник не тільки як філософ-ський напрям, а й необхідність усезагального духовно-історичного розвитку. Тому і його подолання потребує зусиль не лише філософії, а й усього сучасного духовного життя. Подолання екзистенціалізму є найважливішою філософською проблемою. Екзистенціалізм доцільно розгля-дати останньою стадією ірраціоналістичного руху, який нині переживає кризу. Екзистенція – останнє, глибинне й дійсно непорушне ядро людини…Тоді центральним постає питання: як людина здатна розірвати окови екзистентної самітності й повернути собі опору в реальності? Під такою “нагальною реальністю” О. Больнов розуміє “іншу людину, людські спільноти, установи, в яких формується життя цих спільнот, а також силу духа тією мірою, якою всі вони плідні для людини, отже, – все, що надає сенс і зміст людському життю як щось постійне та надійне. Звідси й проблема нового укриття… Так нормальний розвиток дитини можливий за наявності люблячої людини”..; “в цьому довіряючому-себе-відкриванні, в прихильності до матері, в особливому досвіді прихильності до Ти дитина відкривається світу як власне людська істота... Мати своєю турботливістю створює для дитини простір, гідний довіри, сповнений надії і ясності”... Дорослий має “здобувати довіру в боротьбі й нових сумнівах.., тут вагомі поняття надії, віри в буття і довіри до буття, в межах яких набуває розвитку проблема подолання екзистенціалізму, що передбачає повторне знаходження нового укриття для людини”. Можливість нового укриття людини посеред загрозливого світу поєднує два аспекти: стан світу, в середині якого людина може відчувати себе захищеною (онтологічна проблематика), і внутрішній стан самої людини, самовладання, останнє здійснюється за посередництва морального зусилля (етична проблематика) [2, с. 137–139].
На часі й викремлений В.Табачковським “перехід від антропології нормативізму і ригоризму та відповідної їй нормативістськи репресивної педагогіки – до антропології та педагогіки сприяння” [8, с. 135–38].

На думку В.Лук’янця, “антропологічна рефлексія – це багатовіковий, але не монодисциплінарний, а транскультур-ний дискурс. Головні зусилля учасників сконцентровані не на обговоренні проблем концептуальної репрезентації “світу загалом”, а на піклуванні про екзистенційний статус людського буття у Всесвіті… Турбота про екзистенціальну долю людського буття, зануреного або у “льодяний Космос”, або в тотально технологізоване середовище, – є вищим призначенням суб’єкта антропологічної рефлексії”. Згідно з його висновком, загальновизнаної “єдиної теорії людського буття” у сучасній філософській антропології поки що немає… Принцип антропності (у будь-якому його сучасному розумінні – сильному, слабкому, абсолютному тощо) не ідентичний імперативу турботи про екзистенціальну долю людського буття у Всесвіті” [7, с. 160, 162, 166].

Філософсько-антропологічний та онтологічний аналіз (Ушинський, Гегель, Шелер, Табачковський) виявляють гуманітарно-ціннісні аспекти педагогічної діяльності. Проте за доби новітніх супертехнологій сучасну науку характеризує взаємовплив природничонаукового, технікознавчого й гума-нітарного дискурсів, а також антропогенні та екзистенціальні ризики (Лук’янець).
Світоглядні й методологічні перспективи має людська здатність пізнавати, відкривати, духовно утверджувати власне буття у Всесвіті, що привертає увагу до проблеми філософії людини в Україні. Автором цих рядків, вперше у вітчизняній суспільній думці обґрунтовано концептуально доцільним гуманітарно-культуротворчий підхід до філософії освіти в єдності базисних буттєво-ціннісних концептів (людина-наука-культура-мистецтво-стиль мислення) та цілепокладання – становлення особистості (педагога) як суб’єкта культури” [10].

Теоретично й методологічно прийнятними є положення В. Вернадського щодо наявності педагогів (гуманітарно-освічених” (курсив наш. – С.Ч.), і виховання й навчання. покликаних “підготувати людину до життя, розвивати особистість у суспільстві” [3, с. 125–126]. За Вернадським, вища школа має “поєднувати навчання, науку й культуру”, статус вищої школи “може визнаватися лише тоді, коли вона виходить за межі школи й стає науковим закладом, незалежним центром наукової думки нації”.., “організація наукових досліджень і вища школа повсюдно постають наймогутнішими чинниками загальносвітової культури, все більше проникають в сучасне суспільство.., його суспільне й державне життя” [4, . 178, 239–240].
Сутнісно-змістові ознаки гуманітарного мислення визначають нелінійність, діалогізм, контекстуальність, евристичність, інноваційність, рефлексивність. Світоглядно-ціннісні переваги гуманітарного мислення вирізняють синергетику, ідеї системності світосприйняття. Це виявляє суперечності сцієнтизму (лат. scientia – знання, наука) – світоглядної позиції, яка надає перевагу технічним знанням перед гуманітарними.

Інформатизація, мультимедійні технології змінюють традиційні форми навчання. У світі цифрових технологій недоцільні розгорнуті (довгі) діалоги. Книги переносять на цифрові носії. Засобами віртуальної реальності можливо моделювати складні фізичні об’єкти, процеси, створювати імітативні та прогностичні моделі, моделювати діяльність (у тому числі освітню). Однак цифрові технології обмежують духовну цінність С л о в а, сприйняття мистецтва, здатність людини бачити, слухати, відчувати. Тому методологічно й ціннісне неперехідними є власне педагогічна культура спілкування, духовно-смисловий потенціал слова й думки, художньо-образна інтелектуальність, педагогічна рефлексія. Емпатія, як духовно-інтелектуальна характеристика педагога, дає змогу сприймати й осмислювати почуття Іншого (суб’єкта учіння) з позиції спів-буття.

Висновки. Сучасні загальносвітові інтегративні суспільні процеси позначаються на діяльності Міжнародних центрів педагогічних досліджень. Існують Центр досліджень з порівняльної педагогіки (Англія), Міжнародний інститут педагогічних досліджень (Німеччина), Міжнародний педагогічний центр (Франція), Міжнародний інститут освіти (США) та ін.
Європейський вектор вирізняє нову редакцію проекту Закону України “Про вищу освіту” (№ 9855 від 28.12.2011), яким враховано входження національної вищої освіти до Європейського простору вищої освіти.
Проблематика філософії освіти, полікультурна взаємодія народів Європи, гуманітарно-ціннісні орієнтири підготовки сучасного європейського вчителя характеризують зміст “Педагогічної Конституції Європи”, розробку якої здійснили науковці і педагоги України, Німеччини, Литви (прийнята у Франкфурті-на-Майні, травень 2013 р.).

За нових соціокультурних реалій потребує оновлення відомий педагогічний постулат “Не зашкодь”. Не втрачають оптимізуючого сенсу філософські рефлексії К.Ушинського щодо антропологічності педагогіки. Методологічної значу-щості набуває гуманітарно-ціннісна, філософсько-антропо-логічна, екзистенційно-онтологічна спрямованість узагалі-нюючого системного принципу педагогічної діяльності – “відкрий Людину”. Очевидно, педагог покликаний розвивати передусім здатність суб’єктів навчання долати стереотипи мислення. Очевидним постає праксеологічно-гуманітарне розуміння мистецтва педагогіки – як “педагогіки Людини”.

1. Больнов О. Ф. Философия экзистенциализма : пер. с нем., предисловие С.Э.Никулина. – СПб.: “Лань”, 1999. – 224 с.

2. Больнов О. Ф. Новая укрытость. Проблема преодоления экзистенциализма : пер. с нем. А.Р. Абдуллина ; [под ред. Р. Р. Вахитова, А. Е. Родионовой] /О.Ф.Больнов //Фило-софская мысль. – 2001. – № 2. – C. 137–145.

3. Вернадский В. И. Pro et contra /В.И. Вернадский. – С.-Пб., 2000.
4. Вернадский В. И. О науке. Научная деятельность. Научное образование / В.И. Вернадский. – С.-Пб., 2002. – Т. 2.

5. Гегель Г. В. Ф. (нциклопедия философских наук. Философия духа / Гегель. – М., 1977. – Т. 3. – С. 6.

6. Гегель Г.В.Ф. Философия права : пер. с нем. ; [ред. и сост. Д.А.Керимов, В.С.Нерсесянц] / Г.В.Ф.Гегель. – М., 1990. – С. 205–207, 220–221.

7. Лук’янець В. С., Кравченко О. М., Озадовська Л. В. Сучасний науковий дискурс: Оновлення методологічної культури. – К., 2000. – 304 с.

8. Табачковський В. Проблеми педагогіки у світлі сучасної філософської антропології /В.Табачковський // Філософія освіти. – 2005. – № 1. – С. 135–148.

9. Ушинський К. Д. Людина як предмет виховання. Спроба педагогічної антропології // К.Д.Ушинський. Вибрані педагогічні твори: в 2 т. – К., 1983. – Т. 1.

10. Черепанова С. О. Філософія освіти: Світоглядно-гуманітарний вимір: людина-наука-культура-мистецтво-стиль мислення: монографія /С.О.Черепанова. – Л.: Світ, 2011. – 408 с.

11. Шелер М. Формы знания и образование / М.Шелер : пер. с нем А.И.Малинкина //Человек. – 1992. – № 4. – С. 89–96.
12. Ясперс К. Смысл и назначение истории /К.Ясперс : пер. с нем. – 2-е изд. – М., 1994.

ПЕДАГОГІЧНА АНТРОПОЛОГІЯ К. Д. УШИНСЬКОГО

В КОНТЕКСТІ ФУНДАМЕНТАЛЬНИХ ПЕДАГОГІЧНИХ ТЕОРІЙ*
ВАСИЛЬ ОНИЩЕНКО

Філософсько-педагогічні ідеї, які концептуалізуються і тематизуються у сучасній філософії освіти, певною мірою втілюються в контексті фундаментальних педагогічних теорій [1]. Однією із фундаментальних педагогічних теорій є педагогічна антропологія, започаткована видатним вітчизняним педагогом ще в XIX ст. К. Д. Ушинським (1824–1870) [4–7].
Зв’язок педагогіки з антропологічними науками, в яких вивчається тілесна, психічна і духовна природа людини, найбільш повно розкрита К. Д. Ушинським, який наголошував, що “предметом виховання є людина, і якщо педагогіка хоче виховувати людину у всіх відношеннях, то вона повинна насамперед пізнати її також у всіх відношеннях” [7, c. 23]. Знати людину у всіх відношеннях означало для видатного психолога і педагога вивчення її фізичних (тілесних) психологічних (психічних, душевних) і духовних (ноологічних) особливостей. Педагогіка, яка організовує цілеспрямоване виховання і навчання людини, має використовувати досягнення наук про людину (антропологічних наук).
Педагогічна антропологія К. Д. Ушинського, зазначав В. А. Роменець, будучи оригінальним твором, увібрала на свої сторінки плідні ідеї світової філософської, наукової і художньої культури. Будь-яка однобічність недопустима у педагогічній антропології, адже йдеться про пізнання й виховання людини в її праві на неповторне вираження своєї особистості, у праві на самовизначення у самопізнанні і самостворенні. “Перед читачем, – писав В. А. Роменець, – унікальна праця: людина постає в ній у всебічності своєї природи: тіла й душі, душі і духа, в своєму індивідуальному розвитку, що відображає історичний рух людства” [2, c. 261].
Подаючи величезний матеріал своєї педагогічної антропології, К. Ушинський обережно і поступово будує саму систему викладу. Спочатку описуються фізіологічні явища, потрібні для розуміння психічних, далі – психофізичні (психічні) й нарешті, духовні [7, c. 53]. Ця старовинна арістотельсько-авіценнівська структура капіталь-ної праці К. Ушинського вступить, мабуть, і в ХХІ ст., зазначав В. А. Роменець [2, c. 264].

У ноологічній за своєю сутністю і спрямуванням капітальній праці К. Д. Ушинського послідовно розкри-ваються: 1) психофізичні і психологічні процеси усвідом-лення людини, починаюч з простих вихідних почуттів і завершуючи складними розумовими процесами; 2) почуття сердечні і розумові; після роз’яснення природи бажань і волі К. Д. Ушинський вводить структуру духовних особливостей людини й цим завершує індивідуальну антропологію; 3) духовні особливості людини, що виражають потяг її до Істини-Блага-Краси [2, c. 264].

Педагогічну антропологію К. Д. Ушинського прони-зують християнські мотиви. Релігійні почуття і переживання К. Ушинський мислить як притаманні кожній душі, вони показують її психологічні основи потягу до Бога, зазначає В. А. Роменць [2, c. 268]. “Те, що феномологічно постає в теорії Ушинського як результат досліджень, є зрештою, головною засадою розвитку, формування й виховання людської духовності. Релігійність – не зовнішній компонент психологічної теорії Ушинського, вона пронизує наскрізь міркування цього видатного психолога-мислителя й показує як незмірно далекого від позитивістських пошуків його епохи. Психологія (як і педагогіка – слід додати, – В. О.) втрачала у своїй духовності рівно стільки, скільки вона втрачала релігію як предмет свого дослідження” [2, c. 268].

Розглядаючи педагогіку як науку і мистецтво, слід зазначити, що як наука так і мистецтво має свої теорії. “Будь-яка практична діяльність, – зазначав К. Д. Ушинський у передмові до своєї “Педагогічної антропології”, – що прагне задовольнити вищі моральні і взагалі духовні потреби людини, тобто ті потреби, які належать виключно людині і становлять виключні риси її природи, це вже мистецтво. У цьому розумінні педагогіка буде, звичайно, першим, вищим з мистецтв, бо вона прагне задовільнити найбільшу з потреб людини і людства – їхнє прагнення до вдосконалення у самій людській природі: не до вираження довершеності на полотні або в мраморі, але до вдосконалення самої природи людини – її душі й тіла; а вічно передуючий ідеал цього мистецтва є довершена людина” [4, c. 22].

Мистецтво прагне творити те, чого ще немає, і перед ним у майбутньому майорить мета та ідеал його творчості. Теорія, зауважує К. Д. Ушинський, може бути однобічною, і ця однобічність їй навіть буває дуже корисна, освітлюючи особливо той бік предмета, який інші залишили в тіні; але практика повинна бути по можливості всебічною. Звідси випливав важливий методологічний імператив педагогічної антропології Ушинського: “Якщо педагогіка хоче виховувати людину в усіх відношеннях, то вона повинна попереду пізнати її також в усіх відношеннях. У такому разі, зауважать нам, педагогів ще немає, і не скоро вони будуть. Це дуже можливо: а проте твердження наше справедливе” [4, c. 28].

Педагогіка як мистецтво є найскладнішим й найнеобхіднішим з усіх мистецтв. Але мистецтво виховання спирається на науку. Як мистецтво складне й обширне, воно спирається на безліч обширних і складних наук; як мистецтво, воно, крім знань, вимагає здібностей й нахилу, і як мистецтво ж, воно прагне до ідеала, якого намагаються досягти і який цілком недосяжний: до ідеала довершеної людини [4, c. 34]. Вихователь повинен прагнути пізнати людину такою, якою вона є в дійсності, з усіма її слабкостями і в усій її величі, з усіма її буденними, дрібними потребами і з усіма її великими духовними вимогами.

Великий педагог і великий духовний Учитель К. Д. Ушинський наголошував, що вихователь повинен знати людину в сім’ї, в суспільстві, серед народу, серед людства й на самоті зі своєю совістю; у будь-якомі віці, у всіх класах, у всіх становищах, в радощах і горі, в приниженні й у величі, в розквіті сил і в недузі, серед необмежених надій і на смертному одрі, коли слово людської втіхи вже безсиле. Він повинен знати спонукальні причини найбрудніших і найвищих вчинків, історію зародження злочинних і великих думок, історію розвитку будь-якої пристрасті й будь-якого характеру. Тільки тоді буде він спроможний черпати в самій природі людини засоби виховного впливу – а ці засоби величезні! [4, c. 36].

Педагогічно–антропологічне пізнання передбачає особистостіне ставлення до предмету дослідження, до реалізації доленосної особистостіно-орієнтованої системи виховання–освіти–навчання. Ця особистістісна самоактуалі-зація і самореалізація є, по-перше, свобідно–вольовою, творчо–вольовою, смисло-творчою і не провокується жодноою примусовістю; по-друге, виховання-освіта-навчання передбачає істотну зміну людини як суб’єкта і носія фундаментальних ноологічних здатностей: уяви–інтуїції–розуму, віри–совісті–волі, любові–радості–надії. Педаго-гічна антропологія формулює свої навчально–освітньо–виховні імперативи, стверджуючи, що виховання дітей, підлітків, юнаків спрямовується на суб’єкт–суб’єктне формування у них духовності, самостійності, відповідаль-ності, духовно–розумної принциповості і почуття власної гідності (зокрема, національної), творчої активності, аналітичного та синтетичного мислення тощо.

У християнській антропології і ноології постають глибинні проблеми і таємниці людини, з усіма драмами і трагедіями. Людина у цьому розумінні є істотою трагічною, непристосованою до світу, в якому вона живе. У людині є трагічний конфлікт не лише зі світом і природою, але й із самою собою. Людина є людиною як носій духа, як духовна істота. Дух проявляється в особистості, котра переборює себе і світ. Людина живе у вічному протесті проти дійсності, людина є істотою амбівалентною, а відтак роздвоєною і ослабленою.

Педагогічна антропологія взасадничується християнсько-філософською антропологією, яка виходить із якісного виокремлення людини із природи, із розуміння людини як образу і подоби Божої.

Якщо людина створена за образом і подобою Божою, то потрібно лише уважніше придивитися до початків нашого духовного розвитку і пізнання, які надають нам психологія і ноологія дитинства, отроцтва та юності. Уже в дитячому віці починається роздвоєння (поляризація) цілісної духовності людини на темну і світлу складови ноосфери. Духовне начало в людині не є безособовим. Воно є особистістним (персоналістичним). Людина як дух–душа–тіло вкорінена в природне космічне буття, в структуру Божої Світобудови. Окрім цього, ми живемо у світі гріхопадіння, який перебуває у стані зла. А тому проблема добра і зла є не лише богослов-ською чи філософською проблемою, й істотною мірою педагогічною. Адже саме педагоги щоденно мають справу з проявами добра і зла, навчаючи та виховуючи молодь.

У навчанні–освіті–вихованні людини здійснюється найбільш повний розвиток усіх її тілесних, душевних і духовних здатностей і сил. Педагогіка є атрибутивно антропологічною наукою, особливою наукою та особливим мистецтвом (завжди творчо-вольовим і смисло-творчим) про становлення і розвиток людини. Основоположною ідеєю педагогічної антропології ми приймаємо християнське розуміння людини як образу і подоби Божої, людини як триєдиної істоти – духа-душі-тіла.

Вивчення людини, знайомство із принциповими концепціями антропології (людинознавства) взагалі і філософської антропології, зокрема, є вкрай необхідним для кожного педагога, для розвитку педагогічної науки. Про таку велику необхідність антропологічних знань яскраво писав В. О. Сухомлинський: “Дивно і незрозуміло, чому в час самоутвердження особистості школа не дає людині ніяких знань про неї, про людину, зокрема про те специфічне, що підносить людину над світом живого: про людську психіку, мислення й свідомість, про емоційну, естетичну, вольову і творчу сферу духовного життя” [3, c. 377].

Педагогічна антропологія спрямовується на з’ясування становлення і розвитку тілесно-душевних сил і здібностей дитини, підлітка, юнака. У відповідності із триєдиною сутністю людини як тіла-душі-духа здійснюється розвиток особистості шляхом творчо-вольового і смисло-творчого рефлексивного усвідомлення самої себе. Особистість не визначається лише окремими та ізольованими тілесно-душевними чи душевно-духовними функціями. Особистісний синтез – це винятково людська активність, ноологічна самоактуалізація і самореалізація – духовно-розумна, морально-духовна та духовно-естетична.

Сучасна психологія і ноологія виявляють основопо-ложні закономірності розвитку особистості, становлення її характеру на різних вікових етапах онтогенезу. Дослідження глибинної природи людського знання і пізнання виводить нас за межі психологічного і абстрактно-гносеологічного рівня. Тут ми входимо в метапсихологічний ноологічний (духовно-пізнавальний і духовно-розумний) контекст пізнання-буття, любові до буття, буттєвої радості, входимо в нову ієрархію вартостей. Це зобов’язує нас до постійного вдосконалення виховання-освіти-навчання, до розвитку тілесно-душевно-духовної структури людини.

Педагогічно-антропологічне пізнання передбачає особистостіне ставлення до предмету дослідження, до реалізації доленосної особистостіної системи виховання-освіти-навчання. Ця особистістісна самоактуалізація і самореалізація є, по-перше, свобідно-волійною, творчо-вольовою, смисло-творчою і не провокується жодною примусовістю; по-друге, виховання-освіта-навчання передба-чає істотну переміну людини як суб’єкта і носія уяви-інтуїції-розуму, віри-совісті-волі, любові-радості-надії. Педагогічна антропологія формулює свої навчально-освітньо-виховні імперативи, стверджуючи, що виховання дітей, підлітків, юнаків спрямовується на суб’єкт-суб’єктне формування у них духовності, самостійності, відповідальності, духовно-розумної принциповості і почуття власної гідності (зокрема, національної), творчої активності, аналітичного та синтетичного мислення тощо.

Ноологічні виміри життя невід’ємні від смислу і призначення людини. Земне і небесне, тимчасове і вічне перетинаються в людині і в усій історії людства. Цим визначається ноологічна основа виховання в цілому. Тут у всій своїй всеохопності ставиться питання про співвідношення натурального (природного) і надприродного в людині. І тут постає важливе завдання не лише психологічного а й ноологічного розвитку людини на таких засадах, які надає нам християнська антропологія і ноологія.

У світлі християнської антропології природа людини розглядається інакше, ніж у натуралістичному (матеріалі-стичному) її розумінні. І хоча кращі представники науки про людину і визнають духовну складову як основу її єства, але на сьогоднішній день ми не маємо належним чином розробленої педагогіки духовності. Духовне начало організує всю сутність людського єства, є джерелом особистості людини, її ноосферою. Всі ці питання можна правильно окреслити і зрозуміти лише розглядаючи людину як образ і подобу Божу. Образ Божий в людині дає їй начало особистості, якого немає у тваринному світі.

Виходячи із християнського розуміння особистості людини як безумовно цінного, самоцінного автономного суб’єкта, здатного за своєю свобідною вірою-совістю-волею наближатися до небесного, боголюдського єства, ми можемо констатувати імператив трансценденції людини – постійного виходу за свої природні і соціальні зумовленості. У рамках філософсько-педагогічної ноології цей імператив трансфор-мується у культурно-освітній імператив виховання і навчання: “від людини розумної до людини духовної”. А тому справжнім шляхом для людини може бути лише шлях постійного духовно-вольового зусилля самоактуалізації і самореалізації себе як богоподібної істоти. Тобто ціллю, смислом людського існування-екзистенції-трансценденції, людського земного життя-пізнання є прагнення до тої досконалості, про яку Спаситель говорить нам: “Отож, будьте досконалі, як досконалий Отець ваш Небесний” (Матвія. 5:48).

 В якості методології науки педагогіки К. Ушинський обрав християнську антропологію. У своїх дослідженнях вчений обґрунтував думку, згідно з якою людина є духовним феноменом. А тому духовний розвиток особистості не може відбуватися без віри, оскільки віра завжди залишається первинною силою людського життя. Віра – це постійне тяжіння людини до Бога, вона визначає її життя, погляди, прагнення і вчинки, світогляд у цілому. Виховання віри є основоположним у становленні та розвитку національного духовного характеру. Процес віроосвіченості нескінченно довгий. Він може продовжуватися ціле життя. Тому в дитини з самого початку життєвого шляху необхідно цілеспрямовано виховувати здатність усвідомлювати предмет своєї віри і таку віру, яка сприятиме формуванню у неї справжніх духовно-моральних цінностей, які досягаються любов’ю, духовною любов’ю до Бога і людей. Віра і любов пов’язані в одне ціле. Видатний педагог доводить, що не емпіричні і не фантастичні положення мають визначити долю, життя людини, а передусім її виховання і самовиховання. Отже, дитина не є лише об’єктом а й суб’єктом виховання, тому потребує всебічного пізнання і розвитку.

У контексті християнської педагогіки К. Д. Ушинський зазначав, що традиційно великий вплив на моральне виховання особистості в Росії здійснювала релігія. Водночас він був занепокоєний тим, що роль релігії, Церкви значно знизилась. Це приносить велику шкоду не лише окремій особистості, а й усьому суспільству. Людина досягає своєї моральної досконалості тоді, коли її виховання буде міцно зв’язаним з життєвими інтересами народу, патріотизмом. Патріотизм, як стан радісної любові і піднесеної творчості, є станом духовним; і тому він може виникнути лише за умов особистісної і соціальної свободи. У патріотичній єдності люди люблять свій народ в його духовній своєрідності і вірять в духовно-моральну силу і духовну творчість народу.

На основі розуміння сутності людини видатний педагог формував завдання виховання. Головним із них К. Ушинський вважав підготовку людини до актуального, вільного, гідного життя. Вчений доводив, що педагоги мають враховувати життєві права, потреби, вікові особливості дітей, уникати однобічності у процесі виховання. „Ні в чому, можливо, однобічний напрям знань і мислення не є таким шкідливим, – писав К. Ушинський, – як у педагогічній практиці. Вихователь, який дивиться на людину через призму фізіології, патології, психіатрії, так же неправильно розуміє, що таке людина і які потреби її виховання, як і той, хто вивчав би людину лише на основі великих творів мистецтв і великих історичних подій і дивився б на неї взагалі під кутом зору великих, звершених нею справ” [7, с. 33(. Реалізацію цього завдання з урахуванням психолого-педагогічних особливостей дитини К. Ушинський вважав найбільш складним, але і найбільш необхідним.

Виховання лише тоді є продуктивним процесом підготовки до життя, коли воно дає передусім справжні знання про дійсність, коли людина стає здатною розумово удосконалюватися, набуває духовно-моральних, культурних цінностей. Отже, до більш конкретних завдань виховання К. Ушинський відносить: моральне, розумове та естетичне.

Моральне виховання педагог вважав провідним у всьому процесі формування особистості. “Ми рішуче висловлюємо переконання, – писав К. Д. Ушинський, – що моральний вплив є головним завданням виховання, набагато більш важливим, ніж розвиток розуму взагалі, наповнення голови пізнаннями і пояснення кожному його особистісних інтересів” [6, с. 31].

Початки морального виховання дитина отримує в сім’ї. Сім’я – це природний союз, який утворюється на засадах любові, віри, свободи. Чим міцнішим є цей союз, тим більші можливості він має для морального виховання дитини. Саме в колі сім’ї пробуджуються сили душі індивіда, тут дитина починає любити, вірити, тут закладаються першооснови волі й характеру, тут головні джерела майбутнього щастя і нещастя, тут із маленької дитини виростає велика моральна особистість, або ж негідна людина.

К. Ушинський вважав, що сім’я – це жива “лабораторія” людських доль, проте біда полягає в тому, що не кожна сім’я володіє мистецтвом виховання; є сім’ї, в яких батьки дали дітям можливість фізичного існування, але не дали духовно-морального. Особливо негативний вплив на моральний розвиток дитини здійснює розклад (розпад) сім’ї, втрата духовної приналежності. Сім’я внутрішньо з’єднана любов’ю і щастям – це школа духовно-морального здоров’я, вона є джерелом творчості і щастя людини. Моральне виховання, вважав К. Ушинський, має сформувати в особистості почуття обов’язку, відповідальності, честі і гідності, справедливості тощо.

 У творчому доробку К. Ушинського виразно постає питання естетичного виховання особистості, яке педагог пов’язує зі всіма формами і напрямами виховного впливу, особливо з етичним. Він справедливо писав, що “… все естетичне у відносинах між людьми, гарне у вчинках і є мораль. Гарне не може бути аморальним і моральне не може бути не гарним” [5, с. 180]. Саме такий підхід дозволив вченому зробити висновок про те, що естетичне виховання – це результат систематичного розвитку всієї природи людини в цілому, а не прищеплення в ній якихось особливих естетичних сприймань, почуттів, смаків і т. ін. Тому критично ставився до тих авторів, які поняття вихованої людини ставили в залежність від зовнішніх ознак (вміння гарно зав’язати краватку, модно одягатися, подобатися жінкам і т. ін.). Для правильного розуміння поняття “естетично вихована людина” К. Ушинський послуго-вувався передусім виявом внутрішнього світу людини (гуманний світогляд, прекрасні думки, ідеї, вчинки тощо). Зазначимо, що і сьогодні естетика особистості, її поведінки, духовного багатства – питання першорядне, адже часто не лише молода людина, а й доросла не дотримується естетики спілкування, чинить брутально, цинічно. Це свідчить про те, що у людини не сформовано естетичне почуття, естетичний ідеал прекрасного. Справжній людині має бути притаманним прагнення до краси, воно допомагає їй побачити навколишній світ у гармонії і дисгармонії, але все-таки активно сприймати і перетворювати цей світ у напрямі прекрасного і піднесеного.

К. Ушинський розумів універсальність естетичного начала, але для того, щоб діти могли це бачити, а потім реалізувати в житті, вимагається чітке визначення таких начал, основ, а також засобів впливу. З цього приводу педагог наголошував, що естетично діяти прямо на дітей важко, і що потрібно передусім дорослих освічувати естетично. Статуї, картини, природа діють на дорослих скоріше, а вони вже вносять ці впливи в життя, в слова, в рухи тіла, у домашнє коло, в одіж, у ставлення до дітей, і вже в цій формі діти сприймають прекрасне.

Такий підхід розкриває цілу програму дій для вихователя: по-перше, необхідність його високої загальної й естетичної культури; по-друге, розуміння сутності естетичного виховання в різні періоди життя людини; в-третіх, вміння визначити головні засоби і форми цього виховання для конкретного етапу розвитку; і, врешті-решт, чітко сформульована думка про те, що вихователь є посередником між прекрасним і дітьми, він керує формуванням естетичного ставлення людини до дійсності, використовуючи свій особистий приклад, природу, усну народну творчість, мову, мистецтво. Вихователь безпосередньо вносить естетичний елемент у свої відносини з дітьми, адже естетичні, духовно-моральні відносини учителя і учня – це запорука правильного естетичного виховання.

Важливим засобом естетичного виховання К. Ушинський вважав природу. Педагог любив організовувати з учнями екскурсії по рідному краю. Він доводив, що природа розвиває спостережливість, збагачує людину яскравими образами, які сприяють не лише естетичному, а й розумовому розвитку. Проте, щоб природа естетично впливала на дитину, учитель має провести велику попередню роботу з учнями, підготувати їх до сприймання прекрасного. Дитину треба навчити правильно сприймати естетичне не лише в природі, а й суспільстві, людських відносинах, діяльності. Не варто, уникати оцінки анти-естетичного у спілкуванні, людських вчинках тощо.

З великою увагою К. Ушинський ставився до розумового виховання, яке є важливою складовою всебічного розвитку особистості, підготовки її до життя і праці. Розумове виховання передбачає розвиток пізнавальних здібностей учнів, їх мислення, аналізу, рефлексії й саморефлексії. К. Ушинський вважав, що найінтенсивніше відбувається розумовий розвиток під час виконання пізнавальних і проблемних завдань, коли дитині необхідно виявити творчий підхід, ініціативність і самостійність думки. Головне завдання школи, писав великий педагог, полягає в тому, щоб пробудити розумові здібності учнів до самодіяльності і прищепити їм звичку до неї, вказуючи, де слід, шлях, але не тягнути їх на налигачі.

Основними чинниками, що визначають продуктивність розумового виховання, є науковість і різноманітність засвоюваних знань застосування такої методики навчання, яка забезпечує активність і самостійність пізнавальної діяльності, стимулювання інтересів, створює позитивний клімат навчання. К. Ушинський віддавав перевагу діяльному, активному навчанню. Прагнення до активності властиве всім живим істотам, у людини воно набуває особливого характеру і визначає весь процес її розвитку. В дитинстві це прагнення виявляється з особливою силою, і К. Ушинський розглядає його як „Основний закон дитячої природи”. Дитина вимагає діяльності щомиті і втомлюється не від діяльності, а від її одноманітності та однобічності. Педагог робить висновок про те, що чим менша дитина, тим різноманітнішою повинна бути діяльність на уроках та коротші і самі уроки. Хочеться з цього приводу зазначити, що, на жаль, ця настанова великого ученого і практика навчання грубо порушується в українських школах. Майже щоденно учням 6-7-х класів планується по шість, а то й сім уроків, що є і фізіологічно, і психологічно, і розумово поза межами можливостей дитини. А ще гірше те, що ці уроки відбуваються одноманітно, не цікаво, формально, саме так, як писав про них К. Ушинський ще в середині ХІХ століття: “Учитель тлумачить новий урок: учні, знаючи, що знайдуть цей урок у книзі, намагаються тільки дивитися на вчителя й не чути жодного слова з того, що він говорить. Тлумачачи вдвадцяте одне й те саме, вчитель, природно, не може говорити з тим піднесенням, яке симпатично збуджує увагу слухачів… Він дбає тільки про те, щоб більшість його учнів знала предмет, а як прийде до них це пізнання, – йому зовсім байдуже” (6, с. 25(.

Послідовниками К. Ушинського в Україні були Х. Д. Алчевська, С. І. Васильченко, Б. Д. Грінченко, М. І. Демков, М. О. Корф, Т. Г. Лубенець, С. І. Мирополь-ський, С. Ф. Русова та ін. Зокрема, Христина Данилівна Алчевська все своє життя віддала справі народної освіти. У 1862 р. вона відкрила Харківську жіночу недільну школу (безплатну). Ця школа понад півстоліття була прогресивним педагогічним центром освіти дорослих.

Подальші ноологічні мотиви педагогічної антропології К. Д. Ушинського докладно й грунтовно досліджувалися у працях С. Л. Франка, В. В. Зеньковського, Г. І. Ващенка, В. А. Роменця, Г. П. Васяновича та ін.

1. Онищенко В. Д. Фундаментальні педагогічні теорії : монографія / Василь Денисович Онищенко. – Львів: Норма, 2014. – 356 с.

2. Роменець В. А. Історія психології XIX – початку XX століття. – К.: Вища школа, 1995, – 614с.

3. Сухомлинський В. О. Вибрані твори. В 5 т. Т. 3. / В. О. Сухомлинський. – К.: Рад. школа, 1977. — 670 с.

4. Ушинський К. Д. Людина як предмет виховання. Спроба педагогічної антропології. Твори в 6 т. – Т. 4 / К. Д. Ушинський. — К. : Рад. школа, 1952. — 518 с.
5. Ушинський К. Д. Матеріали до третього тома “Педаго-гічної антропології”. Твори: У 6 т. Т. 6. К.: “Рідна школа”, 1955. – 616 с.

6. Ушинский, К. Д. Педагогические сочинения: в 6 т. – Т 2. – М.: Пед-ка, 1988. – 414 с.

7. Ушинский К. Д. Человек как предмет воспитания: Опыт педагогической антропологи. Собр. соч.: В 11 т. – Т. 8.– М.: Изд-во АПН РСФСР, 1950. – 778 с.

ГРОМАДЯНСЬКА ПОЗИЦІЯ
КОСТЯНТИНА УШИНСЬКОГО*
ОЛЬГА МАКСИМОВИЧ

Сьогодні, коли відроджується українська національна ідея, коли ми творимо Українську національну державу, дуже важливо знати громадянську позицію і основні педагогічні положення та ідеї великого педагога, українця за генами та духом Костянтина Дмитровича Ушинського. Він належить до плеяди славетних українських педагогів, є сином України, з якою завжди був кровно і духовно зв’язаний.

Досліджували його життєвий шлях та педагогічні погляди М. Гончаров, М. Константинов, Д. Лордкіпанідзе, М. Маккавейський, Є. Мединський, В. Острогорський, В. Струминський, О. Сухомлинська та інші вчені.

Його мама Любов Степанівна Гулак-Капніст ‒ українка, походила з родини відомого українського письменника Василя Васильовича Капніста. Вона померла, коли хлопцеві не було ще і 12 років. Про неї він зберігав все життя щонайтепліші спогади, зазначавши: “Важко передати словами те особливе дещо, яке народжується в душі нашій, коли ми згадуємо тепло рідного сімейного гнізда” [5].

Як зазначає В.Шендеровський у статті “Костянтин Ушинський: “Ні, я українець!””, великий педагог стверджував: “Я українець: рід наш старовинний, малоросійський, дворянський. Всі родичі, діди, дядьки і батьки були українцями, народилися й поховані в українській землі” [7]. У цьому першорядну роль відіграла, звичайно, мати, яка виховувала його на засадах української народної педагогіки, сама керувала початковим навчанням сина, пробудила в нього допитливість, інтерес до читання, ввела його у світ українства, прищепила любов до України, української мови.

Навчання в Новгород-Сіверській гімназії (першій гімназії в Лівобережній Україні) дало юнаку міцний фундамент знань і шанобливе ставлення до науки завдяки впливу директора гімназії, доктора права і філософії Іллі Федоровича Тимковського ‒ відомого вченого, одного із засновників Харківського університету (в свій час він читав лекції з історії словесності і законодавства в Московському університеті). К. Ушинський називав його “шановним старцем” і визнавав за ним благоговійну повагу до науки. У своїх спогадах він писав: “Виховання, яке ми здобули в 30-х роках у бідній повітовій гімназії маленького містечка Малоросії Новгорода-Сіверського, було в навчальному відношенні не нижче, а навіть вище того, яке в той час здобувалося в багатьох інших гімназіях. Цьому багато сприяла пристрасна любов до науки і деяка навіть педантична повага до неї з боку покійного директора н-ської гімназії, старого професора, ім’я якого відоме і в ученій літературі, ‒ Іллі Федоровича Тимковського” [5]. Цікаво, що його сестра Глікерія була матір’ю Михайла Максимовича, першого ректора Київського університету, який виховувався в родині Тимковських.

Продовжуючи навчання в Московському університеті на юридичному факультеті, під час студентських канікул молодий юнак залюбки приїжджав щоліта в Україну до родини. Костянтин уже в студентські роки проявляє здатність швидко сприймати, критично оцінювати і засвоювати знання, а також передавати їх іншим. Його товариш Ю. Рехневський так відзивався про 17-річного студента: “Уже під час вступних екзаменів і перших лекцій в університеті ми всі звернули увагу на К. Ушинського, який був тоді вельми молодою людиною, майже хлопчиком, з чорними виразними очима, з розумним і надзвичайно симпатичним лицем, жива і жвава мова якого, з ледь помітним малоросійським акцентом, оригінальні й різкі судження з приводу університетських лекцій, тогочасних літературних і театральних явищ і всього того, що цікавило наш університетський світ, мимоволі збуджували загальне співчуття, яке викликає видна непересічна молода людина” [7].
Роки навчання в університеті сформували його як ученого і громадянина. Тож у щоденнику К. Ушинського з’являються такі слова: “Готувати уми! Розсівати ідеї! Ось наше призначення. Ми живемо не в ті роки, щоб могли діяти самі. Відкинемо егоїзм, будемо трудитися для потомства...” Через кілька років знову запис: “Зробити якнайбільше користі моїй Батьківщині ‒ ось єдина мета мого життя, і до неї якраз я повинен спрямувати всі свої здібності” [5]. У 1846-1849 рр., працюючи в Ярославському юридичному ліцеї на посаді професора енциклопедії законодавства, державного права і фінансів, майбутній вчений проявив себе як талановитий лектор і учений енциклопедист. Але в Росії посилилася реакція, і він був звільнений за вільнодумство.

У 1859 році К.Ушинського, уже відомого як визначного педагога, теоретика і практика, призначають інспектором класів Смольного інституту благородних дівиць, де панували “мертвотна атмосфера і страшенна зашкарублість”. Проте царська влада переслідувала його за переконання й передові ідеї, і у 1862 р. К. Ушинського звинуватили в атеїзмі і звільнили з роботи. Щоб завуалювати незаконне звільнення, уряд відрядив його за кордон для вивчення жіночої освіти в Австрії, Швейцарії, Бельгії, Франції, Німеччині. Тобто він фактично був вигнаний з Батьківщини на 5 років (1862-1867 рр.). Вимушено перебуваючи за кордоном, К.Ушин-ський, справедливо вважав надане йому відрядження замас-кованим засланням, тяжко переживав розлуку з Батьківщи-ною. Повернувшись з-за кордону, у 1867р. педагог написав і протягом двох років видав два томи фундаментальної праці ‒ психолого-педагогічного і філософського тритомного твору “Людина як предмет виховання. Досвід педагогічної антропології”. Також зібрав матеріал до третього тому цього унікального твору, але у повному обсязі завершити задум не встиг.

Дуже жаль, що Костянтин Ушинський прожив коротке життя. Газета “Одеський вісник” писала: “… В Одесі не знайдеться жодного вчителя, жодної освіченої людини, жодної матері, яка дбає про своїх дітей, кому не було б відоме ім’я Костянтина Ушинського. Без усякого сумніву кожний з них готовий був би зробити все можливе, щоб утамувати муки страдника”. Це свідчення всенародної шани” [5].

К. Ушинський, будучи тяжко хворим, як і наш геній Тарас Шевченко, заповідав поховати його на схилах Дніпра-Славути в Києві. Поховано його у мальовничому і святому місці Видубецького монастиря під старезним каштаном. На могилі учителя вчителів встановлено мармурову плиту з епітафією, автором якої був Павло Тичина:

В роки царської сваволі

Він жадав народу волі,

Працював для Батьківщини,

Душу розумів дитини,

Школу добував з безодні

Став безсмертним він сьогодні.

Його велич в його житті, яке присвятив служінню людям і своїй Батьківщині, та його працях, у яких розкриваються наукові знахідки і напрямки педагогічної діяльності.

Будучи українцем, К. Ушинський пишався цим і, навіть, написав фундаментальну працю з українознавства, яку, на жаль, до цих пір ще не надруковано.

К. Ушинський мав громадянську мужність і наукову сміливість відстоювати ідеї побудови громадської освіти. На основі аналізу системи громадської освіти в Росії, США та багатьох європейських країнах концепція побудови громадської освіти розкрита ним у статті “Про народність у громадському вихованні” (1857 р.). Учений прийшов висновку, що громадська освіта має будуватися на основі багатовікового досвіду народу. Педагог дав високу оцінку системі громадського виховання Англії, цікавився розвитком громадського виховання в Північній Америці, підкресливши, що особливістю його є те, що воно має переважно англійський характер. Він зауважив, що американській школі притаманний патріотизм, залучення учнів до участі в політичному житті громад і громадського (selfgovernment) самоуправління. Тут право на створення шкіл визнано за кожною громадою, яка має сто сімейств або господарств, а все управління школою, її господарча і педагогічна частина знаходяться в руках самої громади.

Як громадянин, учений і педагог, К.Ушинський вважав, “будь-яке європейське громадське виховання, якщо захоче бути народним, то, перш за все, повинне бути християнсь-ким” [2]. Третьою складовою громадського виховання (народність і християнство), він називає науку, істини якої є знаряддям розвитку свідомості та самосвідомості людини.

Уся його педагогічна діяльність і наукові пошуки базувались на природному праві кожного народу мати свою національну школу, національну систему виховання. В основу своєї педагогічної системи він поклав принцип народності, тобто виховання в підростаючого покоління патріотизму, любові до свого народу та Батьківщини. “Як немає людини без самолюбства, так немає людини без любові до батьківщини, – писав К. Ушинський, – і ця любов дає вихованню надійний ключ до серця людини й могутню опору для боротьби з її поганими природними, особистими, сімейними і родовими нахилами” [2, с. 100].

У праці “Про народність у громадському вихованні” педагог зазначає: “Є лише одна загальна для всіх природжена схильність, на яку може розраховувати виховання: це те, що ми звемо народністю...” [2, с. 99]. Під народністю він розумів своєрідність кожного народу, нації, зумовлену їх історичним розвитком, географічними, природними умовами. Це “поля батьківщини, її мова, її перекази і життя”, тобто те самобут-нє, найтиповіше і найдорожче, що відрізняє одну націю від іншої й забезпечує їй успішне функціонування і розвиток. Він наголошував, що “у кожного народу своя особлива націо-нальна система виховання, своя особлива мета і особливі засоби в досягненні цієї мети...”, і далі: “будь-яка жива історична народність є найпрекрасніше творіння Боже на землі і вихованню залишається лише черпати з цього багатого й чистого джерела”. За його справедливим тверд-женням, “тільки народне виховання є живим органом в історичному процесі народного розвитку”. А тому “вихован-ня не треба вигадувати, бо воно існує в народі стільки віків, скільки існує сам народ; з ним воно народилося, з ним зросло, відобразило в собі всю його історію і всі його якості” [2].

Однією з ознак народності, наголошував К. Ушинський, є мова ‒ найкращий виразник духовної культури народу. Великий педагог чудово знав і любив українську мову, охоче нею спілкувався. У зверненні до освітян, зазначав: “Наша мова… мелодична, співуча мова.., на якій існує така народна література, якою ще недавно співав Шевченко, виганяється зі школи, мовби якась чужа! А який невичерпний матеріал народна поезія дає для розвитку найблагородніших і найніжніших почуттів у серці молодого покоління”. “Мова ‒ найважливіший, найбагатший і найміцніший зв’язок, що зв’язує віджилі, живущі і майбутні покоління народу в одне велике, історичне живе ціле… Коли зникає мова народна в устах народу, до того часу живий і народ… Відберіть у народу все ‒ і він усе може повернути; але відберіть мову ‒ і він ніколи більше вже не створить її; нову батьківщину навіть може створити народ, але мови ‒ ніколи; вимерла мова в устах народу ‒ вимер і народ” [3, с. 99-100].

На основі цього усвідомлення, педагог, розробивши систему виховання і навчання рідною мовою, виступав за її впровадження в педагогічну практику. Так, у своїй статті “Про необхідність зробити російські школи російськими” (1867 р.) він закликає через “переважне, посилене вивчення батьківщини” до того, щоб зробити українські школи україн-ськими на основі інтенсивного вивчення України й україно-знавства. У висновках “Рідного слова” ним були сформульо-вані основні вимоги до педагогічно обґрунтованої системи вивчення іноземних мов у співвідношенні з мовою рідною. “Вивчення іноземних мов не повинно ніколи починатися надто рано і аж ніяк не раніше того, коли буде помітно, що рідна мова пустила глибоке коріння в духовну природу дитини... тим ретельніше вивчають з дітьми іноземну мову, тим ретельніше мають вивчати з ними водночас рідну...” [3]. Він критикував зросійщення українських дітей, обстоював необхідність навчання їх українською мовою.

На його думку, найпершим обов’язком громадянина і батька сім’ї є виховання громадян, корисних для суспільства. Найкращою вихователькою в родині є матір. У своїх творах видатний педагог присвятив багато сторінок жінці, матері-виховательці, котра якнайперше прививає дитині любов до рідної мови. К. Ушинський зазначав: “Дух мови, якою вона розмовляла, дух народу, що створив ту мову, пустить глибоке коріння в її душу, ввійде в її плоть і кров, і народна мова знайде ґрунт уже зайнятий і не витіснить чужого коріння, бо, за незмінним психологічним законом, усяке враження, яке першим займає місце, лягає глибше за всі інші” [3, c. 128].

О. Сухомлинська зауважує: “Так, якщо наприкінці 30-х – на початку 40-х років ХХ ст. в Україні К. Ушинського критикували як ідеолога російської буржуазії, ідеаліста, то сьогодні в ньому бачимо одного з головних ідеологів української національної школи, не зазначаючи при цьому, що він говорив про народну школу й необхідність навчання рідною мовою, маючи на увазі передусім російську, а вже потім українську” [6, с. 12-13].
Хоча К. Ушинський писав праці російською мовою, бо так складалися обставини життя, та й українська мова була під суворою царською забороною, він є сином України. У нього така ж терниста доля, як і в України, зазнаючи наруг і свавілля з боку царської влади, тому в таких умовах його діяльність була справжнім громадянським подвигом.

Проблема формування патріотизму, любові до Батьків-щини, громадянської самосвідомості зростаючої особистості, зокрема студентства, в умовах сучасних українських реалій набуває особливого значення. Ми погоджуємося з думками багатьох сучасних науковців, політологів, що практика суспільно-політичного життя України показала, що державо-творчий процес був би набагато результативніший, коли б потужніше здійснювалася багатопланова робота з формуван-ня громадянина-патріота України. Звичайно, із-за різних обставин вона не формувалася століттями, починаючи із Київської Русі, проте реалії нинішнього часу цього вимагають.

Імпонуючи духу студентської молоді, зішлемося на бачення студентки Олени Марків (група А-34 Факультет іноземних мов нашого університету): Справжніми патріотами є не ті люди, які говорять, гордо і переконливо заявляючи про свою “велику любов” до рідного краю, а ті, які працюють, розвиваються, рухаються до кращого майбутнього, до процвітання рідного краю… Сьогодні з високих трибун лине безліч слів про любов та відданість Україні, але…на жаль…це лише слова, яких не завжди достатньо.

Ми погоджуємося з думкою А. Окари, що якщо в України вистачить сил вистояти в боротьбі з люмпенством ‒ як з антропологічним, соціально-економічним, політичним, етичним і метафізичним явищем, це буде дуже сильна і життєздатна країна ‒ новий центр слов’янського, православного і східноєвропейського світів [7]. І вагомим важелем у цьому процесі є поціновування спадщини великих українських генів, у тому числі і К. Ушинського.
Костянтин Ушинський ‒ національна гордість народу України! Проте дуже шкода, що за роки становлення української державності, ми так і не зуміли оцінити ще значення Костянтина Ушинського як українця, як громадянина, як вченого, як педагога практика. На жаль, у Росії в Москві його іменем названа Наукова педагогічна бібліотека Російської академії освіти, Ярославський державний педагогічний університет, гімназії, школи, вулиці, пам’ятники, меморіальні дошки, у колишньому СРСР була премія К. Д. Ушинського, тепер встановлена срібна медаль українця К.Ушинського, якою нагороджують науковців і кращих педагогів (Медаль К. Д. Ушинського (затверджена наказом Міністерства освіти і науки РФ “Про відзнаки у сфері освіти і науки” (№ 84 від 6 жовтня 2004 року), а ми спромоглися тільки назвати його іменем Південноукраїн-ський державний педагогічний університет в Одесі, Обласний інститут післядипломної освіти в Чернігові, спеціалізовану школу № 187 ім. К. Ушинського (Київ), поставити пам’ятник у Києві в сквері К.Ушинського (1974р.), меморіальну дошку в Одесі на будинку № 12 у провулку Чайковського, де він жив і помер, назвати вулиці тощо.

Нині настав благословенний час піднести на достойну вершину ім’я Костянтина Ушинського, великого українського педагога серед видатних педагогів світу, прожити його ідеї і осмислити книги, що є неперевершеними творами педагогічної літератури, які ввійшли до золотого фонду світової науки.

1. Ушинський Костянтин Дмитрович. – [Електронний ресурс]. – Режим доступу: http://ru.wikipedia.org/wiki.

2. Ушинський К. Д. Про народність у громадському вихованні // Ушинський К.Д. Вибрані педагогічні твори: В 2-х т. – К.: Рад.школа, 1983. – Т. 1. – С. 43-103.
3. Ушинський К. Д. Рідне слово // Ушинський К.Д. Вибрані педагогічні твори: В 2-х т. – К.: Рад.школа, 1983. – Т. 1. – С. 121-133.

4. Люмпены против Украины: Начало Третьей Мировой /Блог Андрей Окары. – 06 мая 2014. – [Електронний ресурс]. – Режим доступу: http://echo.msk.ru/blog/okara/1314908-echo.

5. “Ні, я українець!” — Костянтин Ушинський. – [Електронний ресурс]. – Режим доступу: http:// www.parafia.org.ua /biblioteka /kultura /shenderovskyj-nehaj-ne-hasne-persha/ni-ya-ukrajinets-kostyantyn-ushynskyj.

6. Сухомлинська О. Персоналія в історико-педагогічному дискурсі /Ольга Сухомлинська // Шлях освіти. – 2001. – № 4. – С. 10-15.
7. Шендеровський В. Костянтин Ушинський: “НІ, Я УКРАЇНЕЦЬ!” / Василь Шендеровський. – [Електронний ресурс]. – Режим доступу: http://svitlytsia.crimea.ua/?artID=629§ion=article.

ВИДАТНИЙ ПЕДАГОГ КОСТЯНТИН УШИНСЬКИЙ

ПРО МИСТЕЦТВО ВИХОВАННЯ*
НАТАЛІЯ МАТВЕЄВА

Мистецтво виховання має прагнути до удосконалення

самої природи людини – її душі і тіла;

а вічно передуючий ідеал цього мистецтва

є ідеальна особистість
К.Ушинський
Постановка проблеми. Аналіз основних ідей К.Д.Ушинського, на яких ґрунтується його педагогічна система, переконує, що ми маємо справу з видатним явищем в історії освіти і школи. Заслуга видатного педагога полягає у тому, що він осмислив і виокремив ті проблеми педагогічної науки і практики, які залишаються актуальними донині. Так, зокрема Костянтин Ушинський розкрив найбільш істотні принципи побудови освіти, сформулював основні закони навчання і виховання, виокремив шляхи всебічного розвитку особистості. Його педагогічна спадщина знайшла своє відображення у діяльності багатьох науковців, які зробили чималий внесок у розвиток педагогіки на Україні.

Мета статті – виокремити основні ідеї видатного педагога К.Ушинського про мету, завдання виховання; провідну роль майстерності педагога у виховному процесі; місце і значення виховання у житті усього народу.

Аналіз актуалізованих джерел з порушеної проблеми свідчить про те, що проблеми виховання підростаючого покоління неодноразово порушувались у працях І. Беха, І. Єрмакова, А. Кузьмінського, В. Лозової, В. Омельяненко, О. Савченко, М. Стельмаховича, Б. Ступарика та ін. На наш погляд, на особливу увагу заслуговує багатогранна творча спадщина Костянтина Ушинського, педагогічні ідеї якого тісно переплітаються із сучасними тенденціями розвитку освіти. Так, приміром, К. Ушинський наголошував на основних завданнях щодо формування особистості, виокрем-лював чинники впливу на виховний процес, відмічав роль навчання і виховання: “…що сказали б ви про архітектора, який закладаючи фундамент не зміг би відповісти вам на запитання, що він прагне побудувати…Те ж саме ви повинні сказати про вихователя, який не вміє конкретно наголосити вам на меті своєї виховної діяльності” [7, с. 17].

Видатний педагог К. Д. Ушинський неодноразово підкреслював важливість виховання для суспільства. Кожна людина неповторна в своїй індивідуальності і потрібно велике уміння, майстерність, щоб зберігаючи цю неповторність, досягти гармонійного розвитку індивіда. А, отже, виховання – не легка справа, а ціле мистецтво, яке потребує від наставника, учителя, вихователя неабияких зусиль у справі з найтоншим інструментом – душею, внутрішнім світом особистості. Утім, Костянтин Ушинський наголошував, що “головна достойність викладача полягає у тому, щоб він вмів виховувати учня своїм предметом, але для цього учні повинні бути вповні його вихованцями, і він мусить знати їх і мусить сам приводити їх до здогадної мети”. У своїх працях він виокремлює поняття “вихована особистість”, при цьому наголошуючи, що основне завдання виховання полягає у формуванні почуття обов’язку та відповідальності: “Іноді добре вихованою людиною звуть того, хто вміє гарно зав’язати галстук, поводитися по моді, підтримувати розмову у вітальні…іноді того, хто вміє вклонитися, де слід, задерти носа, де можна, задати тону, не пропускати того, що пливе до рук….” [7, c. 28]. Загалом видатний педагог схилявся до думки, що виховання захоплює людину усю, як вона є, з усіма її народними й індивідуальними особливостями: її тіло, душу й розум. А, отже, виховання – процес, спрямований на подолання в людині негативних рис характеру і поведінки та на формування в неї почуття добра (“просвітити свідомість людини, щоб перед її очима лежав ясний шлях добра, любові до людей, до народу”). Зокрема у педагогічній системі К. Ушинського чільне місце посідає вчення про мету виховання – підготовку особистості до життя у праці. Так, приміром, у праці “Про народність у громадянському вихованні” Костянтин Ушинський наголошував на необхідності виховувати позитивні риси у характері людини, який зокрема містить духовний та природний елементи. За такого підходу, виховання здатне змінити духовну сутність характеру, напрям мислення особистості, спосіб її дій та звички, розвиток загалом.

Вчений розумів складність і суперечливість процесу виховання, а тому особливої уваги приділяв тісному зв’язку педагогіки з філософією, яка покликана визначити зміст переконань особистості. Проблему педагогічної науки видатний педагог виголосив у своїй праці “О пользе педагогической литературы”. Так, на думку науковця, педагогіка як галузь практичної діяльності особистості повинна містити у собі теоретичне підґрунтя. Власне, педагогіка покликана розв’язати низку проблем щодо питань формування, розвитку особистості, її успішної діяльності й щасливого життя, процвітання народу в цілому тощо [2].

Заслуговують на увагу, зокрема, ідеї Ушинського про виховання та його залежність від національних, державних, історичних особливостей кожної нації чи народу: “Не дивлячись на схожість педагогічних форм усіх європейських народів, у кожного з них своя особлива національна система виховання, своя особлива мета і свої особливі засоби досягнення цієї мети” [6, c. 123]. На думку видатного педагога, саме відмінності у вихованні є формуючим елементом відмінностей типів особистості, її характерів.

Важливо зазначити, що особливу роль відводив видатний педагог народу. На його думку необхідність у освіченості й всебічному розвитку кожного громадянина є гарантом процвітання усієї держави: “Виховання, створене народом і засноване на народному, має ту виховну силу, якої немає в найкращих системах, заснованих на абстрактних ідеях чи запозичених в іншого народу…” [6, c. 134]. Слід зазначити, що виховання усього народу видатний педагог вбачав у об’єднанні його спільними ідеалами. Своєю чергою ідеал, на думку К. Ушинського, - історично обумовлені особливості народу, його глибокі, століттями випробувані почуття любові до Вітчизни, громадянськості, гуманізму, безмежної творчості.

Поза тим К. Ушинський вважав виховання головним у формуванні особистості. Причому у процесі виховання слід ураховувати природні задатки дитини, прагнути розвитку її активності й самостійності, створювати комфортні умови для вияву власних сил особистості. У своїй праці “Людина як предмет виховання” К. Ушинський намагався визначити істинне джерело активності особистості. Так, автор “Педаго-гічної антропології” вважав, що основними мотивами діяльності людини є її прагнення, що визначають як активні, так і пасивні дії у поведінці. Натомість, великого значення набувають й почуття, переживання, емоції людини, які виступають як перші прояви прагнення [1]. Автор праці наголошував, що виховання почуттів посідає чільне місце у процесі розвитку особистості, позаяк вони є відображенням “як першої причини людської діяльності в галузі свідомості й волі, так і кінцевої мети цієї діяльності”.

За такого підходу стає зрозумілою ідея видатного педагога про те, що головна мета виховання полягає у прагненні до вільної, творчої діяльності дитини. Натомість, якщо вихователь має на меті зробити особистість щасливою, то він має виховувати її працелюбною, активною, завзятою, цілеспрямованою, готуючи до праці. Крім того, К.Ушинський наголошував, що виховання покликане не лише розвивати розум особистості, а й запалювати прагнення трудитись, любити будь-яку працю, без якої життя не може бути щасливим й успішним [5, с. 348]. На думку видатного педагога в основі виховного процесу має бути формування моральних переконань і почуттів, характеру й волі, навичок і звичок у поведінці. Цього досягти, зрозуміло, не легко. А тому кожному учителю слід звернути увагу на уміння й навички виховувати, розвивати у собі здібності організатора й опановувати ази мистецтва виховання.

Мистецтво виховання, на думку К. Ушинського, це найбільш високе і складне мистецтво, позаяк воно має справу з “живим і організованим вже матеріалом” [7, с. 18]. Натомість, маючи справу із вихованцями, учитель повинен усвідомлювати, що межі виховної діяльності містяться як в духовній і тілесній їх природі, так і в зовнішніх умовах світу, серед якого їм належить жити. З іншого боку, видатний педагог виокремлює низку чинників впливу на виховання особистості, основними з-поміж яких є сім’я, родина, природа, суспільство, народ, його мова та релігія, а не лише школа та учителі. І це зрозуміло, позаяк особистість форму-ється під впливом зовнішніх і внутрішніх умов. Загалом, проявляючи власну активність, особистість по-різному сприймає й реагує на навколишні виховні впливи у процесі розвитку. Зважаючи на вище означене, вкрай необхідно особливої уваги приділяти справі виховання, мистецтву творити нову людину на кшталт “твору художника”, який отримує неабияке задоволення від результату своєї праці.

Власне, завдання вихователя полягає у тому, щоб у процесі формування особистості ураховувати її індивіду-альні, природні задатки, а також вплив навколишнього середовища: “Вихователь повинен прагнути пізнати особистість, яка вона є у дійсності, з усіма її слабостями і в усій її величі, з усіма її буденними, дрібними потребами і з усіма високими духовними запитами. Вихователь повинен знати особистість у сім’ї, в суспільстві, серед народу, серед людства і наодинці зі своєю совістю, в усіх вікових періодах, в усіх статусах, в радості і смутку, у величі та приниженні, в надлишку сили й хворобі, серед необмежених сподівань і на лоні смерті, коли слово людської втіхи вже немає сили. Він має знати спонукальні причини найбільш низьких та високих вчинків, історію зародження злочинних та високих думок, історію розвитку пристрасті і різного характеру. Тільки тоді буде він у змозі черпати в самій природі людини засоби виховного впливу, - а засоби ці величезні!” [7, с. 35].

Таким чином, очевидним є багатогранність мистецтва вихователя, що потребує різностороннього підходу до вивчення педагогом кожного учня. Ми неодноразово зазначали, що засадничими підвалинами виховання є розвиток особистості у діяльності, яка, своєю чергою по-перше, виступає основною духовною потребою, а по-друге, повинна бути досягнута з допомогою вихователя. На цьому неодноразово наголошує педагог у своїх працях: “…чого не потребує душа, того не можна їй дати: але передовсім будь-яка душа людини потребує діяльності і, дивлячись на вид діяльності, яку дає їй вихователь і навколишнє середовище, яку вона сама для себе шукає, - такий напрям прийме її розвиток. Від недостатньої оцінки цієї основної психо-логічної істини трапляються основні помилки і упущення в педагогічній теорії та практиці” [7, с. 494]. І що характерно, повноцінну, багатогранну особистість формує не будь-яка діяльність, а лише вільна, творча, самостійна: “…дитина щаслива не тоді, коли її бавлять, але тоді, коли вона повністю серйозно займається захоплюючою справою…”. Натомість така самостійність повинна формуватися вже у перші роки життя, а саме в сім’ї. Окрім того варто зазначити, що різному виду діяльності належить різна функція у той чи інший віковий період розвитку особистості. Загалом ці та інші умови узалежнюють успішність виховного впливу на особистість.

Особливе місце у вихованні всебічно розвиненої особистості відводив Костянтин Ушинський навчанню та учителю. Так, зокрема, навчання є розумовою працею, воно має бути посильним і цікавим. З іншого боку: “У вихованні все має бути засноване на особистості вихователя, тому що виховна сила виходить з живого джерела особистості. Жодні накази, програми, жоден штучний організм закладу, як хитро не був би вигаданий, не зможе замінити особистості у справі виховання особистого безпосереднього впливу вихователя на вихованця, істинне виховання, що проникає у характер... Лише особистість може впливати на розвиток і формування особистості, лише характером можна сформувати характер…” [5, с. 63]. Саме тому видатний педагог висуває високі вимоги до учителя.

У своїх творах Ушинський зосереджує увагу на таких питаннях методики виховання як-от: особистий приклад педагога, переконання у поєднанні з примусом, дотримання у вихованні педагогічного такту тощо. На його думку, лише той учитель може належно виховати, який сам володіє високими моральними якостями. З іншого боку, учителю належить не лише озброювати своїх вихованців новою інфор-мацією, знаннями, а й формувати їх світогляд, характер, почуття, волю. Неприпустимим, на думку видатного педагога, є виховання, яке базується на безкінечних словесних моралізуваннях та повчаннях: “В школі повинна панувати серйозність, що допускає жарт, але не перетворює всієї справи на жарт, ласкавість без солодкості, справедливість без причепливості, доброту без слабості, порядок без педантизму і, головне, постійна розумова діяльність” [3, c. 48]. Важливо, роль учителя полягає, з одного боку, в майстерності відкриття кожному вихованцю можливостей знайти себе та улюблену справу, а з другого – виховати у них потребу постійно працювати на благо суспільства. З огляду на це, школа, на думку педагога К.Ушинського, повинна мати учителів не тільки освічених, а й людей строго моральних, обачних у своїх справах і манерах. Учителі народних шкіл повинні своїм прикладом виховувати не лише дітей, а й батьків, усе населення. А тому педагогам належить систематично займатись самоосвітою, самовихованням, самовдосконаленням (“Про користь педагогічної літератури”) [4]. Саме в такій благородній, безкорисливій місії й полягає суть мистецтва виховання, яке пронизує любов до дітей, своєї професії, повага до колег і усіх оточуючих, любов до рідного краю, народу.

Визначальну роль у процесі виховання відводить К. Ушинський змісту навчальної діяльності, структурі навчальних предметів, основним ідеям навчання і виховання. Так, весь навчально-виховний процес школи він вбачає у тісному зв’язку з життям, ідеєю праці заради суспільства. Саме тому на перше місце висуває вивчення рідної мови, історії рідного краю, природознавства, бо у спілкуванні дітей з живою природою ховається могутнє джерело позитивної енергії, сил, радості, добра, задоволення, щастя. Як відомо, основне у дитинстві – збагачення враженнями, отримання позитивних емоцій, здійснення нових відкриттів та розвиток пізнання. Ось чому, за переконаннями К. Ушинського, вихователю не варто боятися цієї іскри пізнання у своїх вихованцях, не слід гальмувати їх прагнення пізнати більше, а навпаки все більше і більше розвивати ці емоції з метою виховання достойної людини: “Жоден вихователь, якою б широкою не була його діяльність, позитивно не зможе керувати всією душевною діяльністю навіть небагатьох вихованців, і тому він повинен оточувати їх такою атмосферою, в якій вони з легкістю могли б знайти діяльність якщо не корисну, то, хоча б, не шкідливу” [7, с. 499]. Загалом, на думку К.Ушинського, зміст навчання у школі повинен відповідати вимогам всебічного розвитку школярів: “При розподілі предметів викладання в загальноосвітніх закладах слід мати на увазі окремо взяті не науки, а душу учня в її цілісності і її органічний, поступовий і всебічний розвиток” [6, с. 177].

Отож, мистецтво виховання полягає і у правильній педагогічній організації виховного середовища. Лише за таких умов дитина успішно адаптується до оточення, отримає необхідні навички поведінки у такому середовищі і зможе надалі розширити сферу своєї діяльності, успішно використовуючи набуті знання.
Кінцевим результатом виховання, на думку К. Ушинського, повинно бути оволодіння уміннями і навичками поведінки, іншими словами – формування нової людини щирої, доброзичливої, гуманної, відкритої, працелюбної. Так, видатний педагог у процесі формування таких навичок виокремлює два шляхи:

· опора на природні задатки вихованця (любов до Вітчизни, народу);

· опора на можливості “засвоєних рефлексів”, створення нової природи особистості.

Причому важливою умовою другого етапу виховання є формування стійких переконань вихованців: “…ідеї вихован-ня мають переходити в переконання вихованців, переконання – у звички, а звички – в схильності. Коли переконання так укоріниться в людині, що вона підкорятиметься йому перш, ніж подумає, що має підкоритися, тоді тільки воно зробить його елементом її природи…” [5, с. 158].

Підсумовуючи вище означене можна зробити висновок, що видатний педагог намагався розв’язати низку проблем виховання особистості, вважаючи його гарантом успіху життя народу, суспільства в цілому. Видатний педагог звертався до проблем зв’язку навчання і виховання, ідеї народності навчання і виховання, визнання високої ролі педагога, опанування азами мистецтва виховання тощо. У педагогічній спадщині Ушинського є чимало плідних ідей, які стали безсмертними. Вони увійшли до золотого фонду педагогічної науки, становлять виняткову цінність для батьків та учителів, своєю чергою розвиваючи і удосконалюючи сучасну систему освіти.

1. Педагогические идеи К.Д.Ушинского и современность. Материалы научной конференции. Сборник научных трудов. - № 137. – Ярославль, 1975. – 141 с.

2. Педагогічні ідеї К.Д.Ушинського/За заг. ред. В.І.Войтко. – К.: Вища школа, 1974. – 339 с.

3. Струминский В. Я. Основы и система дидактики К. Д. Ушинского / В. Я. Струминский. – М.: Изд-во “Учпедгиз”, 1957. – 213 с.

4. Струминский В. Я. Очерки жизни и педагогической деятельности К.Д.Ушинского/В.Я.Струминский. – М.: Изд-во “Учпедгиз”, 1960. – 347 с.

5. Ушинский К. Д. Избранные педагогические сочинения в 11-ти томах / К. Д. Ушинский. – Т. 2. - М.: “Педагогика”, 1974. – 435 с.

6. Ушинський К. Д. Твори в 6-ти томах/К.Д.Ушинський. – Т. 3. – К.: Рад. шк., 1955. – 523 с.

7. Ушинский К. Д. Собрание починений в 8 томах / К. Д. Ушинский. – Т. 1. – Человек как предмет воспитания. – М.-Л.: Изд-во АПН РСФСР, 1950. – 775 с.

ЗНАЧЕННЯ ПРАЦІ У ПРОФЕСІЙНОМУ ВИХОВАННІ І ПІДГОТОВЦІ МОЛОДІ ЗА ПЕДАГОГІЧНОЮ СИСТЕМОЮ К. Д. УШИНСЬКОГО*
ЯРОСЛАВ КАМІНЕЦЬКИЙ
Академік-секретар Відділення професійної освіти і освіти дорослих Національної академії педагогічних наук України Н. Г. Ничкало у статті “Теорії людського капіталу і педагогіка праці” підкреслила: “Досвід людства засвідчує, що саме з категорією праці пов’язані всі галузі наукового знання. Цю категорію досліджують філософи і соціологи, педагоги і психологи, медики і біологи, економісти і політологи, історики і географи, екологи і техніки” [2, с. 25–36].

Видатний педагог-класик українського походження, основоположник наукової педагогіки в Росії Костянтин Дмитрович Ушинський ще в 1860 році у статті “Праця в її психічному й виховному значенні” писав: “Політико-еконо-мічне значення праці сповна вияснено наукою і їй вже давно відведено почесне місце між природою і капіталом. До цього визначення праці, куди тільки не поглянеш, ми не можемо нічого додати. Тільки нам здається, що і в економічному відношенні праця повинна бути поставленою в основі двох інших факторів людського багатства, природи і капіталу, а не поряд з ними. Якщо природа існує і продукує багатства, потрібні людині, незалежно від праці, то не можна не бачити, що людина, відкриваючи закони і оволодівши її силами, змушує їх створювати щось зовсім нове; то капітал є не більше, як витвір праці, що не обмежується задоволенням сучасних потреб. Адже без праці природні багатства і множина капіталів чинять згубний вплив не тільки на моральний та розумовий розвиток людей, але навіть і на їх становище” [8, с. 303-326].

Він наводить переконливі приклади, як накопичення багатства призводить до порушення корінного закону християнства, бо із-за ненажитного власною працею великого капіталу люди стають напівосвіченими, здатними до диких варварських вчинків, утрачають почуття людського достоїнства і гідності [4, с. 303–320].

На жаль, ці явища ми бачимо сьогодні в нашій державі.

Як відомо, теорія виховання виконує дві основні функції: теоретико-пізнавальну і нормативно-практичну, Перша функція свідчить, що теорія виховання є галуззю педагогічної науки, яка покликана досліджувати теоретичні проблеми організації та проведення виховної роботи, висвітлювати основні закони і закономірності виховання громадян, обґрунтовувати мету, ідеали, зміст загального і професійного виховання, озброювати педагогів-вихователів теоретичними знаннями технологій виховання в конкретних навчально-виховних системах, надавати процесові виховання патріотичного і професійного характеру.

Друга функція спрямована на збагачення вихователів-педагогів практичними знаннями, вміннями і навичками. Адже без теоретичних знань і засвоєння практичних форм і методів не можна кваліфіковано й успішно розв’язувати актуальні виховні проблеми.

Саме на це звертав увагу К. Д. Ушинський: “Мистецтво виховання спирається на науку. Як мистецтво складне й обширне, воно спирається на безліч обширних і складних наук; як мистецтво, воно, крім знань вимагає здібностей, нахилів, і як мистецтво, воно прагне до ідеалу, якого вічно намагається досягти… до ідеалу довершеної людини” [7, с. 34].

“Кожен народ, – вважав К. Д. Ушинський, – має свій особливий ідеал людини і вимагає від свого виховання відтворення цього ідеалу в окремих особах. Ідеал цей у кожного народу відповідає його характерові, визначається його громадським життям, розвивається з його поступом” [11, с. 83].

К. Д. Ушинський підкреслював важливість морального виховання. В роботі “Людина як предмет виховання” він висловлює переконання, що вплив моральності є основним завданням виховання, набагато важливішим, ніж розвиток розуму взагалі [7, с. 23].

Ідеал – це поняття моральної свідомості, в якому моральні вимоги, що висуваються до людей, образи морально досконалої особистості, уявлення про людину, яка втілює в собі всі найбільш високі моральні якості (чесноти)… Ідеал вказує на кінцеву мету морального виховання й самовиховання людини, дає їй вищий взірець, до якого вона має прагнути [3, с. 99].

К. Д. Ушинський писав: “Вихователь повинен прагнути пізнати людину такою, якою вона є насправді, з усіма її слабостями і в усій її величі, з усіма її буденними потребами й усіма великими духовними потребами… Тільки тоді він буде спроможний черпати в самій природі людини засоби виховного впливу, – а засоби ці величезні” [7, с. 207].

Для формування системи якостей необхідних для ефективної професійної діяльності вихованця навчального професійного закладу, велику роль відіграє трудове виховання. К. Д. Ушинський висловився: “Якби люди винайшли філософський камінь, то біда була б невелика: золото перестало б бути монетою. Але, якби вони знайшли казковий мішок, з якого вискакує все, чого душа забажає, або винайшли машину, яка цілком заміняє всяку працю людини, то самий розвиток людства припинився б: розбещеність і дикість полонили б суспільство” [8, с. 83].

Праця, виходячи від людини на природу, діє зворотно на людину не одним лиш задоволенням її потреб, а власною, внутрішньою їй одній присутньою силою, незалежно від тих матеріальних цінностей, які вона отримує. Матеріальні плоди праці становлять людське надбання, але тільки внутрішня, духовна, животворна сила праці слугує джерелом людської гідності, а разом з тим і моральності та щастя… Праця, як ми її розуміємо, є такою вільною і співзвучною з християнською моральністю діяльність людини, на яку вона відважується за безумовною необхідністю її для досягнення цієї чи іншої істинно-людської мети в житті [4, с. 307].

К. Д. Ушинський переконує, що “праця – не гра і не забава, вона завжди серйозна і важка…

Праця істинна і неодмінно вільна, тому що іншої праці нема і не може бути, має таке значення для життя людини, що без праці вона втрачає всю свою цінність і всю свою гідність… Праця є єдиною доступною людині на землі і єдина достойна її щастя…

Господь накреслив закон вільної праці і в зовнішній природі, і в самій людині, в її тілі, серці і розумі. Посилаючи людину на працю, Творець зробив працю необхідною умовою фізичного, морального, розумового розвитку, і саме щастя людини поставив у неминучу залежність від власної праці” [4, с. 307–319].

“Тільки та діяльність дає щастя душі, зберігаючи гідність, яка виходить з неї самої, отже, діяльність улюблена, діяльність вільна, а тому, наскільки потрібно виховувати в душі прагнення до діяльності, настільки ж потрібно виховувати і прагнення до самостійності або свободи: один розвиток без іншого, як ми бачимо, не може посуватися вперед” – підкреслював К. Д. Ушинський.

Кожен народ має свою систему виховання, яка відповідає його характерним рисам.

Педагог-класик Ушинський заявив: “Виховання, створене самим народом, має виховну силу, якої немає в найкращих системах, що ґрунтуються на абстрактних ідеях чи запозиченні в іншого народу… Звертаючись до народності, виховання завжди знайде відповідь і допомогу в живому і сильному почутті людини, яке впливає набагато сильніше за переконання, сприйняте тільки розумом, або за звичку, вкорінену страхом покарань… Виховання, коли воно не хоче бути безсилим має бути народним” [10, с. 51].

К. Д. Ушинський визначає два елементи характеру людини: природний, що коріниться в тілесному організмі, – це перша природа особистості, і духовний, який виробляється в житті під впливом виховання, – це друга природа особис-тості (звички, що їх набувають протягом життя) [10, с. 94].

Відомо, що формування другої природи особистості розпочинається в сім’ї, на лоні рідної землі, на якій дитина перебуває переважно під впливом близьких до неї людей, Саме тоді її формування здійснюється засобами народного виховання (пісні, казки, ігри, легенди, міфи, перші спроби праці, які дитина засвоює переважно від бабусі, дідуся; обряди – традиції та звичаї, історичні події тощо). Отже, на цьому періоді розвитку особистості провідну роль відіграє народна педагогіка, адже починається передавання життєвого досвіду від старших поколінь дітям, в цьому полягає основна сутність виховання, зокрема національного, яке немислиме без патріотизму.

Одним із об’єктів виховного впливу на особистість є звичка виробленої поведінки в умовах повсякденної професійної діяльності та самовдосконалення, що означає схильність людини до відносно усталеного способу дії за допомогою позитивних почуттів.

Видатний педагог наголошував: “Гарна звичка – це моральний капітал. Капітал звички уживання зростає і дає людині можливість, як капітал матеріальний в економічному світі, дедалі плідніше використовувати свою найдорого-ціннішу силу – силу свідомості та волі, зводити моральну будову свого життя дедалі вище, не починаючи щоразу своєї будівлі з фундаменту і не витрачаючи своєї свідомості та своєї волі на боротьбу з труднощами, які були вже раз переможені” [7, с. 330].

Як відомо, основною ознакою методів безпосереднього виховного впливу є безпосередній контакт між вихователем і вихованцем. До цих методів належить переконання, яке забезпечує ефективність усіх інших методів, лежить в основі професійної спрямованості вихованця і визначає його діяльність та поведінку.

Переконання – це знання, які для вихованця мають особистісний смисл (тобто перевірені ним у житті) та формують його світогляд.

К. Д. Ушинський вважав, що основою виховання є переконання, а на переконання можна впливати тільки переконанням [12, с. 514].

Учений наголошував на важливості визначення мети і завдань виховання: “Що сказали б ви про архітектора, який, закладаючи нову будівлю, не зумів би відповісти на ваше запитання про те, що він буде будувати, – храм, присвячений Богу істини, любові й правди, чи просто, дім, готель, кухню, кузню, музей, чи, нарешті, хлів для складання туди різного, нікому непотрібного мотлоху? Те саме ви повинні сказати про вихователя, який не зможе чітко визначити вам мету своєї виховної діяльності… Ось чому, ввіряючи вихованню чисті й уразливі душі дітей, ввіряючи для того, щоб воно розкрило в них перші, а тому й найглибші риси, ми маємо цілковите право спитати вихователя, якої мети він добиватиметься у своїй діяльності, і вимагати на це питання ясної й категоричної відповіді [7, с. 196].

Реалізація функції виховного процесу та їх національна спрямованість передбачають чітку його організацію, планомірність, неперервність і тривалість. Цю потребу організовує і здійснює суб’єкт виховання – вихователь.

“У вихованні все має ґрунтуватися на особі вихователя, тому що виховна сила виливається тільки з живого джерела людської особистості. Ніякі статути і програми, ніякий штучний організм закладу, якби хитро не було придумано, не може замінити особистості у справі виховання… без особистого безпосереднього впливу вихователя на вихованця справжнє виховання, що проникає в характер, неможливе. Тільки особистість може впливати на розвиток і визначення особистості, тільки характером можна формувати характер. Причини такого морального магнетизму приховані глибоко в природі людини” [11, с. 439].

К. Д. Ушинський створив цілісну дидактичну систему: навчання має здійснюватися з урахуванням вікових і психічних особливостей дитини, організовуватися на основі принципів посильності та послідовності, наступності й систематичності, наочності й емоційності; методи викладання мають сприяти розвитку й актуалізації пізнавальної діяльності учнів, їхнього мислення і мовлення. Він вимагав повної перебудови системи освіти на основі новітніх наукових досягнень, підкреслював, що педагогічна практика без теорії – те саме, як знахарство в медицині.

К. Д. Ушинський переконує, що “… самі правила не мають жодних меж: всі їх можна вмістити на одній друкованій сторінці, і з них можна скласти кілька томів. Це одне показує, що головне – не у вивченні правил, а у вивченні тих наукових основ, з яких ці правила випливають” [5, с. 199].

К. Д. Ушинський “одним з перших сформулював ідею народності в педагогіці, подав її як головну складову виховної системи. В основі такої ідеї – переконаність в тому, що кожен народ має право на школу рідною мовою, побудовану на народних традиціях” [1, с. 952]. Він стверджував, що найбільш успішно виховання проходить у природному для нього національному середовищі з урахуванням національного менталітету виховання: “Мова народу кращий, що ніколи не в’яне й вічно знову розпускається, цвіт усього його духовного життя, яке починається далеко за межами історії. У мові одухотворяється весь народ і вся його батьківщина; в ній втілюється творчою силою народного духу в душу, в картину і звук, небо вітчизни, її повітря, її фізичні явища, її клімат, її поле, гори й долини, її ліси й ріки, її бурі й грози – весь той глибокий, сповнений думки й почуття, голос рідної природи, який гучно лунає в любові людини до її інколи суворої батьківщини, який виразно відбивається в рідній пісні, в рідних мелодіях, в устах народних поетів” [9, с. 269].

К. Д. Ушинський цікавився ремісничими школами Російської імперії, в яких ішла професійна підготовка робітників-ремісників. У своїх працях: “Ремісничі учні в Петербурзі” (1848 рік), “Недільні школи” (1961 рік), “Необхідність ремісничих шкіл у столицях” (1968 рік) він розкривав згубність існуючої в Росії системи ремісничого учнівства, запропонував функції ремісничої освіти нового типу: економічні – приведення ремесла у відповідність з потребами науки і техніки; соціальні – підготовка вітчизняних робітників і спеціалістів; моральні – ліквідацію учнівства як форми експлуатації дітей; педагогічні – розроб-лення системи професійних і недільних шкіл, установлення зв’язків праці і навчання, створення методики навчання ремесла, що відповідатиме вимогам педагогіка і психології.

Таким чином, ученим-класиком був запропонований і частково здійснений комплексний підхід до організації професійної освіти, в основі якої покладені передові ідеї морального буття, соціального устрою, науково-технічного розвитку і психолого-педагогічної думки свого часу. Також ним були закладені основи методики професійного навчання і започатковано таку галузь педагогічної науки як професійна педагогіка.

К. Д. Ушинський увів у науковий обіг термін “народна педагогіка”, довів, що народна педагогіка є золотим фондом наукової педагогіки.

Він дійшов до висновку, що виховання, коли воно не хоче бути безсилим, повинно бути народним, а громадське виховання, за його думкою, само не розв’язує питань життя і не веде за собою історії, але йде слідом за нею. Не педагогіка і педагоги, а сам народ та його великі люди прокладають шлях у майбутнє. Саме виховання, якщо воно бажає щастя людині, повинно виховувати її не для щастя, а готувати до праці та життя.

Він утвердив у вітчизняній дидактиці принципи єдності навчання і виховання. На ідеях К. Д. Ушинського розвивається сучасна українська педагогіка, зокрема професійна.

1. Енциклопедія освіти / Акад. пед. наук України ; гол. ред. В. Г. Кремень. – К. : Юрінком Інтер, 2008. – 1040 с.

2. Ничкало Н. Г. Теорії людського капіталу і педагогіка праці / Н. Г. Ничкало // Професійна освіта: педагогіка і психологія : Польсько-український щорічник україно-польський. – № ХІV. – Ченстохова – Київ, 2012. – С. 25–36.

3. Словарь по этике / Под ред. И. С. Кона. – М., 1983. – С. 99.

4. Ушинский К. Д. Вопросы воспитания : Избранные сочинения. – Т. І. – М. : Госучпедиздательство Министерства просвещения РСФСР, 1953. – 638 с.

5. Ушинский К. Д. Избр. Пед. Соч. : В 2 т. – Т. 1. – 1953. – С. 199.

6. Ушинський К. Д. Людина як предмет виховання. Вибр. Пед. твори: У 2 т. – К., 1983. – Т. 1. – С. 330.

7. Ушинський К. Д. Людина як предмет виховання. Педагогічна антропологія. Том перший. Передмова // Твори : в 6 т. – К., 1954. – Т. 4., – С. 34.

8. Ушинський К. Д. Праця в її психічному й виховному значенні // Вибр. Твори : У 2 т. – К., 1983. – Т. 1., С. 106.

9. Ушинський К. Д. Рідне слово // твори : В 6 т. – К., 1954. – Т. 1. – С. 269.

10. Ушинський К. Д. Твори : В 6 т. – К., 1954. – Т. 1. – С. 51.

11. Ушинський К. Д. Три елементи школи / К. Д. Ушинський // Твори : В 6 т. – К., 1954. – Т. 1. – С. 83.

12. Ягупов В. В. Педагогіка : навч. посібник / В. В. Ягупов. – К. : Либідь, 2002. – 560 с.

ДИДАКТИЧНІ ПРИНЦИПИ У ПЕДАГОГІЧНІЙ СПАДЩИНІ К. Д. УШИНСЬКОГО*
ПЕТРО СІКОРСЬКИЙ
К. Д. Ушинський ввійшов в історію української педаго-гіки як творець народної школи і класик педагогіки як науки. Народився 18 або 19 лютого 1824р., тобто 2 або 3 березня на новим стилем (за іншими даними, 1823р.) у с. Богданівка на Новгород-Сіверщині (за іншими даними, в Тулі). Його батько був дрібно-маєтковим дворянином, а мати, Любов Степанівна Гусак-Капніст, походила з родини відомого українського письменника В. В. Капніста. Прищеплену нею любов до української мови і культури Ушинський проніс через усе своє життя. Середню освіту здобув у Новгород-Сіверській гімназії, а вищу – у Московському університеті (1844, юридичний факультет).

Володів українською, російською, грецькою, латинсь-кою, англійською, французькою та німецькою мовами.

Перша педагогічна стаття “Про користь педагогічної літератури” була опублікована у 1857р.

Прожив лише 47 років, 15 років з яких займався педа-гогічною діяльністю. За свої реформаторські дії, прогресивні педагогічні погляди зазнавав переслідувань з боку царських чиновників. Протягом п’яти років лікувався у Швейцарії, де й написав основні педагогічні твори: “Людина як предмет виховання” (т. І, ІІ), підручники “Рідне слово” та “Керівництво до викладання за ‘Рідним словом”” та ін.

У третій частині твору “Людина як предмет виховання” – “Педагогічній антропології”, яка не була закінчена, Костянтин Дмитрович обґрунтував основні засади наукової педагогіки (принципи, закономірності та ін.).

Ушинський вважав, що одним із найбільш важливих принципів навчання є принцип природовідповідності.

За К. Д. Ушинським цей принцип має свою структуру, яка складається з декількох педагогічних умов. Перша умова передбачає своєчасний початок навчання у школі. Костянтин Дмитрович вважав, “що краще спізнитися, ніж поспішити з початком навчання; але й спізнення має свій поганий вплив” [3, с. 236]. Він зазначав, “що школа, яка допускає дітей від 5 до 7 років, тільки даремно шкодить здоров’ю дітей та їхньому природному розвиткові, підриваючи, таким чином, основи своїх власних навчальних успіхів. Нехай школа, так само, яка і медик, не забуває, що вона не може дати людині життєвих сил, а може тільки усунути перешкоди для правильного розвитку цих сил і запропонувати здорову й корисну поживу замість шкідливої” [3, с. 236, 237].

Ушинський вважав, що на початок навчання можуть впливати особливі обставини, як-от: “фізичне здоров’я дитини, особливі умови її домашнього життя тощо”, а також “чим легша метода навчання, яка пропонується дитині, тим раніше можна почати навчання. Якщо ви думаєте засадити дитину за ази і буки, то й у сім років буде ще надто рано” [3, с. 237].

У нашій країні, враховуючи акселераційні процеси, вік вступу дітей до школи зменшився до 6 років. Це відбувалося ще в радянський період після серйозних науково-педагогічних досліджень. Однак попередня влада, скасувавши 12-річний термін навчання у школі, перенесла один рік навчання у дитячі садочки для п’ятирічних дітей. На наш погляд, це недопустимо, бо дошкільний вік потрібно максимально використати для розвитку дитини. Ушинський зазначав, що в школі “багато дітей, які вчаться погано саме тому, ще їх послали в школу або дома засадили за азбуку надто рано” [3, с. 236].

Ще однією умовою природовідповідного навчання К. Д. Ушинський вважав вільний розвиток здібностей дітей з урахуванням їх вікових особливостей, яким повинні відповідати трудність і складність навчання.

Важливою умовою принципу природовідповідності, особливо на початковій стадії навчання, є його різному-нітність. “Чим молодша дитина, тим менше здатна вона до постійної діяльності в якомусь одному напрямі, тим швидше стомлюється вона ходити, сидіти, тримати в руках найлегшу річ, навіть лежати, і що та сама дитина, змішуючи різні види діяльності, й, очевидно, зовсім не відпочиваючи, грається цілий день і дивує дорослого своєю невтомністю” [3, с. 237].

Тому, якщо дитина “утомилася читати, увага її ослабла, процес розуміння спинився: змусьте дитину півгодини пописати, помалювати, полічити, поспівати і – помітите, що повернувшись потім до читання, дитина знову стала і тямуща й уважніша” [3, с. 237, 238].

Нарешті ще однією педагогічною умовою природо-відповідного навчання є постійне ускладнення навчальної діяльності паралельно зі зростанням розумових сил дітей, при цьому Ушинський вважав необхідним будувати навчання відповідно до психологічних, фізіологічних і анатомічних особливостей дітей. З цією метою він рекомендував учителеві вивчати природу дитини, закономірності розвитку і науково керувати психофізичним розвитком і формуванням особистості.

Пізніше видатний російський психолог Л. С.Виготський також спрямовував педагогів на керівництво розвитком учнів: “Педагогіка повинна орієнтуватися не на вчорашній, а на завтрашній день дитячого розвитку. Тільки тоді вона зуміє в процесі навчання викликати до життя ті процеси розвитку, які зараз лежать в зоні найближчого розвитку” [1, с. 251].

З принципу природовідповідності логічно випливає принцип психологізації навчання.

К. Д. Ушинський вважав, що навчання – це єдиний процес розумового і морального розвитку дитини. Він має бути спрямований як на збагачення розуму необхідними знаннями, так і на розвиток формальних здібностей, бо “позитивні, цілком засвоєні розумом знання, які перетворилися в ідеї, розвивають його реально” [6, с. 21, 22].

Костянтин Дмитрович надавав великого значення розвитку під час навчання уваги, спостережливості, пам’яті, логічного мислення, волі тощо. “Увага, – писав він, – є тими єдиними дверима нашої душі, через які все із зовнішнього світу, що тільки входить у свідомість, неодмінно проходить; отже, цих дверей не може минути жодне слово навчання, інакше вона не потрапить у душу дитини. Зрозуміло, що привчити дитину тримати ці двері відчиненими – справа першорядна, на успіху якої ґрунтується успіх усього навчання”. Тому “розвинути в учня увагу до наукових предметів – означає прокласти йому широку і легку дорогу до навчання” [6, с. 217].

Якщо увага є “дверима”, через які знання потрапляють у внутрішній світ дитини, то завдяки пам’яті учень може засвоювати і відтворювати ці знання. Ушинський особливо підкреслював, що вчитель повинен глибоко вивчати можливості запам’ятовування учнями навчального матеріалу, знати і вміло використовувати закономірності розвитку пам’яті і розвивати її. Потрібно, щоб кожна дитина знала особливості своєї пам’яті та запам’ятовування і під час навчання обирала оптимальні шляхи засвоєння навчального матеріалу. “Дитина, яка не впевнена в своїй пам’яті, - писав К.Д.Ушинський, - яка звикла знати, що забуває, легко відмовляється від зусиль, згадування і тим самим змушує згладжуватися в пам’яті засвоєні нею факти” [7, с.395]. Тобто у кожного учня потрібно ще й виховувати впевненість у своїй пам’яті.

Не менш важливо розвивати у дитини логічне мислення. Без руху думки не може бути й мови про усвідомлене навчання і про запам’ятовування загалом. Ушинський рекомендував з перших днів перебування дітей у школі вчити їх порівнювати предмети, аналізувати і синтезувати їх, вчити учнів узагальнювати і систематизувати розрізнені думки, використовувати індуктивний і дедуктивний методи судження. Тобто засобами змісту, прийомами і методами навчання вчитель повинен розвивати учнів інтелектуально, створивши у класі відповідні умови, мажорний мікроклімат. “У школі повинні панувати серйозність, що допускає жарт, але не перетворює всієї справи на жарт, ласкавість без солодкості, справедливість без причепливості, доброта без поблажливості, порядок без педантизму і, головне, постійна розумова діяльність”, - писав великий педагог [3, с. 244].

В нинішній час актуальними є думки К.Д.Ушинського щодо значення волі, вольових зусиль у засвоєнні знань. Сьогодні часто серед основних причин низьких результатів навчання називають відсутність інтересу, перевантаженість змісту інформаційними матеріалами, великий обсяг навчального матеріалу для запам’ятовування. Костянтин Дмитрович утверджував думку, що навчання перш за все є вольовим процесом. З одного боку, під час навчання волю потрібно розвивати, а з іншого – лише завдяки достатній волі навчання може бути успішним “навчання, яке грунтується лише на інтересі, не дає можливості зміцніти самовладанню і волі учня, оскільки не все в навчанні цікаве і багато що треба буде взяти силою волі” [4, с. 429].

Це зовсім не означає, що Костянтин Дмитрович ігнорував інтерес та реальні можливості дітей у навчанні. Він знав, що не кожний навчальний матеріал може викликати однакову зацікавленість, тобто інтерес не є панацеєю у засвоєнні того чи іншого предмету, а його вивчення є важкою розумовою працею. Тому “жодний наставник не повинен забувати, що його найголовніший обов’язок полягає в привчанні вихованців до розумової праці” [6, с. 360]. Ушинський вважав, що “починати навчання краще дещо пізніше і призначати для нього спочатку найменше часу; але з першого ж разу відділити від гри і зробити серйозним обов’язком для дитини. Звичайно, можна навчити дитину читати й писати граючи, але я вважаю це шкідливим тому, що чим більше ви оберігатиме дитину від серйозних занять, тим важчим для неї буде потім перехід до них” [3, с. 268].

Таким чином, психологія, – на думку Ушинського, – має посідати перше місце серед усіх наук щодо своє застосовуваності до педагогіки, до засвоєння кожного предмета.

Важливим дидактичним принципом у педагогічній спадщині Ушинського є принцип виховального навчання. На його думку, виховання – це організований і цілеспрямований процес інтелектуального, морального і фізичного формування особистості, а навчання є чи ж найголовнішим засобом виховання.

“У викладача середнього закладу, – писав Ушинський, – знання предмета далеко не становить головного гімназійного курсу? Чи важко знати три, чотири такі предмети, займаючись ними виключно рік чи два? Але головне достоїнство гімназійного викладача полягає в тому, щоб він умів виховувати учнів своїм предметом” [6, с. 66]. Серед усіх важливих факторів, які виховують учня під час навчання, вирішальна, провідна роль належить учителеві. Особистий приклад учителя – “це плодотворний промінь сонця для молодої душі, який нічим замінити неможливо” [6, с. 532]. Педагог, зазначав Ушинський, “має вчитися розуміти душу в її виявах і багато думати про мету, предмет та засоби виховного мистецтва, перш ніж стати практиком” [6, с. 25, 26]. Тому, учитель за змістом своєї роботи не може не бути психологом.

Крім уже зазначених дидактичних принципів, Ушинський обгрунтував й інші: свідомості й активності учнів, диференціації, наочності, послідовності, доступності та міцності, зв’язку із життям.

Свідомість й активність у навчанні тісно взаємопов’язані. Якщо дитина не усвідомлює навчального матеріалу, не розуміє його – вона стає пасивною і, фізично перебуваючи на уроці, насправді мисленно знаходиться поза ним. Лише свідоме навчання, тобто таке, коли учень розуміє зміст уроку, активізує розумові сили дитини і вона проявляє розумову активність, засвоюючи цей навчальний матеріал. Тобто свідомість й активність тісно взаємопов’язані між собою, є невіддільними одна від одної. Лише завдяки активності здійснюється свідоме навчання учня.

Свідоме навчання реалізується через такі психічні процеси як сприймання, усвідомлення і осмислення навчального матеріалу.

З психологічної точки зору сприймання – це суттєво-раціональна форма відображення інформації через відповідні органи чуттів. Сприймання – це єдність чуттєвого і логічного, чуттєвого і смислового, відчуттів і мислення. Воно залежить від суб’єктів учіння, методики організації сприймання.

Сприймання використовується під час первинного ознайомлення учнів з навчальним матеріалом, під час організації його розуміння, запам’ятовування тощо. Тобто процес сприймання невід’ємний від інших складових засвоєння знань, є їх першоосновою, рушійною силою.

Методика організації сприймання навчального матері-алу передбачає не лише сенсорне опрацювання, а й мисленне структурування його через систему понять, тверджень, що розкривають його сутність, сукупність фактів з викорис-танням логічних методів порівняння і зіставлення, аналізу і синтезу, узагальнення і підсумування, індукції і дедукції.

З процесом сприймання навчального матеріалу тісно пов'язаний процес розуміння, який складається з двох компонентів: усвідомлення і осмислення.

“Якщо усвідомлення – це проникнення у сутність окремих частин цілого, елементів системи знань, у значення окремих слів та словосполучень, які використовуються в означенні понять, формулюванні їх властивостей, законів і закономірностей, то осмислення навчального матеріалу – це розкриття або встановлення існуючих взаємозв’язків між елементами цілого, між новими поняттями і раніше вивченими, це осягнення цілісної теорії через відповідні узагальнення і систематизацію, це, зрештою, вміння перенести знання у нові умови, практичне оперування ними” [2, с. 326].

Отже, в інтегрованому вигляді усвідомлення й осмислення знань дають нову якість оперування ними – розуміння. Розуміння навчального матеріалу активізує інтелектуальні сили дитини, робить її розумово активною.

Тому-то, К. Д.Ушинський вважав, що “не педагогічно… робить… той, хто, неспроможний підняти дитину до розуміння якого-небудь предмета, намагається знизити цей предмет до рівня дитячого розуміння” [3, с. 262].

Свідоме навчання – це процес переходу від незнання до знання, тому, – зауважував Костянтин Дмитрович, – “Всякий правильний метод навчання від відомого… повинен переходити до невідомого, а не навпаки… При такім методі навчання збуджується та самостійна робота голови учня, яка становить єдину міцну основу всякого плідного навчання” [6, с. 225, 226].

Перебуваючи на лікуванні у Швейцарії, Ушинський вивчав їхню освітню систему, методику навчання. Свої враження від побаченого він виклав у книзі “Педагогічна подорож по Швейцарії (сім листів). Аналізуючи освітню систему в Швейцарії, Ушинський зазначає, що “усі навчальні заклади кантону поділяються на два великі розряди закладів: загальнонародні і наукові.

А. До загальнонародних належать: 1) початкова школа із закінченим курсом і 2) вища загальнонародна школа з двома своїми підрозділами на реальні школи і прогімназії з курсом, почасти закінченим, а почасти підготовчим до вищих наукових навчальних закладів.

Б. До наукових шкіл належать: 1) кантональна школа з двома своїми відділеннями, реальним та літературним, і 2) вища школа (університет) у Берні й політехнічна, загальна для всього союзу, школа в Цюріху” [3, с. 80]. Таким чином, принцип диференціації лежав в основі структури освітньої системи Швейцарії.

Сьогодні освітня система Швейцарії має такий вигляд:

В Швейцарії освіта та наука належать до числа головних пріоритетів. У країні, чисельність населення якої не досягає 7,5 млн. осіб, налічується приблизно 1,1 млн. школярів і студентів. Вона посідає четверте місце у світі за числом нобелівських лауреатів.

“Альпійська республіка”, що поєднує 26 кантонів і напівкантонів, стала місцем злиття трьох великих культурних і мовних традицій – німецької, французької та італійської. На першій мові говорить 65% населення, на другій – 19%, на третій – 12%. На кожній із цих мов, а також на англійській, іноземець може одержати освіту.

Швейцарська освіта високо цінується в усьому світі, вона якісна, ґрунтовна та приваблює багатством вибору. Тому сюди приїжджає на навчання багато іноземців. Їхня частка від загального числа студентів швейцарських ВНЗ становить 5-20%, а в Женеві доходить до 33%. До речі, саме в цій країні вперше з'явилися міжнародні школи та навчальні програми - наприклад, International Baccalaureate (IB).

Початкова та середня освіта цілком перебувають у віданні кантонів, а вищою освітою керують як кантони, так і конфедерація. Отже, в результаті програми та вимоги до вступників у навчальні заклади можуть відрізнятися від кантону до кантону.

Обов'язкова шкільна освіта для швейцарців включає 6 років навчання в початковій школі та 3 роки в середній. Повний курс середньої школи, що дає право на одержання атестата зрілості, розрахований на 12 років. Звичайно малята, для яких навчальний марафон починається в 6 років, до вступу в перший клас проходять дворічну дошкільну підготовку.

Єдиної, обов'язкової для всіх шкіл програми нема, але контроль за якістю навчання та належним рівнем викладання забезпечується повсюдно: це робить Федеральний офіс із справ освіти та науки. Для одержання атестату про середню освіту як у швейцарця, так і в іноземця є кілька можливостей.

Одна з них – швейцарська федеральна програма Matura, що вважається найскладнішою. Відповідно до обраної спеціалізації (їх п'ять – сучасні іноземні мови, економіка й т.д.) школярі вивчають 13-15 обов'язкових дисциплін (серед яких рідна мова та друга державна, і два профілюючі предмети на вибір). Дитина повинна визначитися зі спеціалізацією в 13-14 років (сьомий клас), після чого вона починає цілеспрямовано готуватися до випускних іспитів.

Відповідно до німецької програми середньої школи Abitur спеціалізація починається ще раніше – в 11-12 років. Учень може вибирати із трьох варіантів: гуманітарні, суспільні науки, технічний цикл (природничі науки, математика, техніка).

Французька програма Baccalaurоat ділиться на два цикли. Перший (6-10 класи) закінчується здачею іспитів й одержанням атестата про середню освіту (Diplomme national du Brevet), другий (ще три роки) веде до одержання диплома бакалавра (Diplomme du Baccalaurоat de l'enseignement du second degrо), що є аналогом атестату зрілості та дозволяє вступити в університет. Diplmme du Baccalaurоat не треба плутати з університетським ученим ступенем бакалавра.

Відповідно до програми італійської середньої школи Maturita школярі з 11 до 14 років вивчають загальні предмети, після чого переходять у так звану "старшу середню школу" (Scuola Secondaria Superiore), що передбачає посилені заняття з однієї із чотирьох спеціалізацій. Як й інші згадувані програми, Maturita готує учнів до вступу в університет.

Поряд зі швейцарською, німецькою, французькою та італійською програмами широко поширені англомовні, які дають, наприклад, можливість одержати британський атестат про середню освіту A-level. Важливо знати, що в підсумку кожен випускник буде мати атестат тієї країни, за програмою якої він учився.

Є ще й універсальна міжнародна програма International Baccalaureate (IB), що була розроблена в самій Швейцарії в 1968 році. Вона викладається англійською мовою. Модуль для старших класів, що користується найбільшим попитом, розрахований на два роки занять і передбачає вивчення загальноосвітніх предметів і спеціалізацію. Диплом IB визнає більшість університетів світу.

К. Д. Ушинський також пропонував диференціювати навчання в межах одного класу. Для цього він рекомендував клас поділити на три групи. Такий поділ класу на групи, з яких одна сильніша за іншу, не тільки не шкідливий, а навіть корисний, якщо наставник уміє, працюючи з однією групою сам, дати двом іншим корисну самостійну вправу. У Швейцарії я бачив чудові школи, де вчитель таким чином навчає одночасно шість послідовних річних класів ізтієї великої кількості різноманітних предметів, які пропонує курс шестирічної школи… Одні учні пишуть, другі – читають, треті розв’язують арифметичну задачу, четверті – працюють з учителем. – це найправильніша діяльність школи, і не тільки не гірша, але набагато краща за ту , коли сам учитель весь час працює з цілим класом” [3, с. 242].

У незалежній Україні проблеми диференціації навчання почали не лише активно досліджуватися науковцями, а й упроваджуватися в реальну практику. Частково диференціювалась структура освітньої системи, з’явились нові навчальні загальноосвітні заклади (ліцеї, гімназії, колегіуми), дозволяється внутрішньо диференціювати навчальний процес у початковій та основній школах, запроваджується профільне навчання у старших класах.

Однак цим процесам бракує системності, більшість законодавчих актів не реалізується на практиці через недостатню методичну підготовку учителів, низьку заробітну плату, а також відсутність відповідного навчально-методичного забезпечення.

Щодо принципу наочності, то К. Д. Ушинський писав, що “про наочне навчання в нас говорили й писали багато; але майже нічого не зробили, щоб воно могло, хоч потроху, входити в наші школи і в наші сім’ї” [3, c. 248].

“Що таке наочне навчання?”, – запитує Костянтин Дмитрович. І відповідає: “Та це таке навчання, яке ґрунтується не на абстрактних уявленнях і словах, а на конкретних образах, безпосередньо сприйнятих дитиною: чи будуть ці образи сприйняті під час самого навчання, під керівництвом наставника, чи раніше, завдяки самостійним спостереженням дитини, отже, наставник знаходить у душі дитини вже готовий образ і на ньому будує навчання” [3, c. 249].

Ушинський вважав, що наочне навчання пов’язане не лише із зоровими відчуттями: “Чим більше органів нашого чуття беруть участь у сприйманні якого-небудь враження, або групи вражень, тим міцніше лягають ці враження в нашу механічну, нервову пам’ять, краще зберігаються нею і легше потім пригадуються” [6, c. 251]. Крім того, він був глибоко переконаний, що чим менший вік учня, тим більше треба вдаватися до наочного навчання.

Під час реалізації принципу наочності потрібно враховувати, що органи зору “пропускають” у мозок у 5 разів більше інформації, ніж органи слуху, і майже у 13 разів більше, ніж тактильні (дотику) органи.

Важливим у дидактичній системі К. Д. Ушинського є принцип послідовності. Цей принцип передбачає формування стрункої системи знань і навичок: “Ступінь цієї стрункості може бути кращим мірилом розвитку і зосередженості душі, а зосередженість душі є її сила” [6, c. 397]. Послідовність у навчанні – це “хід навчання, від конкретного до абстрактного, від уявлення до думки…”, “від простого – до складного”, “від окремого – до загального і навпаки” тощо [3, с. 249].

Принцип послідовності спонукає організовувати навчальний процес таким чином, щоб попередній рік навчання готував учнів до наступного року навчання, щоб кожний навчальний предмет випереджувально готував основу для вивчення суміжних предметів. Крім того, принцип послідовності орієнтує педагогів на правильний вибір прийомів і методів навчання: від найпростішого (бесіда) – до найскладнішого (семінарське заняття).

Принцип послідовності намагаються враховувати під час укладання планів і програм, написанні підручників. Їхні недоліки намагаються виправляти на рівні навчального закладу.

Одним з найосновніших показників якості навчання К. Д. Ушинський вважав міцність засвоєних знань і навичок. Одним з важливих засобів досягнення міцності засвоєння знань він вважав вправляння і повторення. На думку Ушинського, найважливішою функцією повторення є не стільки відтворення в пам’яті вже забутого, а попередження забування. “Вихователь, який розуміє природу пам’яті, – писав він, – безперервно вдаватиметься до повторення не для того, щоб закріпити будівлю і звести на ній новий поверх” [4, c. 425].

К. Д. Ушинський обґрунтував правило побіжного повторення, коли кожний наступний навчальний матеріал містить основні елементи попереднього. До речі, за цим правилом Ушинський укладав свої підручники, в яких кожна нова літера, кожне нове слово, кожне речення і навіть окремі елементи оповідань або віршів повторюються в різних комбінаціях.

Костянтин Дмитрович розглядав два види повторень – пасивні та активні. Пасивне повторення “полягає в тому, що учень знову сприймає те, що сприймав уже раніше; бачить те, що може вже бачив, чує те, що вже чув”. Під час активного повторення “учень самостійно, не сприймаючи вражень із зовнішнього світу, відтворює в самому собі сліди сприйнятих ним раніше уявлень [4, c. 425]. Провідним видом повторення Ушинський вважав активне повторення: “Активне повторення значно дійовіше від пасивного, і здібні діти інстинктивно віддають перевагу йому, а не першому: прочитавши урок, вони закривають книжку і намагаються проговорити його напам’ять. Більша сила активного повторення, порівняно з пасиним, полягає в зосередженості уваги. Можна прочитати десять разів сторінку без уваги і не пам’ятати; але не можна жодного разу проговорити цієї сторінки, не зосередивши уваги на тому, що говориш, якщо не на самому зв’язку змісту, то на зв’язку слів, рядків, літер” [4, c. 425].

Однією з умов міцного засвоєння знань є його доступність (посильність). Завдання для школярів не повинні за складністю перевищувати розумові можливості дітей. Разом з тим не можна допускати і переоцінки рівня їх інтелектуального розвитку.

К. Д. Ушинський вважав, що кожний навчальний предмет повинен не лише збагачувати пам'ять реальними знаннями, а й навчати учнів користуватися цими знаннями в житті. Костянтин Дмитрович вів постійно боротьбу проти відірваності школи і навчання від життя, від інтересів народу, викривав неспроможність і антинародний характер існуючої в той час системи освіти.

Ушинський зазначав, що “нема ніякої потреби, щоб у кожній школі навчали всіх ремесел. Якщо можна поєднати три – чотири ремесла, то добре, якщо ж ні, то досить і одного. Кожний хлопчик може за бажанням навчатися одного ремесла або двох-трьох послідовно: “Ремесло не коромисло – плечей не віддавить”” [3, c. 186].

Великий педагог стверджував, “що навчання якого завгодно ремесла нітрохи не важче за навчання читання й письма”. І ще, “якщо ж можна, навчити дитину читати, писати й лічити, не зруйнувавши її дитинства, то чому ж не можна так само методично і ще швидше навчити її шити чоботи або лагодити замок – і навчити, не вносячи розпусти в дитячу душу?” [3, c. 187]. Крім того, він зазначав, “що дітей десятирічного віку треба вже привчати до серйозної праці, відповідної, звичайно, до їхніх сил і до їхнього розуміння” [5, c. 26].

Наведені думки К. Д. Ушинського є актуальними й нині, бо трудове навчання у наших школах зведено нанівець, відсутні необхідні матеріали, прилади і станки, у старших классах рідко практикується технологічний напрям профільного навчання. Відповідно до принципу зв’язку навчання з життям потрібно прагматизувати вивчення навчальних предметів, максимально наблизити теоретичну складову до життєвих потреб. У наших школах усі предмети вивчаються так, ніби усі діти будуть їх викладати.

К. Д. Ушинський був глибоко переконаний, що навчан-ня може виконувати свої освітні й виховні функції лише при додержанні трьох умов: “якщо, по-перше, воно буде пов’язане з життям; по-друге, буде побудоване у відповідності з природою дитини і, нарешті, по-третє, якщо викладання ведеться рідною мовою учнів” [3, c. 329].

Таким чином, Ушинський обгрунтував основні принципи навчання (природовідповідності, психологізації навчання, диференціації навчання, свідомості і активності учнів, наочності, послідовності, доступності, міцності знань і навичок учнів, зв’язку з життям) і тим самим заклав основи наукової педагогіки.

1. Выготский Л. С. Собрание сочинений в 6 т. – М.: Педагогика, 1982. –Т.1. – С. 200-300.

2. Сікорський П. І. Теорія і методика диференційованого навчання. – Львів. В-во “Сполом”, 2000. – 421 с.

3. Ушинський К. Д. Вибрані педагогічні твори. К.: “Рад. шк.”, 1963. - Т. 2. – 358 с.

4. Ушинський К. Д. Материалы к третьему тому “Педагогической антропологии”. - Т. 10. 1950. – 668 с.

5. Ушинский К. Д. Методические статьи и материалы к “Детскому миру”. К.Д.Ушинского. – Т. 5. 1949. – 592 с.

6. Ушинский К. Д. Собрание педагогических сочинений К.Д.Ушинского. Т.2. 1908. – 394с.

7. Ушинский К. Д. Человек как предмет воспитания. Опыт педагогической антропологии. Т.8. 1950. – 776с.

ГУМАНІСТИЧНІ КОНЦЕПТИ ДИДАКТИКИ
К. Д. УШИНСЬКОГО*
ОЛЬГА БІЛЯКОВСЬКА

В умовах модернізації української освіти триває пошук парадигми навчання, яка б відповідала новим запитам суспільства. Актуалізуються питання інновацій в навчанні, інноваційних методик і технологій. У цьому контексті великого значення набуває аналіз й переосмислення педагогічних надбань багатьох учених і педагогів. Зокрема, набуває актуальності дослідження педагогічної спадщини К. Д. Ушинського – основоположника педагогічної науки, видатного педагога, який розробив багато цінних положень та ідей щодо змісту й організації навчально-виховного процесу в школі. Великий педагог-гуманіст обстоював думку про те, що загальна освіта має бути пронизана ідеями гуманності і патріотизму. Зауважимо, що будь-яка інновація у навчальному процесі – це нововведення, пов’язані зі змінами у системі “учитель-учень” з одного боку, а з іншого – з прийомами навчання, вибором таких методів і технологій навчання, які створюють умови для розвитку й саморозвитку учнів, виховання у них здатності приймати самостійні рішення, мислити критично.

В наш час учені і педагоги-практики активно впроваджують у навчально-виховний процес положення гуманістичної педагогіки: особистісно орієнтованого навчання і виховання, розвивальні технології, наукові основи яких були закладені К. Д. Ушинським. Він зазначав: “Добре насіння освіти дороге, але зате й родить воно сторицею”.

Питанням вивчення і впровадження в навчально-виховний процес педагогічної спадщини К. Д. Ушинського займались Л. Вовк, М. Галів, В. Довбня, М. Євтух, І. Зай-ченко, О. Замашкіна, О. Гальонка, Н. Ланько, В. Скрипка, О. Пшеничний, П. Щербань та інші.

Метою статті є висвітлення гуманістичних ідей К. Д. Ушинського та їх втілення у навчально-виховний процес.

Як важливу постать у навчально-виховному процесі К. Д. Ушинський визначав учителя. На думку видатного педагога, учитель повинен бути високоосвіченою людиною з енциклопедичними знаннями, яка любить свою професію, постійно вдосконалює свою майстерність, має ґрунтовну практичну підготовку, педагогічний такт, володіє методикою навчання й виховання, є не лише хорошим викладачем, а й добрим вихователем. К. Д. Ушинський зокрема зазначав, що “знання і вміння викладати і впливати викладанням на розумовий і моральний розвиток дітей можуть бути прищеплені молодим людям, які й не мають особливих здібностей…вчитель молодших класів повинен не лише вміти викладати, а також мати характер, моральність і переконання, тому що його особа впливає більше на учнів, ніж наука, яку він викладає, вчитель повинен відзначатися енциклопедичними знаннями…” [1]. Вчений слушно акцентував увагу й на тому, що “виховна діяльність, можливо, більше, ніж будь-яка інша, потребує постійного натхнення”.

Окрім того, К. Д. Ушинський наголошував на тому, що вихователь “…ніколи не може бути сліпим виконавцем інструкції. Нема сумніву, що багато чого залежить від загального розпорядку в закладі. Але найголовніше завжди залежить від особи вихователя, що стоїть віч-на-віч з вихованцем: вплив особи вихователя на молоду душу становить ту виховну силу, якої не можна замінити ні підручниками, ні моральними сентенціями, ні системою покарань та заохочень. Багато, звичайно, важить дух закладу, але цей дух живе не в стінах, не на папері, а в характері більшості вихователів і звідти вже переходить у характер вихованців” [1].

К. Д. Ушинський вірив у силу навчання, яке здатне розширити межі людських сил фізичних, розумових і моральних. Він надавав великого значення педагогічному впливу на індивідуальні відмінності учнів і стверджував, що тільки характер може створити характер. Учителям великий педагог рекомендував урізноманітнювати прийоми навчання, розуміти всі тонкощі й нюанси педагогічного процесу, брати до уваги відмінності, властиві учневі, що в свою чергу вимагає різноманітних прийомів роботи. Він вважав, то “поділ класу на групи, із якої одна сильніша за іншу, не тільки не шкідливий, але навіть корисний, якщо учитель уміє, працюючи з однією групою сам, дати двом іншим корисну самостійну вправу”. Необхідність впровадження індиві-дуального підходу в навчанні він пояснював ще й тим, що діти мають різні типи пам’яті, неоднакові характери, різняться також своїми, розумовими здібностями. Щоб скласти правильне уявлення про окремі якості дитини і вдало впливати на неї, необхідно вивчати поведінку учня, виявляти причини тих чи інших його вчинків і завжди при цьому враховувати фізичний стан. Говорячи про навчально-виховні впливи на дитину, корифей педагогіки зазначав, що “дитина – не віск, з якого можна ліпити що завгодно, які завгодно здібності і таланти, не порожній посуд, в який можна вільно наливати будь-який вміст. Без належного виховання ці задатки самі по собі не можуть розвинутися у відповідні здібності, однак і нехтування цими вродженими силами дитини не може привести до успіху в навчанні та вихованні” [1].
К. Д. Ушинський вказував, що тільки всебічне й глибоке знання учня може забезпечити правильний педагогічний вплив на нього; педагогу недостатньо засвоїти принципи й конкретні правила навчальної і виховної роботи, йому необхідно взяти на озброєння основні закони людського знання, основні закони людської природи і вміти застосувати їх у кожному конкретному випадку. Аксіомою педагогіки стали слова великого педагога: “Якщо педагогіка хоче виховати людину у всіх відношеннях, то вона повинна, перш за все, пізнати її теж у всіх відношеннях”.

Аналізуючи пізнавальну діяльність учнів, К. Д. Ушинський звертав увагу учителів на те, що навчальні завдання мають бути посильними для школярів. “Викладач будь-якого предмета має безперечно йти таким шляхом, щоб на долю виховання лишалось рівно стільки праці, скільки зможуть подолати його молоді сили”. “Наша свідомість не любить надто важкої роботи, – писав К. Д. Ушинський, – вона любить середину, тобто посильну працю, але ступінь цієї середини у різних людей різний. Він визначається, з одного боку, нашими здібностями, а з другого боку – силою нашої волі”.

Костянтин Дмитрович радив зробити навчання цікавим для дітей, але вимогливим у виконанні нецікавих завдань, адже власна воля, як і власні м’язи, міцніють тільки від поступово підсиленої діяльності. К. Д. Ушинський займався проблемою розвитку мислення учнів у процесі навчання. Він розділяв поняття учіння і навчання, вважаючи, що процес навчання тільки сприяє, скеровує, організовує внутрішню пізнавальну активність дитини, яка є серцевинною процесу учіння. Головною метою навчання є не стільки кількісне засвоєння фактів, розширення знань та досвіду, скільки їх систематизація, виявлення в них основного – того що їх об’єднує і дає змогу у подальшій діяльності.

К. Д. Ушинський висловив думку, яка й нині є важливою для теорії й практики навчання: “Слід постійно пам’ятати, що треба передавати учневі не тільки ті чи інші знання, але й розвивати в ньому бажання й здатність самостійно, без учителя, засвоювати нові знання”. А також стверджував, що “робота повинна захоплювати учнів, сприяти розвитку їх пізнавальних інтересів. Лише за таких умов можливе залучення дітей до творчої діяльності, можливе духовне зростання особливості”.

У навчально-виховному процесі, за переконанням К. Д. Ушинського, жодним чином не може бути використання фізичних покарань. Єдине, що допускалося – це профілактична робота: зауваження, зниження оцінки тощо, але без насильства, знущання або приниження, які виховують лицеміра, боягуза, раба, призводять до нещирості взаємостосунків учителя і учнів. Щирість взаємовідносин забезпечується довірою між учителями і учнями, відсутністю страху в останніх. Здоровий глузд і гуманність мають переважати у навчально-виховному процесі. К.Д. Ушинський з цього приводу відзначав, що в школі “повинна панувати серйозність, в якій є місце жарту, але який не перетворює всієї справи в жарт, ласкавість без нудоти, справедливість без прискіпливості, доброта без слабкості, порядок без педантизму, і головне, постійна розумова діяльність. Тоді добрі почуття і прагнення самі по собі розвинуться у дітях, а погані схильності, набуті, може, колись, потроху виправляться” [1]. Не сприяють щирості й гуманності взаємовідносини між учителями учнями, побудовані на матеріальному заохоченні, які в підсумку призводять до нездорової психологічної ситуації, коли учні починають ставитися до своїх обов’язків або вимірювати сумлінно виконані ними доручення з меркантильних позицій і сприймати вчителя як джерело задоволення власних амбіцій, а не добропорядну, чуйну, інтелігентну людину. Тому, К. Д. Ушинський єдино доцільною винагородою у якій вбачав користь вважав моральне заохочення. Він засуджував тих учителів, котрі нехтували цією формою морального спонукання. “Діти, – писав К. Д. Ушинський, – ненавидять учителів, від яких ніколи не дочекаєшся схвалення або визнання того, що добре зроблено” [1]. Саме тому, як слушно зауважував великий педагог, аби процес навчання вибудовувався на гуманістичних засадах у стосунках між учителями і учнями має панувати мудрість, яку випромінює вчитель і яка відлунюється в душах дітей, повертаючись із вдячністю дитячих сердець до нього.

Гуманне ставлення до людей, що нас оточують, є саме та сфера, в якій виховуються в дитині почуття правди і справедливості. Привчити дитину пройматися душевним станом інших людей, ставити себе на місце скривдженого і почувати те, що він повинен почувати, означає дати дитині можливість бути завжди справедливою. “Необхідно розвивати в дитині здатність самооцінки і вроджене прагнення до істинної досконалості” [2].

К. Д. Ушинський прагнув утвердити в школі принципи гуманного навчання та виховання. Він писав: “Виховання повинне просвітити свідомість людини, щоб перед її очима лежала чітка дорога добра”. Учений не раз указував на необхідність такої організації навчально-виховного процесу, щоб із самого початку розвинути в дітей почуття безкорис-ливості, скромності й гуманне ставлення до особистості людини. Одним із головних завдань гуманного виховання, на думку К. Д. Ушинського, є розвиток у людини високих моральних якостей – чесності, справедливості, правдивості, щирості, поваги до старших, почуття власної гідності. Водночас повинно бути навчання, яке вміло поєднує розвиток мовлення, повідомлення знань і моральне вихо-вання, тобто як зазначав видатний педагог, усе шкільне нав-чання й усе шкільне життя мають бути пройняті розумним і моральним началом. Водночас ніяке навчання, на думку К. Д. Ушинського, не досягне ніколи своєї мети, якщо воно не узгоджується із природою дитини. Він вважав необхідним, щоб кожний навчальний предмет поряд зі збагаченням пам’яті учнів реальними знаннями привчав їх користуватися цими знаннями в житті. “Всяке не мертве, не безцільне навчання має на увазі готувати дитину до життя…” [2].

К. Д. Ушинський один з перших оцінив та об’єктивно охарактеризував педагогічний потенціал успіху в навчанні. Почуття успіху К. Д. Ушинський розглядав як важливий стимул пізнавальної активності учнів. З перших днів навчання дитини в школі слід організувати її так пізнавальну діяльність, щоб вона не була невстигаючою. “Необхідно зробити навчання цікавим не тільки за своїм внутрішнім змістом, що іноді й неможливо, але й за легкістю успіху. Дуже часто сама впертість перемагає тим, що вихователь організовує навчання так, що і впертий ледар робить крок уперед – і цей крок легкий; успіх декількох таких кроків дає наснагу дитині, і вона починає робити більш складні кроки, потім ще складніші і в результаті зможе навчатися активно. Чи не так дитина навчається триматися на ногах та ходити? Тут все залежить від успіху перших спроб та послідовності наступних; якщо дитина впаде при перших же спробах, то іноді дуже довго потім не ходить. Про це знає кожна мати та досвідчена няня. Вихователь повинен бути впевнений, що успішна діяльність душі завжди приємна дитині, і повинен зробити все, щоби надати їй такий успіх у тій області діяльності, в яку він має намір її ввести”.

Своєрідно розглядав К. Д. Ушинський проблему заохочень і покарань у навчально-виховному процесі. Педагог вважав, що коли школа й сім’я розумно організують весь процес навчання й виховання дітей, то перед ними ніколи гостро не стоятиме питання покарання та інші “виліковні” заходи. З усіх заходів покарання педагог найбільш прийнятими вважав попередження, зауваження, низьку оцінку поведінки. При цьому він підкреслював, що особливо важливо дотримуватися педагогічного такту і такого ставлення до дитини, яке б не ображало її особистість в очах усього колективу. Водночас одним з головних засобів педагогічного впливу вчений вважав переконання. Але цей засіб, писав він, ефективний лише тоді, коли вчитель користується в учнів авторитетом, коли між ним і школярами встановились тісні, довірливі стосунки. К. Д. Ушинський неодноразово підкреслював, що метод переконання не можна доводити тільки до “моральних повчань”. Переконує не тільки слово, переконує особистий приклад учителя й той моральний досвід, якого набуває дитина.

К. Д. Ушинський важливого значення надавав таким методам і формам, які допомагали б дитині у саморозвитку і самовихованні. Одним із таких методів є сократичний, суть якого педагог пояснює так: “Сократ не нав’язував своїх думок слухачам, а викликав запитаннями ряд суперечливих думок у світле коло свідомості, і спонукав їх або ж спростовувати одна одну, або ж узгоджуватися в третій думці, яка їх об’єднувала і просвітлювала. …Наставник запи-таннями лише звертає увагу учня на подібність чи відмінність тих уявлень, які уже були в пам’яті, але ніколи не поєднувались. Таким чином, у владу осмисленого сприйняття входить те, що випадково і уривками накопичувалося пам’яттю. Використовуючи сократівський метод, виклика-ючи в душі дитини два або більше уявлень, звертаючи увагу на протиріччя чи відмінності цих уявлень, наставник дає можливість учневі самостійно або з мінімальною допомогою, побороти протиріччя і обґрунтувати істину” [2].
Головними принципами, прийомами та методичними настановами педагогічного вчення К. Д. Ушинського є наступні:
· віра в розум дитини, чіткі вимоги до неї, врахування її інтересів, організація її самостійної роботи, продуманість всього процесу роботи;
· обґрунтування всього процесу навчання і виховання на основі логічних роздумів у процесі пізнавальної діяльності дитини, знайомство з навколишнім світом, зосередженість на ідейному пізнавальному боці курсу;
· народний характер матеріалу, піклування про правильне мовлення учня;

· поєднання наукової системи (її елементів) з дидактичними вимогами, відбір із наукової системи найосновнішого, найголовнішого, що є необхідним на даному рівні навчання, і роз’яснення цього дитині, не уникаючи і труднощів [1].

Підсумовуючи зазначимо, що сьогодні гуманістичні ідеї К. Д. Ушинського не втратили своєї актуальності і значущості, зокрема повчально звучать його думки про людську особистість як найбільшу цінність, про працю як джерело матеріального й духовного багатства суспільства, про відповідальність нинішнього покоління перед прийдешнім. “Спрага грошей, невір’я в добро, відсутність моральних правил, духовна вбогість, презирство до думки, любов до обхідних стежок, байдужість до суспільного блага, поблажливість до порушення законів честі... – ось вороги виховання, з якими покликане суспільство боротися”, – писав К. Д. Ушинський [2]. Велика відповідальність покладена на школу, яка, насамперед, повинна показати людині, що в ній є найдорогоціннішого, примусити її відчути себе частинкою безсмертного та живим органом світового, духовного розвитку людства. Без цього всі фактичні знання – хоч би йшли вони аж до найглибших математичних досліджень – не тільки не дадуть користі, а й навіть від них буде безумовна шкода самій людині, хоч, може, і зроблять її корисною, а інколи й дуже шкідливою машиною в суспільному устрої [2].

1. Ушинський К. Д. Вибрані педагогічні твори: В 2 т. – К.: Рад. шк., 1983.
2. Ушинский К. Д. Педагогические сочинения: в 6 т. – М.: Педагогика, 1988.

УЧИТЕЛЬ ТА ЙОГО ПРОФЕСІЙНА ПІДГОТОВКА
В ПЕДАГОГІЦІ

КОСТЯНТИНА УШИНСЬКОГО*
РОМАНА МИХАЙЛИШИН

Проблема професійної підготовки вчителя ‒ одна з найважливіших соціально-педагогічних проблем. Всі, кому була дорога і близька народна освіта, завжди відстоювали ту думку, що вирішальну роль у розвитку школи відіграє учитель, його культурний рівень, висока фаховість.

Про основні вимоги до вчителя, його професійної підготовки говорили ще Я. Коменський, Ж.Руссо, Й. Песталоцці, А. Дістервег, Д.Локк, І. Гербарт. Так Я. Коменський професію вчителя називав “найпочеснішою під сонцем” і ставив перед учителем триєдине завдання: щоб він умів, міг і хотів навчати. “Немає нічого легшого, ‒ писав А.Толстой, ‒ як бути професором університету, і немає нічого важчого, ніж бути народним учителем”.

Значної уваги питанням удосконалення педагогічної освіти вчителя приділяли і вітчизняні педагоги М. Пирогов, Х. Алчевська, М. Корф, М. Бунаков, В. Сухомлинський, А. Макаренко та ін.

Аналіз досліджень та публікацій показав, що проблемі професійної підготовки майбутніх педагогів присвячено багато досліджень вітчизняних і зарубіжних авторів. Теоретичні та методологічні основи окресленої проблеми знайшли відображення у працях відомих учених: В. Андрущенка, A. Вербицького, О. Дубасенюк, І. Зязюна, В. Кременя, О.Мороз, Н.Ничкало, B. Семиченко, С. Сисоєвої та інших вчених.

Проблема особистості вчителя, система його професійної підготовки ‒ одна із важливих у спадщині видатного класика педагогіки Костянтина Дмитровича Ушинського.

Думки педагога-демократа про підготовку вчителів викладені в багатьох статтях, програмах, працях: “Проект учительської семінарії”, “Три елементи школи”, “Педагогічна подорож до Швейцарії”, “Думки колезького радника К. Ушинського про проект реорганізації Гатчинського інституту” та інші.
В передмові до твору “Людина як предмет вихо​вання” з незадоволенням педагог за​значав, що в тогочасних уні​верситетах були медичні, фі​лософські, камеральні та інші факультети, а не було педа​гогічних. Адже педагогів, за Ушинським, потрібно було більше, ніж лікарів. Якщо медикам ввіря​ється здоров'я людини, то пе​дагогам ‒ моральність, розум і душа дітей, а разом з тим і май​бутнє Вітчизни.

Підготовка вчителя, який би відповідав складним вимогам виховання – одне із першочергових завдань суспільства.

Костянтин Ушинський турбувався про підготовку вчителів, вихідців з народу, носіїв його кращих рис. У творі “Проект учительської семінарії” він розробив план підготовки вчителів для народних шкіл. Відкривати вчительські семінарії рекомендував у містечках і навіть в селах, де б місцева молодь готувалася до вчительської праці. Зміст навчання семінаристів становили предмети: рідна мова, література, арифметика, історія, географія, природо​знавство, педагогіка, психологія, методика початкового навчання, каліграфія, малювання, креслення, спів, ручна праця. При семі​нарії повинна бути зразкова початкова школа, в якій семінаристи проходили б педагогічну практику. Випускники вчительської семі​нарії мають також проходити річне педагогічне стажування, після якого їм присвоюється звання народного вчителя.

Він радив мати при семінаріях вищі педагогічні курси для тих осіб, які вже набули певну непедагогічну освіту і бажають працю​вати вчителями. А в університетах треба відкривати педагогічні факультети, які б готували викладачів учительських семінарій та вчителів середніх загальноосвітніх шкіл. Згідно з планом заснуван​ня вчительських семінарій, розробленого Костянтином Ушинським, окремі передові земства підросійської України відкривали вчительські семінарії в Чернігові, Коростишеві, вчительський інститут у Глухові тощо.

Видатний педагог у підготовленості вчителя першочер-гового значення надавав покликанню, інтересу до педагогічної професії. Підготовка вчителя, на його думку, повинна проводитися ще задовго до його вступу до спеціального навчального закладу. Навчально-виховна робота в початковій школі значною мірою формує специ-фічні риси характеру, притаманні майбутньому вчителеві. Добра елементарна школа, пише з цього приводу педагог, не менш важлива, ніж сам учительський заклад. У зв’язку з цим він поділяє учителів на три категорії. До першої відносить педагогів, які вміють критично оцінити впливи дитинства і виробити нові основи методики навчально-виховної роботи. Друга група вчителів наслідує своїх товаришів, вносить деякі зміни в процес формування особистості учня. Третя група дуже повільно, з підозрінням сприймає нове, оглядається назад, тяжіє до старого. Тому К. Ушинський радить дбати про те, щоб до педагогічних закладів вступала переважно та молодь, яка отримала кращу початкову освіту і виховання [6, с. 250-251].

К. Ушинський вважав, що підготовка педагогічних кадрів для школи є вирішальним фактором у поліпшенні справи навчання і виховання молоді.

Педагогу, на думку вченого, необхідно добре знати свій предмет, володіти методикою викладання, йти в ногу з життям і постійно вдосконалювати свою майстерність, тобто бути високоосвіченою людиною, беззаперечним авторитетом для своїх вихованців і їх батьків.

Однією з вимог К. Ушинського до вчителя була вимога вміти викладати свій предмет, здійснювати виховні заходи не тільки переконливо, дохідливо, а й цікаво. Знання вчителя мають бути ясні, точні, і головне, дуже різноманітні.

Костянтин Дмитрович також обґрунтував положення про необхідність спеціальної підготовки майбутніх настав-ників окремо до навчальної та виховної роботи в школі, так як крім знань загальноосвітнього і методичного характеру, вчитель повинен ще досконало володіти визначеною системою ефективних засобів педагогічного впливу на вихованців.
Відводячи учителеві відповідальну роль у суспільстві, Костянтин Ушинський висував до нього дуже високі вимоги, зокрема учитель повинен бути не тільки викладачем, а й насамперед вихователем: “…головне достоїнство гімназич-ного викладача полягає в тому, щоб він умів виховувати учнів своїм предметом”. “У вихованні, ‒ писав К.Ушинський, ‒ все повинно ґрунтуватися на особистості вихователя. Ніякі статути і програми, ніякий штучний організм закладу, як би хитро він не був придуманим, не може замінити особистості в справі виховання” [8, с. 41].

Кожний педагог, на його думку, ‒ психолог. Він повинен вивчати свого вихованця, його здібності, нахили, достоїнства і вади, спостерігати розвиток розуму, керувати ним, повинен давати напрям волі, боротися з лінощами, впертістю, формувати смак, прищеплювати любов до істини. К. Ушинський писав, що педагоги “єдиний клас людей, для практичної діяльності яких вивчення духовної сторони людини є так само необхідним, як для медика вивчення тілесної” (8, с. 40(.

Вплив дорослих, зокрема вихователя, на становлення особистості дитини має визначальний характер. Костянтин Ушинський у більшості своїх творів неухильно проводив ідею про вирішальну роль особистості вихователя в педагогічному процесі: “Тільки особистість може діяти на розвиток і визначення особистості, тільки характером можна формувати характер” [8 с. 124]. Водночас боровся проти теорії вільного виховання, згідно з якою спілкування вихователя й вихованців зводилось до стихійних, випадкових контактів. Виховання він розглядав як цілеспрямовану, свідому діяльність, що вимагає спеціальної підготовки і наявності у вихователя певних особистих і професійних якостей. Від учителя справедливо вимагати, підкреслював видатний педагог, щоб все його особисте життя було зразком єдності слова і діла, не давало учням приводу для відхилення від норм моральної поведінки, не руйнувало поваги до нього у батьків і дітей, не суперечило його ж шкільним настановам. “Тільки при цій умові він може мати моральний вплив на дітей і його шкільна діяльність буде справді виховною діяльністю” [5, с. 245].

К. Ушинський в образній формі зазначав, що “вихователь є художник, школа ‒ майстер​ня, де з неотесаного куска мар​муру виникає подібність божества”, тобто вчитель-вихователь повинен працювати так, як митець-скульптор, створюючи з неосвіченої, невихованої особи до​сконалу, гармонійно розвинену людину. “Але якщо художник і скульптор відображають життя в фарбах, на полотні, в мармурі, композитор – в музичних образах, то мистецтво учителя формує духовне обличчя самої людини” (8, с. 24(.

Навчання й виховання дуже тонкий і складний процес, він вимагає великої майстерності педагога, його щирих і відвертих почуттів у стосунках з вихованцем. Відсутність їх може негативно позначитися на формуванні особистості, і поліпшити становище вчитель спроможний лише за умови докорінної зміни ставлення до справи, зміни своїх почуттів, а головне, глибокого і щирого вивчення людської природи взагалі та дитячої зокрема. “Якщо ж і після такого вивчення він не полюбить дітей, тоді краще йому не братися за справу виховання” (9, с. 345(.

Видатний педагог пропонував розрізняти підготов-леність учителя до навчання дітей у початковій і середній школі, причому для початкової ланки першочергового значення він надавав покликанню, інтересу до педагогічної професії. Діяльність учителя початкової школи настільки складна, що без засвоєння психології та педагогіки, без практичної підготовки вона не може бути успішною. Тому не слід приймати до учительських семінарій випадкових людей. Тільки молодь із вираженими педагогічними нахилами має становити основний контингент таких навчальних закладів.

Педагог поділяв думку стосовно глибокого оволодіння учителем теорією навчання та виховання як однією із складових формування творчого вчителя. Відстоюючи недопустимість суперечки в справі виховання “між теорією і практикою”, “між практиками і теоретиками, між поборниками досвіду і поборниками ідеї” Костянтин Дмитрович Ушинський стверджує: “Нема такого педагога-практика, в якого не було б своєї хоч крихітної, хоч туманної теорії виховання і немає такого сміливого теоретика, який би час від часу не оглядався на факти” [7, с. 199]. Він називає педагогіку як найбільше, найвище і найнеобхідніше з усіх мистецтв мистецтво виховання, яке опирається на науку. Справжня теорія виховання ґрунтується на основах науки, засвоєння якої вихователем необхідне і можливе знову ж таки, шляхом літератури. Він закликає педагогів глибоко знати теорію та володіти мистецтвом виховання, оскільки педагогічній діяльності “крім терпіння, вродженої здібності й навичок, потрібні ще й спеціальні знання” [5, с. 229].

Вчитель повинен добре знати не тільки психологічні, а й фізіологічні особливості дитячого організму.

Враховуючи той факт, що дитина вимагає постійної діяльності і стомлюється, коли її немає або коли вона одноманітна, що учень може довго уважно слухати, говорити, читати, співати, а ще більше думати, К. Ушинський радив учителям розумно урізноманітнювати діяльність своїх вихованців на уроці.

Костянтин Дмитрович говорив, що врахування цієї особливості дитячого віку створить сприятливий клімат для роботи учителя з дітьми, особливо молодших класів, поліпшить успішність, підвищить увагу дітей.

Педагог стверджував, що коли дитина зустрічається з будь-якими труднощами в навчальній роботі, а це має місце на всіх етапах навчання, то немає підстав пояснювати це нездатністю дитини до навчання, як часто буває на практиці, а слід шукати причину в недостатній кількості і якості опрацьованого матеріалу. В таких випадках учитель повинен переглянути, перевірити, що засвоєне дитиною, якою мірою, а що зовсім не опанував учень. У цьому Ушинський вбачав основне завдання дидактики.

Немало мудрих порад, рекомендацій дав у своїх працях вчений щодо педагогічного такту вчителів. Без педагогічного такту учитель, якби він не вивчав теорію, ніколи не буде добрим вихователем-практиком. Він потрібний педагогові такою ж мірою, як ораторові, акторові, політикові, проповідникові, всім тим, особам, які так чи інакше думають впливати на душу інших людей. Педагогічний такт не є вродженим, а формується в людини поступово. Тому вчителеві треба глибоко вивчати не лише педагогічну теорію, але й психологію, поступово оволодіваючи прийомами психологічного впливу на своїх вихованців. При цьому важливо, щоб педагогічні методи і засоби використовувались не до окремих психічних якостей особистості, а до дитини, “якою вона є в дійсності, з усіма її слабостями і в усій її величі, з усіма її буденними дрібними потребами і з усіма її великими духовними вимогами…” (9, с. 36(.

 Одним з прикладів безтактності з боку вчителя К. Ушинський вважав зауваження учню на уроці за його почуття, які він приховувати не вміє: “Докоряти дитині за почуття, що відбились на її обличчі, або в її голові так само раціонально, як докоряти їй за те, що її щоки рум’яні” (10, с. 345(. Нетактовним є, коли вчитель роздратований неуважністю учня, характеризує його як людину, нездатну до навчання й оцінює незадовільною оцінкою за знання з предмета. Учень відчуває несправедливість, навчання для нього стає неприємним.
Вчитель повинен постійно дбати про підвищення свого загальнокультурного рівня, розширення кругозору, вдоскона-лення педагогічної майстерності. Він завжди відчуває потребу в обміні кращим досвідом, в консультаціях наукових працівників, у підтримці і пораді з боку старших, більш досвідчених педагогів. Учитель не повинен обмежуватись отриманими знаннями, він успішно навчає до тих пір, поки сам навчається. Дуже важливо розвивати в учителеві здатність до постійного розширення свого наукового і педагогічного світогляду. Також важливим для майстерності вчителя є уміння аналізувати свій досвід роботи, вибрати з нього суттєві моменти, створити свій стиль викладання, свою навчально-виховну систему.

К. Ушинський вважав дуже важливою умовою удосконалення всієї навчально-виховної роботи школи вдалий добір директорів чи завідуючих навчальними закладами. В руках цього головного вихователя, зазначав він, повинна бути зосереджена вся влада – і виховна, і навчальна, і адміністративна. Директор має бути справжнім педагогом.

Костянтин Дмитрович Ушинський сам був зразком головного вихователя. Ось, що писав В. Острогорський про його діяльність як керівника навчальної частини Смольного інституту. Вона становила в історії російської освіти “разючий приклад того, який величезний вплив може створити на весь хід освіти в державі енергійна, талановита особа” (1, с. 46(.

Педагог відрізнявся умінням підбирати співробітників, які поділяли його погляди, захоплення, які щиро і віддано допомагали, підтримували його у такій потрібній справі розвитку освіти і виховання в країні.

Ушинський відзначав, що дух навчальної установи живе не в стінах, не на папері, а в характері більшості педагогів-вихователів, а від них переходить і в характер вихованців. Усі виховні заходи, не зігріті теплотою педагога, особистим його переконанням, ‒ мертві, вони не дають ніякої користі.

Від викладача, що прагне власною поведінкою виховувати молодь, вимагається творчість у буденній роботи, ініціатива, ентузіазм і, безперечно, велика вимогливість до себе. Це саме і є той другий диплом, який він захищає щоденно і щорічно, який для нього найдорожчий. Цей диплом не лежить схований у сейфі, а діє, випромінює все добре, все прекрасне на оточуючих, він – у праці вихователя, у його ставленні до людей. Він стверджував: “Хоч би які були докладні й точні інструкції викладання та виховання, вони ніколи не можуть замінити собою відсутності переконань у викладача” [8, с. 41]. Весь процес виховання повинен відбування за безпосереднього участю та під керівництвом педагога.

Він вважав, що власною працею,відповідальним ставленням до своїх обов’язків, навіть голосом, зовнішнім виглядом викладач виховує. “Вплив особи вихователя на молоду душу становить ту виховну силу, якої не можна замінити ні підручниками, ні моральними сентенціями, ні системою покарань та заохочень”, підкреслював К. Ушинський [8, с. 41].
Костянтин Ушинський не раз привертав увагу до естетичного оформлення школи, класної кімнати і всього шкільного приладдя, що сприяє успішному навчанню школярів. Погано оформлені підручники, як і неохайно одягнутий учитель, не приваблюють, не зацікавлюють дітей, а, навпаки, розхолоджують, заважають зосередитись.

Розробляючи проблему підготовки вчителя, К. Ушинський розглядав роль жінки у вихованні та навчанні дітей. Він виступав на захист жінок-вчительок, які на його думку, можуть бути “не тільки відмінними вчительками в молодших класах, але й зразковими викладачками в класах вищих, і до того ж – викладачками таких предметів, як наприклад, хімія, фізика, вища геометрія і т.д.”.
Просвітницьку діяльність К. Ушинського продовжували його дочки Віра і Надія. Зокрема Віра на власні кошти відкрила в Києві 2 школи і домоглася присвоєння їм імені батька.

При всій розмаїтості і багатоплановості погляди Костянтина Дмитровича Ушинського на вчителя та його підготовку пройняті великою любов’ю до народного вчителя і його благородної праці. Ушинський високо підняв суспільне значення вчителя, розробив систему його наукової і педагогічної підготовки. Значну частину своїх робіт він присвятив саме вчителеві. Його розуміння проблеми народного вчителя було прогресивним свого часу і тепер залишається співзвучним нашій епосі. Ідеї великого педагога зберігають свою творчу силу, кличуть до нового науково-методичного пошуку, вони дієві в практиці нинішніх педагогів.

1. В. Острогорський, Д. Семенов. Русские педагогические деятели. – Спб. 1914. – С. 46.

2. Грищенко М. М. К. Д. Ушинський (До 150-річчя з дня народження). – К.: Товариство “Знання”. – 1974. – С.47-51.
3. Сисоєва С. О., Соколова І. В. Нариси з історії розвитку педагогічної думки: Навчальний посібник. — К.: Центр навчальної літератури, 2003. . – С. 116-121.

4. Скільський Д. М. Історія української педагогіки. Ілюстрований навчальний посібник/ Д.М. Скільський. – Тернопіль:Навчальна книга. – Богдан, 2012. – С. 170-173.

5. Ушинський К. Д. Вибрані педагогічні твори. – К., “Радянська школа”, 1949. – С. 245 – 261.

6. Ушинський К. Д. Людина як предмет виховання // Історія української школи і педагогіки. Хрестоматія / За ред. В. Г. Кременя. ‒ К.: Знання, 2005. ‒ С. 229.

7. Ушинський К. Д. Про користь педагогічної літератури // Історія української школи і педагогіки. Хрестоматія / За ред. В.Г. Кременя. - К.: Знання, 2005. ‒ С. 199.

8. Ушинський К. Д. Твори: в 6 т. – Т.1. ‒ К., “Радянський письменник”, 1954. – С. 40-41, 123-124.

9. Ушинський К. Д. Твор: в 6 т. – Т.4. ‒ К., “Радянський письменник”, 1954. – С. 36.

10. Ушинський К. Д. Твори: в 6 т. – Т. 6. ‒ К., “Радянський письменник”, 1954. – С. 345.

СОЦІАЛЬНО-ПЕДАГОГІЧНИЙ КОНТЕКСТ ТВОРЧОСТІ КОСТЯНТИНА УШИНСЬКОГО*
ОЛЕНА БУДНИК

Cоціально-педагогічна діяльність учителя, як і будь-яка інша діяльність, зорієнтована на досягнення конкретної мети – головного елемента соціально-педагогічної системи – заради наближення її предмета до досконалості, довершеності мисленного образу. Відтак, ідеал як процес є завжди недосяжним.

Джерелом визначення мети, що відзначається універсальністю та суспільним характером (ураховує соціальне замовлення), є соціально-виховний ідеал, який відображає ціннісні орієнтири й установки конкретної етнічної спільноти. Виокремлюють ідеали суспільні, політичні, естетичні, моральні та інші; названі й неназвані їх види є похідними і залежать від виховувального, формувального впливу певних осіб чи суспільних інститутів.

Визначення мети виховання К. Ушинський вважав “кращим пробним каменем усяких філософських, психологічних і педагогічних теорій” [8, с. 198]. Ця проблема є чи не найважливішою в соціально-педагогічній науці.

Вивчаючи соціально-виховний ідеал, К. Ушинський вважав, що головним завданням педагога, справжньою метою його життя є ”дати людині діяльність, яка б наповнила її душу й могла б наповнювати її вічно”. Педагог наголошував, що “основною метою виховання людини може бути тільки сама людина, бо все інше в цьому світі… існує для людини”, “в людині мету виховання становить душа”, для якої метою виховання є “дати їй вічну, по змозі, повну, широку, що всю її поглинає, діяльність” [10, с. 243]. Учений був переконаний у необхідності високодуховної, вільної, що наповнює душу, діяльності. Адже людині властиве “прагнення жити або прагнення до свідомої діяльності, тобто прагнення мислити, почувати, діяти”, бо “погано розвивається … та людина, чия психічна потреба діяльності знайде собі щедре задоволення і тілесних насолодах і, нерозвинена вчасно, звикне до вузьких меж цієї сфери” [9, с. 74-75]. Саме К. Ушинський започаткував проблему гуманістичного виховання особистості на засадах єдності науки й релігії, в центрі якого – принцип природовідповідності. Автором науково обґрунтовано теорію педагогічної антропології.

Соціально-педагогічну діяльність учителя, за К. Ушинським, розглядаємо з опертям на принцип антропологічної спрямованості – орієнтованість змісту професійної освіти на інтеґративне вивчення людини, визнання самоцінності індивідуума студента як активного суб’єкта навчально-пізнавального процесу, врахування особистісних особливостей його розвитку в процесі опанування професійно значущими цінностями на засадах гуманізму й духовності.

Український педагог К. Ушинський започаткував теорію педагогічної антропології, на якій ґрунтувалась дидактика радянського періоду (Ю. Бабанський, С. Єгоров, В. Краєвський, І. Лернер, М. Скаткін, М. Ярмаченко та ін.). На думку вченого, такий підхід уможливить розширення діапазону людського світогляду та світорозуміння і, як наслідок, забезпечить формування людини майбутнього. В радянську епоху педагогічна антропологія К. Ушинського набула неабиякого поширення серед освітянської громадськості. Ці ідеї актуальні й сьогодні, невипадково російська вчена Л. Пєрмінова, вважаючи досі К. Ушинського основоположником наукової педагогіки в Росії, посилається на слова акад. РАО Е. Днєпрова: “В історії культури є імена, які відображають цілі галузі людського знання, людської діяльності. Імена людей, стосовно яких поняття “минуле” незастосовне. Ці люди цілком належать не лише своїй епосі, а й наступним поколінням. Належать не як історичне надбання, а як реальна сила суспільного розвитку” [6, с. 95].
Підготовка майбутніх фахівців до проведення соціально-педагогічного дослідження в початковій школі включає вирішення низки взаємопов’язаних завдань: визначення мети, розроблення програми психолого-педагогічного вивчення й критеріїв оцінювання особливостей соціалізації молодших учнів в умовах загальноосвітньої школи та соціальної активності в мікросоціумі, проведення самого вивчення, аналіз отриманих результатів, їх узагальнення та оцінювання. В цьому сенсі К. Ушинський наголошував, що в справі виховання як науки про мистецтво педагогам варто “добирати способи зробити дітей кращими за нас”, привертає увагу до підвищення рівня майстерності учителів шляхом вивчення антропологічних наук, на яких ґрунтуються правила педагогічної теорії, порівнюючи педагогічні факультети в університетах з антропологічними задля пізнання особистості дитини “в усіх відношеннях” [8, с. 199-201].

Співзвучними з К. Ушинським вважаємо ідеї В.Сухомлинського, який зазначав: “Виховання – це насамперед людинознавство” [7, c. 13]. У цьому ж гуманістичному сенсі в сучасній науковій літературі знахо-димо концепції педагогіки людинотворчості (В. Андру-щенко), людиноцентризму (В. Кремень), особистісно зорієнтованої освіти (І. Бех, М. Чобітько, М. Якиманська), дитиноцентризму (О. Квас), людиномірності (О. Компанієць, Л. Москальова, С. Хоружій та інші). Так, започаткований І. Бехом напрям особистісно зорієнтованого виховання як нової філософії освіти, що має метою “реалізацію сутнісної природи суб’єкта” на засадах вищих духовних ідеалів і гуманістичних сенсів її буття у процесі “привласнення суспільних норм” [2, с. 27]. За Л. Москальовою, принцип людиномірності передбачає “олюднення педагогічної освіти” задля адекватного осмислення законів педагогічної дії, розроблення необхідних програм, спрямованих на повнішу реалізацію сутнісних сил майбутніх учителів [5, с. 65-67]. Педагогіку дитиноцентризму як особистісно зорієнтовану модель виховання сучасної дитини популяризує О. Квас [3].

Універсальною основою педагогіки культури, що ґрунтується на тріаді “культура – формування – особистість”, польський учений Д. Кубіновський визначає гуманізм [4, s. 209]. Саме гуманістичні ідеї вважаємо необхідною умовою вдосконалення вищої професійно-педагогічної освіти. А от вітчизняний психолог Г. Балл однією з сторін гуманізму визначає раціогуманізм, акцентуючи на інтелектуальній культурі майбутнього фахівця. Отож раціогуманізм трактують як світоглядну та методологічну орієнтацію, що передбачає визнання інтелектуальної культури найважли-вішим досягненням людства й вимагає “максимального його використання у гармонійній взаємодії з іншими складниками культури” [1, с. 100]. Вважаємо, що в професійній педагогічній діяльності сучасного вчителя інтелектуальна складова слугує домінантою й визначає її антропологічно-ціннісні стратегії.

Висновки.

1. К. Ушинський – основоположник філософсько-психологічних, ціннісних основ педагогіки, освіти, навчання і виховання як соціокультурних процесів, що характери-зуються закономірностями впливу на розвиток людини й суспільства.

2. Соціально-педагогічний контекст творчості К. Ушинського ґрунтується на визначенні виховного ідеалу як мети і процесу в соціально-педагогічній системі, відтак на кожному етапі соціально-історичного розвитку віддзеркалюються пріоритети та суперечності певної епохи, відповідно “шліфуються” й конкретизуються уявлення про діяльність, спрямовану на його досягнення.

3. Виховний ідеал суспільства та мета соціально-педагогічної діяльності, яка свідомо й цілеспрямовано здійснюється педагогами-професіоналами, чітко відображає інтеґраційні процеси наявних суспільно-виховних течій, уявлення про виховні пріоритети окремих спільнот чи людей як групових та індивідуальних суб’єктів соціокультурного розвитку. Основоположним принципом соціально-педагогічної діяльності вчителя вважаємо принцип антропологічної спрямованості (за К. Ушинським).

1. Балл Г. Раціогуманізм як форма гуманізму відповідна викликам сучасності / Г. Балл // Професійна освіта: педагогіка і психологія : польсько-український щорічник / за ред. Т. Левовицького, І. Зязюна, І. Вільш, Н. Ничкало. – Вип. ХIV. – Ченстохова – Київ, 2012. – С. 93-108.

2. Бех І. Д. Особистісно зорієнтоване виховання : науково-методичний посібник / І. Д. Бех. – К. : ІЗМН, 1998. – 204 с.

3. Квас О. В. Розвиток ідей дитино центризму в педагогічній теорії та практиці (друга половина ХІХ ст. – перша половина ХХ ст.) : автореф. дис. … доктора пед. наук, 13.00.01 – загальна педагогіка та історія педагогіки / О. В. Квас. – Дрогобицький державний педагогічний університет імені Івана Франка, Дрогобич, 2012. – 30 с.

4. Kubinowski D. Pedagogika kultury jako źródło współczesnych inspiracjicteorii uniwersyteckiego kształcenia pedagogicznego / D. Kubinowski // Педагогічна освіта в Україні і Польщі: реалії та перспективи : збірник наукових праць / за ред. Д. Герцюка і Р. Кухи. – Львів : Видавничий центр Львівського національного університету ім. І. Франка, “Тріада плюс”, 2008. – S. 205-217.

5. Москальова Л. Перспективи людиномірності як принципу гармонізації культурно-освітнього простору студентів педагогічних спеціальностей / Л. Москальова // Педагогічна освіта і наука в умовах класичного університету : традиції, проблеми, перспективи : у 3-х т. Т. 1. Підготовка педагогічних кадрів у вищій школі: виклики, проблеми, динаміка змін : зб. наук. пр. / за ред. М. Євтуха, Д. Герцюка, К. Шмидта. – Львів : ЛНУ імені Івана Франка, 2013. – С. 63-68.

6. Перминова Л. М. Немеркнущий свет идей К.Д. Ушинского / Л.М. Перминова // Педагогика, 2014. – № 2. – С. 90-95.

7. Сухомлинський В. О. Серце віддаю дітям / В. О. Сухомлинський // Вибр. твори в 5 т. Т. 3. – К. : Радянська школа, 1977. – С. 7-279.

8. Ушинський К. Д. Людина як предмет виховання. Спроба педагогічної антропології / К. Д. Ушинський // Вибрані педагогічні твори в 2 т. Т. 1. – К. : Радянська школа, 1983. – C. 192-470.

9. Ушинський К. Д. Людина як предмет виховання. Спроба педагогічної антропології / К. Д. Ушинський // Твори в 6 т. Т. 5. – К. : Державне учбово-педагогічне видавництво “Радянська школа”, 1952. – C. 29-384.

10. Ушинський К. Д. Матеріали до третього тома “Педагогічної антропології”/ К. Д. Ушинський // Твори в 6 т. Т. 6. – К. : Державне учбово-педагогічне видавництво “Радянська школа”, 1955. –C. 39-399.

ЛІНГВОДИДАКТИЧНА КОНЦЕПЦІЯ

К. Д. УШИНСЬКОГО*

ЛЕСЯ КОС
У педагогічній науці є імена, під знаком яких проходить професійна діяльність багатьох поколінь. Серед них – ім’я видатного українського педагога К. Ушинського, у педагогіч-ній спадщині якого стрижневим є вчення про рідну мову. Це основне лінгводидактичне кредо Ушинського як громадянина своєї Вітчизни, методиста, педагога, вчителя, вченого.

Випускник Новгород-Сіверської гімназії К. Ушинський чудово знав і любив українську мову, яку називав своєю рідною, “нашою багатою, мелодійною, співучою мовою”, якою написана “така багата народна література”.

Із болем у серці переживав він заборону уряду навчати дітей-українців своєї рідної мови, мови великого Шевченка, яка “виганяється зі школи, мовби якась чума”.

Основними положеннями лінгводидактичної концепції К.Д.Ушинського є те, що педагог був:

· засновником методики початкового навчання дітей рідної мови;

· основоположником звукового аналітико-синтетич-ного методу навчання грамоти;

· педагог заклав фундамент сучасної методики художньо-мовленнєвої діяльності дітей [1].

Костянтин Дмитрович Ушинський у 1861 р. написав статтю “Рідне слово”, в якій висловив свої думки і погляди на рідну мову, поставив проблему виховання дитини через рідне слово. На його думку, з перших днів життя дитину потрібно вводити у чудовий світ рідної мови. “Мова, - писав К. Ушинський, - краща, ніколи не в’януча і знову вічно розквітаюча квітка всього духовного життя народу” [3].

Педагог підкреслив місце і роль рідної мови у житті народу, країни, дитини, значення рідної мови у засвоєнні іноземної мови, роль наочного навчання у системі навчання рідної мови, використання усної народної творчості у розвитку мови [1].

Розкриваючи значення рідної мови, К. Ушинський виокремлював в ній насамперед народність. Він вважав, що мова кожного народу створена самим народом, а не кимось іншим. Із мови народжується і поет, і музикант, і художник. Саме тому великий педагог закликав любити і ніколи не забувати рідну мову. Що освіченіша людина, за його словами, то більше вона має цінувати перлини народної мови, оскільки в мові “одухотворяється весь народ, вся його батьківщина, вся історія духовного життя народу” [3]. В мові Ушинський вбачав найтісніший живий зв'язок між минулими, сучасними і прийдешніми поколіннями. Одне покоління змінюється іншим, а результати їхнього життя залишаються в мові і передаються спадкоємцям. За його переконанням, мова і народ нерозлучні. Якщо зникає мова, перестає існувати і сам народ. “Поки жива мова, - наголошує він у своїй статті, - живий і народ! Усе заберіть у народу, він усе може повернути, а заберіть мову – і він вже ніколи не зможе її повернути, навіть нову Батьківщину може створити народ, але нову мову – ніколи!” [3].
У характеристиці рідної мови К. Ушинського виступив глибокий патріотизм, любов до свого народу. Мова є повним відображенням Батьківщини і духовного життя народу. Вона є тлумачем рідної природи. Захищаючи рідну мову, К. Ушинський різко критикував систему навчання в тогочасній Росії, коли дітям нерідко виписували гувернерів із-за кордону і з перших років життя навчали французької чи іншої мови, забуваючи про рідну. Він з обуренням говорив: “Виписують із-за кордону няньок, тіток, гувернерів,… батько й мати і словом не перекинуться рідною мовою, влаштовують у хаті шматочок Франції чи Англії… І цією жалюгідною штучною атмосферою вони намагаються підмінити дитині рідну мову, Батьківщину” [3]. Як патріот своєї Вітчизни, К.Ушинський дійшов висновку, що людина, яка з дитинства позбавлена рідної мови, залишиться непотрібним членом суспільства, ніколи не зрозуміє народ, залишиться людиною без батьківщини, яку б маску патріотизму вона не надягла пізніше. Кожний народ і його мова глибоко індивідуальні й своєрідні, за характером мови можна говорити про психологію народу. К. Д. Ушинський стверджував, що мова – це найкраща характеристика народу.

У статті “Рідне слово” педагог наголошував і на другій важливій рисі рідної мови: її історичному й соціальному походженні. Мова – це історичне явище, яке створюють тисячоліттями, це творчість не однієї людини, а багатьох поколінь. Водночас мова є знаряддям спілкуванням і зв’язку між людьми, вона пов’язує минулі покоління із сучасними в єдиний “організм”. Слово, що було створене людиною, залишається в скарбниці рідної мови. “У скарбницю рідної мови, - за його словами, - складувало одне покоління за одним результати історичних подій, радощів і горя все своє духовне життя” [3].

Видатний педагог підкреслював і третю важливу рису рідної мови: її роль у навчанні і вихованні підростаючого покоління. Маленька дитина входить у навколишній світ завдяки рідній мові, яку він образно називав чудовим вихователем і педагогом. “Мова, - писав К. Ушинський, - є народним педагогом, наставником, який навчав дітей і тоді, коли не було книг, шкіл і продовжує навчати до кінця історії” [3]. За К. Ушинським, рідна мова пояснює дитині природу, довкілля так зрозуміло і влучно,як не зміг би пояснити жодний природодослідник, знайомить з історією народу так, як не зміг би познайомити жодний історик, розкриває такі філософські поняття, які не зможе розкрити жодний філософ. Дитина у п’ять-шість років розмовляє вже правильно і жваво своєю рідної мовою. Що допомагає дитині засвоїти рідну мову? – запитував вчений і відповідав, - деякі вважають, що такому легкому засвоєнню мови допомагає пам’ять. Однак К. Ушинський переконував, що однієї пам’яті недостатньо. На його думку, в засвоєнні рідної мови дитині допомагає своєрідне мовне чуття. На противагу тим, хто стверджував, що дитина засвоює рідну мову несвідомо, К. Ушинський акцентував увагу на свідомому засвоєнні мови. У ранньому віці дитина засвоює велику кількість понять, логіку і філософію мови. Вона засвоює “легко і швидко у два-три роки стільки, що і половини не зможе засвоїти у 20 років старанного методичного навчання” [3].

У статті “Рідне слово” педагог розглядав також питання про місце рідної мови серед інших мов. К. Ушинський зауважував, що для духовного розвитку дитини зовсім не байдуже, якою мовою вона говорить у дитинстві. Якщо мова,якою починає говорити дитина, суперечить вродженому національному характеру, то ця мова не справить такого сильного впливу на її духовний розвиток, як рідна мова. К.Ушинський вимагав, щоб у нашій країні навчання проводилося рідною мовою, оскільки дитина, яка засвоює чужу мову в себе на Батьківщині, розвивається слабкіше і повільніше. Ще гірше, зазначав педагог, якщо дитина відразу почне говорити кількома мовами, тоді жодна мова не стане рідною. При такому змішуванні мов рідне слово не зможе вплинути на розвиток дитини. Водночас К. Ушинський не заперечував доцільності вивчення другої мови дітьми дошкільного віку і подав низку цінних методичних вказівок: а) вивчення другої мови не починати раніше, ніж рідна мова пустить глибоке коріння в духовну природу дитини; б) іноземні мови треба вивчати одну за одною, а не одночасно (до речі, досвід навчання дітей іноземних мов засвідчив справедливість цього застереження); в) вивчення іноземної мови має відбуватися за допомогою безперервних вправ і повторення, що запобігає забуванню; г) чим ретельніше займаються з дитиною вивченням іноземної мови, тим ретельніше вона має вивчати рідну мову.

Вчення К. Ушинського щодо значущості рідної мови у засвоєнні дітьми іноземних мов дає змогу розробити ефективну методику навчання дітей другої мови на основі вивчення рідної [2].

Методику навчання дітей рідної мови К. Ушинський виклав у низці статей, як-от: “Перші заняття вітчизняною мовою”, “Організація початкового навчання”, “Керівництво до викладання “Рідного слова”, “Три головних види занять з вітчизняної мови”, “Про час початку навчання”, “Про наочне навчання” та ін.

Успіх навчання дітей рідної мови, вважав педагог, залежить від мети навчання. У зв’язку з цим він визначив три головні мети: 1) розвиток дару слова; 2) сприяння оволодінню скарбницями рідної мови; 3) сприяння засвоєнню граматичних законів мови. Усі ці завдання,на думку К. Ушинського, мають здійснюватися водночас. Найефектив-нішими методами і прийомами розвитку мовлення дітей К.Ушинський уважав проведення бесіди, ознайомлення з образотворчим мистецтвом, читання художньої літератури, розповіді самих дітей на різні теми, систематичні вправи [1].

У системі навчання дітей рідної мови, розробленій К. Ушинським, значне місце відводиться наочному навчанню. “Дитина мислить формами, фарбами, звуками”, - писав він і вимагав пов’язувати початкове навчання дітей рідної мови з наочністю [2].

Особливого значення у розвитку мовлення дітей К. Ушинський надавав усній народній творчості, зокрема казкам, загадкам, прислів’ям, скоромовками. Саме вони допомагають розвинути чуття рідної мови. Усна народна творчість, особливо прислів’я, на думку вченого, впливають на дитину як формою, так і своїм змістом.

За формою – прислів’я є “животрепетним” виявом рідного слова, що “вилетіло безпосередньо з його живого глибокого джерела – вічно юної душі народу, що вічно розвивається” [4].
Народні прислів’я і приказки, самі, “дихаючи життям”, пробуджують, за словами педагога, і насіння рідного слова, що завжди корениться, хоч і несвідомо, в душі дитини.

Зміст прислів’їв, уважав К. Ушинський, є надзвичайно важливим для початкового навчання тому, що в них, як у дзеркалі, відбивається народне життя з усіма його мальов-ничими особливостями: побутовими, сімейними, польовими, лісовими, громадянськими; його потребами, звичками; поглядами на природу, на людей, на значення усіх явищ життя.

Промовки і скоромовки вчений радив використовувати у роботі з дітьми для розвитку чуття рідної мови, її “звукових красот”.

Загадки збагачують дитяче мовлення порівняннями, образними висловами, стимулюють мислення дитини, змушують розмірковувати, пояснювати предмети тощо.

Надзвичайно високо оцінював К. Ушинський народні казки. Він писав: “Це перші й блискучі спроби народної педагогіки, і я не думаю, що хтось був спроможним змагатися в цьому випадку з педагогічним генієм народу” [4].
Щодо впливу казок на розвиток мовлення, то, за словами педагога, вони збагачують словник дитини. В усіх народних казках часто повторюються ті самі слова і звороти, які запам’ятовуються дитиною, і надають її мовленню образності. К. Ушинський заклав фундамент сучасної методики художньо-мовленнєвої діяльності дітей.

К. Ушинський підкреслював, що дитина засвоює вже готову, створену до неї мову в сім'ї, під впливом матері чи няньки. Саме вони є першими наставниками дитини у засвоєнні рідної мови. До шести років, за К.Ушинським, дитина володіє надзвичайно великим мовним скарбом, який навіть перевищує її потреби. За його словами, у неї значно більший запас слів і зворотів для висловлювання почуттів і думок, ніж самих почуттів і думок. Водночас, застерігає дорослих педагог, дитина тільки переймає їхнє мовлення, що сама вона ще не доросла до цієї мови, вона ще не стала цілком її надбанням. Тож у творах К. Ушинського знаходимо не лише методичні поради першому наставнику дитину (вихователю, вчителю), а й його обов’язки щодо навчання дітей рідної мови. Наставник має дбати про те, щоб дитина дедалі глибше розуміла ті скарби рідного слова, які вона засвоїла тільки наслідуванням, напівсвідомо, а іноді і зовсім несвідомо, механічно і часто, не знаючи справжнього їх значення, вживає недоречно. Завдання педагога своєчасно пояснити дитині значення кожного слова і звороту на конкретному прикладі або наочно.

Мовлення, яке діти переймають від дорослих, має бути бездоганним: “багате в одному відношенні, воно буває іноді надзвичайно убоге в іншому, буває, що воно рясніє неправильностями, недомовками, провінціалізмами…

 Обов’язок наставника поправляти і поповнювати словниковий запас дитини відповідно до вимог її рідної мови” [4].

К. Ушинський – основоположник звукового аналітико-синтетичного методу навчання грамоти, який широко використовується нині в сучасній лінгводидактиці. Отже, вчення педагога про місце й роль рідної мови в житті народу, країни, дитини є центральною концептуальною тезою усієї педагогічної системи вченого, яка не втратила своєї актуальності в Україні сьогодні.

1. Бенера В. Є., Маліновська Н. В. Теорія та методика розвитку рідної мови дітей: навчально-методичний посібник. – К.: Видавничий Дім “Слово”, 2014. – С. 43.

2. Богуш А. М., Гавриш Н. В. Дошкільна лінгводидактика: Теорія і методика навчання дітей рідної мови в дошкільних навчальних закладах. Підручник / за ред. А.М.Богуш. Друге видання, доповнене. – К.: Видавничий Дім “Слово”, 2011. – С. 93-99.

3. Ушинський К. Д. Твори: В 6 т. –К.: Рад.школа, 1954. – Т. 1. – С. 269, 270, 271, 274.

4. Ушинський К. Д. Твори: В 6 т. – К.: Рад.школа, 1954. – Т. 2. – С. 426, 457.

ЛІТЕРАТУРНІ ШЕДЕВРИ К. Д. УШИНСЬКОГО

В РОЗВИТКУ ДУХОВНОСТІ ДИТИНИ*
ГАЛИНА ГАДЗАЛО

Спадщина К. Ушинського в галузі педагогіки і дитячої літератури являється для сучасного педагога-дошкільника життєвою школою, комунікацією з навколишнім світом, невичерпним матеріалом для практичної роботи з дітьми.

Інтерес до дитячої літератури в Ушинського виник ще в студентські роки, коли він навчався у Московському університеті, під впливом любимого професора П. Г.Рєдкіна, редактора дитячого журналу “Библиотека для воспитания”. Дитячій літературі він присвятив в ці роки понад двадцять статей і рецензій. Друкування творів на сторінках кращих столичних журналів “Современник”, “Библиотека для чтения”, “Сын отечества”, “Журнал для воспитания” та ін. допомогло Ушинському розкрити свій літературний талант, стало своєрідною школою підготовки для роботи над голов-ними педагогічними творами. Та все ж, письменницький талант найбільш яскраво проявився в творах для дітей, які увійшли в навчальні книги “Дитячий світ” і “Рідне слово”, здійснивши справжній переворот в історії вітчизняної школи.

Дитячий письменник, на думку педагога, повинен володіти великим талантом, глибокими науково-педагогіч-ними знаннями, ясно розуміти мету і завдання виховання. Найкращими книгами для дітей є ті, які відкривають вікно в народне життя, дають поживу для роздумів. К. Ушинський вважав, що автору наукових дитячих книг необхідно тонко відчувати психологію дітей, інтереси і пізнавальні здібності та не перевантажувати їх матеріалом. Головним завданням дитячої книги, стверджував письменник, є прагнення викликати в дітях емоційне відношення до знань, збуджувати інтерес до предмету і бажання дізнатися якнайбільше, навчити ставити запитання і самостійно мислити.

Всі ці якості, які так необхідні дитячому письменнику, дуже вдало поєдналися в одній особі – К. Ушинському і проявились в найкращих його книгах “Дитячий світ” і “Рідне слово”.

В навчальних книгах Ушинський помістив твори, які доступні за змістом і формою дошкільнику: прислів'я, приказки, загадки, скоромовки, народні пісеньки, казки, оповідання, вірші.

Ушинський виступає в цих книгах більше як автор, а не укладач, бо вісімдесять відсотків тут власного тексту, а ще велика кількість фрагментів з різних джерел, які були доступно перероблені ним та несли сліди авторського стилю, манери, мови.

“Дидактика під пером Ушинського засяяла променем любові до дітей, силою пізнання дитячої психології і перестала бути дидактикою. Вона перетворилася в мистецтво” [1, с. 22].

Необхідно починати знайомити дошкільнят з творами Ушинського, як автора невеликих оповідань про тварин: “Бішка”, “Корівка”, “Васько”, “Коник”, “Качечка”, “Півник з сім'єю” та ін, бо в них діти знайомляться із зовнішніми ознаками тварин і птахів, мова близька дітям і автор розмовляє з ними як добрий наставник. Діти свідомо запам'ятовують, що кожній тварині чи птаху від природи дано своє: песику будинок стерегти, котику ловити мишей, корівці давати молоко, півнику навчати курчат…
Велике значення у справі навчання і виховання дитини К. Ушинський надавав фольклору. Він вказував, що ми змалку, самі того не помічаючи, живимося поезією мови, виробленою мільйонами поетів, а поезія народу знайомить з “живим джерелом народної мови”. Цими словами Ушинський висловив віру у творчі сили народу. Народну казку педагог особливо виділяв з усіх жанрів фольклору. В ній його приваблює зміст і виховний вплив. Казка відповідає педагогічним ідеалам Ушинського, бо допомагає дитині “вправляти думку образами”, знайомить з культурою рідного народу, розв'язує завдання мовного розвитку дітей. Про роботу над казками він писав: “Я дозволяв собі подекуди скорочувати казки, викидаючи з них те, що могло б потривожити нашу лякливу мораль, а інколи з метою ще більше спростити розповідь, із двох – трьох подій, з'єднаних у казці, розповісти дітям одну” [6, с. 177].

На власному досвіді Ушинський показав, що обробка казок педагогічно виправдана, бо добре знав і відчував народну поезію і володів педагогічною майстерністю та довів, що казка може бути добрим помічником вихователя в його педагогічній роботі.

В дошкільних навчальних закладах педагоги можуть використовувати казки Ушинського для дітей різних вікових категорій. Насамперед це “Козенята і вовк”, “Теремок мишки”, “Півень і кіт”, “Умій почекати”, “Журавель та чапля”. Слухаючи казки у дітей зароджуються перші паростки духовності: радіють з того, що коза з казки “Козенята та вовк” похвалила діток і назвала їх розумними, бо не відчинили вовкові; вчаться бути добрими, співчувати та допомагати в біді, наслідуючи приклад курочки із казки “Умій почекати”.

Особливе місце в літературному доробку Костянтина Дмитровича займають пізнавальні оповідання , різноманітні за тематикою. В них поєднуються багатство і точність наукових відомостей з яскравістю фарб і живописних картин. Ці твори стали справжніми шедеврами дитячої літератури. Як правило, вони групуються навколо певної теми: рідна природа (“Витівки старої зими”, “Бджілки на розвідці”, “Вранішні промені”, “Гадюка”, “Історія однієї яблуньки”); трудова діяльність людини (“Як сорочка в полі виросла”, “Як будують хати”, “Стіл і стільці”); життя і побут дітей (“Діти в гаю”, “Чотири бажання”, “Сила – не право”).

В невеличкому оповіданні “Вранішні промені” дитина дізнається, що в природі коли сонечко розіслало свої промінчики, пробуджуються пташки, комашки, тварини і починають трудитися, бо не знають, що таке лінь. Ледарювати може тільки людина.

Подібний сюжет в оповіданні “Діти в гаю"”: брат із сестричкою вирішили погуляти в чудовому, тінистому гаю, бо в школі їм було нудно. Але ні жучок, ні бджола, ні білочка, ні вільшанка не схотіли гратися з дітьми, бо займалися своїми справами. Діти засоромилися, коли почули такі слова: “… пам'ятайте, що тільки тому приємно відпочити й погратися, хто працював і зробив усе, що повинен був зробити”.

Отже, думка дуже важлива для педагогічних поглядів Ушинського, втілена в дії. Основа життя – це праця.

Дуже простий, але цікавий для дітей сюжет оповідання “Чуже яєчко”. Кожен шматок оповідання насичений пізнавальним матеріалом і є дещо загадковим. Бабуся Одарка поклала в кошик 13 яєць і посадила на них чубарку. Останнім проклюнулося курча із зеленого яєчка, яке не було подібне до інших. Дошкільнята співчувають мамі-курці, яка била крильми і перелякано бігала біля води, куди кинулося “курчатко”. В кінці оповідання настає розгадка – бабуся нехотячи поклала під курку качине яйце.

Оповідання емоційне, яке показує почуття в світі природи: “… хоч який уже є, а все-таки син. І любить, і доглядає його курка, як і інших”.

“Ушинський – письменник, як і Ушинський – педагог зосередив думки і почуття дітей переважно на предметах навколишнього життя і спонукав їх робити моральні висновки самостійно, без примусу. В цьому зміст і стиль оповідань Ушинського – письменника особливо наочно визначається методом Ушинського – педагога” [1, с. 30].

Письменник К. Ушинський і в наш час залишається сучасним, бо є вчителем українських письменників. В казках Н. Забіли із збірки “Під дубом зеленим” майже всі сюжети були запозичені з народних казок. Але поетеса, як і Ушинський, підійшла по-своєму, оригінально до кожної з них: додала нових героїв, змінила кінцівки, переклала на мову поезії. Від цього вони стали мелодійними, легкими для читання й заучування дітьми напам'ять.

О. Іваненко у “Лісових казках” також спирається на традиції усної народної творчості. По-своєму, нетрадиційно вона розповідає дітям у казці “Кисличка”, як дика яблунька-кисличка методом щеплення перетворюється на культурне садове дерево з солодкими плодами. Ця казка дуже подібна сюжетом до оповідання К. Ушинського “Історія однієї яблуньки”.

Можна провести паралель між К. Ушинським і В. Сухомлинським – обидва педагоги і дитячі письменники. “В кожній із мініатюр, які увійшли до книги “Гаряча квітка” є дія і споглядання, сум і сміх, мрія і спогади про реальне, помітних для автора моментів дитячого життя” [1, с. 34]. В казках В. Сухомлинського відчувається фольклорний дух, народність оповіді, а також уміння висловити багато в декількох словах, а також одухотворення навколишнього, життєвий образ і глибоко схована мораль.

В своєрідних літературних мініатюрах В. Сухомлин-ського відчувається літературна школа К.Ушинського Добра справа розпочата К.Ушинським буде продовжуватися і не тільки в педагогіці, а й у мистецтві слова.

Костянтин Дмитрович Ушинський і сьогодні допомагає нам вести дітей по втоптаній ним дорозі виховання справжньої духовної людини.

1. Бегак Б. Классики в стране детства / Литературный подвиг педагога . – М., Детская литература. 1983. ‒ С. 20.

2. Білецький Д., Гурвич Ф., Проценко І. та ін.. Дитяча література. – . К, Вища школа. 1967. ‒ С. 208, 310.

3. Детская литература. / Под ред. Е.Зубаревой. – М., Просвещение, 1985. ‒ С. 119.

4. Сетин Ф. Мастер родного слова // Детская литература. – № 2. ‒ 1974.

5. Ушинский К. Д. Собрание сочинений. – Т.6 – Издательство Академии педагогических наук. Москва-Ленинград, 1949.

6. Ушинский К. Д. Руководство к преподаванию по "Родному слову". Ч.1. ‒ С. 177.
7. Ушинський К. Д. Дітям. Оповідання та казки –. К., Веселка, 1977.

ОРГАНІЗАЦІЯ НАВЧАЛЬНО-ВИХОВНОГО ПРОЦЕСУ В ПРИВАТНИХ ЗАГАЛЬНООСВІТНІХ ШКОЛАХ І СТУПЕНЯ В КОНТЕКСТІ ІДЕЙ К. Д. УШИНСЬКОГО*
ОЛЬГА ПИЛИПІВ

На сучасному етапі розвитку педагогічної освіти стати справжнім учителем неможливо без того багажу знань, що дають нам праці К. Д. Ушинського та багатьох інших просвітителів минулого. Саме тому спробуємо прослідкувати основні ідеї К. Д. Ушинського крізь призму сьогодення та з'ясуємо їх значення для сучасного вчителя приватної початкової школи.

Такими вченими, як – Л. Д. Березівська, Н. Калита, І. Бех, Л. Ващенко та іншими було зазначено, що за прог-ресивністю своїх ідей та поглядів, які завжди вирізнялися глибиною осмислення актуальних педагогічних проблем того часу, масштабністю думок, К. Д. Ушинському не було рівних. Педагогічна система вченого актуальна й зараз. Адже сучасна школа не може існувати без рідної мови чи національної освіти, чому педагог надавав важливого значення в освітньому процесі.

Час іде... Змінюється життя та світогляд людини, умови розвитку, незмінними залишаються педагогічні істини, що супроводжують навчально-виховний процес протягом десятків, сотень років. Безсмертною, неймовірно цінною для суспільства є творча спадщина видатного корифея світової педагогічної думки, одного з основоположників педагогічної науки й народної школи Костянтина Дмитровича Ушинського.

К. Ушинський серед своїх сучасників не мав собі рівних, бо мав погляди, що опереджали загальне тогочасне осмислення педагогічної системи освіти, саме тому змінив не один навчальний заклад, не знаходячи спільної мови з керівництвом, але де б не з’являвся, всюди значно поліпшував навчально-виховну роботу. Разом з тим постійно займався активною літературною та громадською діяльністю.

Основою педагогічної системи К. Д. Ушинського була вимога демократизації народної освіти та принцип народності виховання. Справжні товариські стосунки вважав основою виховання. Був переконаний у тому, що будь-який народ має право на свою національну школу, школу рідною мовою, побудовану на власних національних засадах [7]. І щоб виховання було результативним, воно має брати на озброєння своєрідність кожного окремо взятого народу, нації, зумовлену їх історичним розвитком, географічними, природними умовами.

Саме приватні загальноосвітні навчальні заклади є свідченням демократичних перетворень в галузі освіти. Приватні школи – це не просто освітні заклади, а центр культурного і духовного життя, що базується на багато-компонентному варіативному змісті освіти. У навчальних закладах створене сприятливе середовище, в якому дитина може не тільки реалізувати свої можливості, а й досягти значних успіхів у тій сфері, що відповідає особистим обдаруванням; уміти використати свій потенціал як для самореалізації у професійному і особистому житті, так і в інтересах суспільства, держави; бути здатним до вибору численних альтернатив, що пропагує сучасне життя; використовувати знання як інструмент для розв’язання життєвих проблем; приймати нестандартні рішення і нести відповідальність за них; критично мислити.
В основі навчально-виховного процесу приватних загальноосвітніх шкіл І ступеня є повага до дитини, врахування її інтересів, способів навчання, створення ситуацій успіху, формування позитивної самооцінки дітей, високий та добрий рівень навчальних досягнень, впровад-ження сучасних методів навчання, робота з батьківським колективом у формуванні християнської, національно-свідомої родини, духовного потенціалу як найвищої цінності нації, держави.
Стратегічна мета приватних шкіл - формування якісної системи приватної освіти, створення сприятливого іннова-ційного навчально-виховного середовища для духовного, творчого, інтелектуального, соціокультурного розвитку і самореалізації особистості учня, який зможе успішно конкурувати у сучасному світі.

Читаючи праці “Дитячий світ” (1861), “Рідне слово” (1864), “Три елементи школи” (1867) та ін. переконуєшся в тому, що сучасному педагогу приватної загальноосвітньої школи І ступеня є чому вчитися у К.Д. Ушинського. Недарма його творами, ідеями й поглядами захоплювалися Л. Українка, І. Франко, М.Коцюбинський та багато інших, а послідовниками в Україні були Б. Грінченко, Ю. Федькович, С. Русова та ін.

Рядки написані С. Русовою багато років тому не залишають байдужими педагогів сучасності, чарують своєю простотою і в той же час великим значення та актуальністю в педагогічній роботі вчителя приватної початкової школи: “Українська дитина...занадто вразлива..., до неї треба підходити з ласкою, привернути її до себе повагою до її індивідуальності” [3, с. 17].

Прагнення К. Д. Ушинського, зробити українські школи українськими, червоною ниткою проходить і нині в освітніх програмах нашої держави. У кожній сучасній приватній школі йде інтенсивне вивчення України й українознавства, здійснюється відродження й розвиток національної школи, освіти, саме української системи виховання, засобами народної педагогіки.

Великого значення надавав К. Д. Ушинський наочності на уроці, що допомагає учням краще пізнати навколишній світ, проте наголошував і на шкоді надмірного захоплення наочними посібниками у навчанні, радив в міру викорис-товувати їх. Принцип наочності й нині є базовим у приватній початковій школі.

Велику увагу приділяв розробці методики роботи вчителя на уроці, вважав доцільним запроваджувати різноманітні, найефективніші методи і способи навчання, що й зараз є дуже актуальним, зокрема широко використо-вуються нині у початкових класах інноваційні технології.

Педагог вважав, що для ефективного засвоєння учнями рідної мови треба розвивати в них дар слова за допомогою усних і письмових вправ, поступово їх ускладнюючи. Великого значення надавав бесідам, як важливому засобу розвитку їх мови і мислення, чим і нині користується сучасний вчитель.

Значну роль рідній мові надавала й послідовниця вченого С. Русова. “Рідна мова у вихованні й освіті – то є найкращий інтимний провідник думок...” [5, с. 294].

“...наука в національній школі легко зацікавить дітей, бо розпочинається від близького, відомого дітям оточення, і веде їх поволі від рідної хати, рідного села, далі в світовий простір, знайомить їх з усім білим світом і це усе зрозумілою рідною мовою” [5, с. 295].

К. Д. Ушинський радив, не починати вивчення іноземних мов надто рано і аж ніяк не раніше того, коли буде помітно, що рідна мова пустила глибоке коріння в духовну природу дитини [8].

На сучасному етапі розвитку навчання і виховання учня приватної початкової школи, на жаль, не завжди дослухаються до цих раціональних думок минулого. І в наслідок цього у школяра з’являються певні труднощі у навчанні, а інколи й взагалі зникає інтерес до окремих предметів.

Вчений говорив, що вчитель повинен бути добре підготовленим, озброєним сучасними знаннями про виховання дитини, з широким світоглядом, національно вихованим. Маючи гарного фахівця, ми отримаємо школярів, які добре володіють знаннями в теорії та практиці. Послідовниця К. Д. Ушинського С. Ф. Русова, погоджуючись із усіма його твердження, підтримуючи їх, зазначала: “Велике слово – школа! Це скарб найкращий кожного народу, це ключ, що розмикає пута несвідомості, це шлях до волі, до науки, до добробуту. У вселюдськім житті тільки той народ бере перемогу, який має найкращу школу...” [4, с. 4]. Ці слова повинні стати девізом життя всього українського суспільства, адже народний добробут залежатиме від того, яких громадян виховає наша школа.

К. Д. Ушинський постійно прагнув до самовдоско-налення і закликав до цього інших. Учений, хоч і вважав надане йому відрядження закордон замаскованим засланням, але був переконаний в тому, що педагогічна наука може розвиватись тільки тоді, коли вона збагачуватиметься передовим педагогічним досвідом. Відвідавши Швейцарію, Німеччину, Францію, Бельгію, Італію педагог отримав можливість аналізувати та синтезувати передові, прогре-сивні, інноваційні педагогічні ідеї та погляди того часу в закордонних навчальних закладах освіти, які були викладені у численних працях та значно збагатили вітчизняну педагогічну думку того часу.

Незважаючи на ту відстань років, яка розділяє К. Д. Ушинського й наше покоління, думки вітчизняного педагога актуальні й сьогодні. Маємо великий педагогічний доробок, який найповніше характеризує погляди вченого на сутність виховання, значно збагачує скарбницю вітчизняної педагогіки та дає читачам уявлення про педагогічну діяльність видатного педагога.

Кожному сучасному вчителю варто ближче знайомитися з творчою спадщиною цього геніального педагога, що має колосальне значення, є неоціненним скарбом для світової педагогічної думки, й спиратися на його погляди в повсякденній практичній діяльності.

1. Бех І. К. Ушинський – основоположник наукової педагогіки / І. К. Бех // Педагогічна газета. – 2008. – № 5/6, (травень–червень). – С. 5.

2. Навчальні програми для загальноосвітніх навч. закл. із навчанням українською мовою. 1–4 класи. – К. : Видавничий дім “Освіта”, 2011. – 392 с.

3. Проблеми національного виховання у спадщині Софії Русової : Матеріали Всеукраїнських педагогічних читань, присвячених 140-річчю з дня народження С. Ф. Русової / під ред. Коваленко Є. І. – Чернігів, 1996. – Кн. 2. – 70 с.

4. Проблеми шкільної педагогіки і психології навчання і виховання у творчій спадщині Софії Русової : матеріали Всеукраїнських педагогічних читань, присвячених 140-річчю з дня народження С. Ф. Русової / під ред. Коваленко Є. І. – Чернігів, 1996. – Кн. 3. – 125 с.

5. Русова С. Вибрані педагогічні твори / Софія Русова. – К. : Освіта,1996. – 304 с.

6. Ушинський К. Д. Вибрані педагогічні твори : в 2 т. / К. Д. Ушинський. – К. : Радянська школа, 1983. – Т. 1. – 488 с.

7. Ушинський К. Д. Про народність у громадському вихованні / К. Д. Ушинський // Вибрані педагогічні твори : в 2 т. – К. : Радянська школа, 1983. – Т. 2. – С. 43–102.

8. Ушинский К. Д. Родное слово. О наглядном обучении / К. Д. Ушинский // Педагогические сочинения. – М. : Педагогика, 1988. – Т. 4. – С. 40–43.

ОСНОВНІ ПЕДАГОГІЧНІ ІДЕЇ К.Д.УШИНСЬКОГО, ТРАНСФОРМОВАНІ У СУЧАСНУ ОСВІТУ*
НАТАЛІЯ КАЗАКОВА, ЛЕОНІДА ПІСОЦЬКА

Українське суспільство нині переживає кардинальні зміни в економічному і духовному житті, які зумовлюють необхідність обгрунтування нових підходів до розвитку освіти в Україні, спрямованої на утвердження національної ідеї й водночас орієнтованої на інтеграційні процеси у світовий освітній простір.

Вивчення досвіду попередніх поколінь дозволяє здійснити порівняльний аналіз минулого й сучасного і спрогнозувати можливості новітніх освітніх технологій, науков передбачає майбутнє, забезпечує поєднання теоретичних пошуків з ретроспективним аналізом розвитку педагогічних ідей видатних педагогів. Системний аналіз розвитку поглядів окремих педагогічних персоналій дає змогу осмислити загальну картину педагогічної науки в Україні як цілісного явища, у якому виокремлюється розвиток української педагогіки відтворюються українські культурно-історичні традиції.

Основоположником вітчизняної психолого-педагогічної думки, учителем учителів є К. Д. Ушинський, творча спад-щина якого увійшла до золотого фонду вітчизняної педаго-гіки, як стверджує переважна більшість науковців України, і стала невід’мною частиною національної і світової культури. Констатуємо, що звернення до досліджень науково-педагогічної діяльності К.Д.Ушинського дозволяє нам з’ясувати особливості розвитку системи освіти країни на певному історичному вимірі, простежити генезис основних теоретичних і практичних ідей щодо проблем професійної підготовки і педагогічної антропології, визначити місце і роль учителя в розвитку освіти, актуалізувати цінний науково-педагогічний досвід класика щодо сучасних модернізаційних процесів у системі загальноосвітньої і вищої школи.

Аналіз його діяльності дозволяє нам стверджувати, що провідними завданнями його педагогічної творчості були розробка теоретичних основ педагогічної науки і боротьба за перетворення школи. Ці завдання червоною ниткою переплітаються у всіх його педагогічних працях.

До його науково-педагогічної спадщини належать такі твори: “Людина як предмет виховання”, “Про користь педагогічної літератури”, “Про народність у громадському вихованні”, “Три елементи школи”, “Проект учительської семінарії”, “Праця в її психічному і виховному значенні”, “Дитячий світ” та інші.

Звернемося до біографічних даних К. Д. Ушинського, які дають нам можливість систематизувати його життєвий і творчий шлях. На основі вивчення біографії стверджуємо, що К.Д.Ушинський – видатний педагог, який був викладачем словесності та законодавства, інспектором Гатчинського сирітського інституту, займав посаду інспектора Смольного інституту шляхетних дівчат у Петербурзі, вивчав досвід жіночої освіти у Австрії, Швейцаріїї, Бельгії, Франції, Німеч-чині протягом 5 років. Саме ця різнобічна діяльність, на нашу думку, створила умови для творчої педагогічної праці, для того, щоб докласти значних дидактичних і організаційних зусиль до становлення педагогічної науки, розробки і розвитку дидактики.

 К. Д. Ушинський – автор багатьох праць, підручників і статей, які внесли неоціненний вклад у розвиток педагогічної науки. Як наголошує професор, дійсний член НАПН України А. М. Богуш, він з найперших кроків своєї педагогічної та літературної діяльності намагався розв’язати проблеми прин-ципового значення: про співвідношення теорії і практики у вихованні; необхідність розвивати громадську думку з питань виховання й залучати суспільство до участі в органі-зації народної освіти; єдність і нерозривність виховання та навчання; значення особистості педагога та його підготовки; самобутність, оригінальність і характер народної школи [1, с. 2].

Коротко охарактеризуємо основні педагогічні ідеї, які трансформовані в організацію і зміст сучасної освіти.

К. Д. Ушинський відзначав, що педагогіка у його період скрізь перебувала у дитинстві і не виходила за межі педагогічних правил і настанов. Оскільки виховання має свої об’єктивні закони, то кожному педагогу необхідно їх знати. Він писав: “Головна справа зовсім не у вивченні педагогіч-них правил, а у пізнанні наукових основ, з яких ці правила випливають” [3, с. 8].

Джерелами теорії педагогіки він називає увесь комплекс “антропологічних наук”. Він подолав обмеженість тогочасної педагогіки і обґрунтував її як науку, яка вивчає закони та закономірності педагогічних явищ і на їхній основі виводить педагогічні правила. Суть наукової педагогіки вбачає як синтез фактів наук про людину для пояснення педагогічних явищ, у широкому розумінні, і, як зібрання виховних правил або власне теорію виховання, – у вузькому [2].

Педагогіка, на його думку, – це не зібрання положень науки, а тільки зібрання правил виховної діяльності [2,с.194]. На основі власних переконань і пояснень К. Д. Ушинський називає педагогіку мистецтвом, а не наукою виховання. “Педагогіка – не наука, а мистецтво, – найбільше, найскладніше, найвище й найнеобхідніше з усіх мистецтв. Мистецтво спирається на науку. Як мистецтво, складне й обширне, воно спирається на безліч обширних і складних наук; як мистецтво, воно, крім знань, вимагає здібності й нахилу, і як мистецтво, воно прагне до ідеалу, якого вічно намагаються досягти і який цілком ніколи недосяжний – до ідеалу досконалої людини [2, с. 216]. Таким чином, він вважає педагогіку найвищим мистецтвом, яке удосконалює людину: “Вихователь – художник, вихованець – художній твір; школа – майстерня, де з грубого шматка мармуру виникає подібність божества” [2, с. 217].

 Видатний педагог–класик обґрунтував предмет педагогіки, закони і принципи, дослідив фізіологічні закони діяльності людського організму і психічних явищ, щоб досягти мети – знайти резерви виховання й розширити сфери його впливу. Всім добре відомі його слова, які і нині актуальні: “Якщо педагогіка хоче виховати людину в усіх відношеннях, то вона повинна попереду пізнати її також в усіх відношеннях…Педагогіка перебуває ще не тільки в нас, але й скрізь, у цілковитому дитинстві, і таке дитинство її дуже зрозуміле, тому що багато наук, із законів яких вона має черпати свої правила, самі ще недавно стали справжніми науками і далеко ще не досягли своєї довершеності” [2].

У статті “Про корисність педагогічної літератури” К. Д. Ушинський акцентує увагу на суспільно-педагогічних проблемах, таких як: народність виховання, залежність школи від суспільного розвитку, значення громадської ініціативи в розвитку народної освіти, про створення самостійної педагогічної літератури в Росії. Аналіз змісту статті дає нам можливість трансформувати ідеї у сучасний вимір освітянських проблем. Він зазначає, що педагогічна література може оживити виховну діяльність, надати їй того смислу й цікавості, без яких вона незабаром стає машинальним проводженням часу, призначеного на уроки. Тільки вона й може збудити в суспільстві увагу до справи виховання і дати в ній вихователям те місце, яке вони повинні посідати через важливість обов’язків, що покладаються на них. Педагогічна література встановлює в суспільстві, на думку педагога – класика, правильні вимоги виховання і відкриває засоби для задоволення цих вимог [2].

Про значення педагогічної літератури, яка є “жива, сучасна й широка” К. Д. Ушинський пише, що саме вона “вириває вихователя з його замкненої, присиплячої сфери, вводить його в благородне коло мислителів…” [3, с. 27], а також дає змогу не обмежуватися тісним колом своєї плідної діяльності, поділитися нею з колегами. Окрім того, ми бачимо, що таке ж важливе значення надає він педагогічній літературі для освіти батьків. Він відзначає, що саме така література навчить батьків не завжди задовольняти вимоги дітей, які інколи суперечать всякому розумному поняттю про мету виховання. Видатний педагог стверджує, що будь-який міцний успіх суспільства у сфері виховання неминуче спирається на педагогічну літературу, яка має відбивати, зберігати та робити для кожного доступними результати педагогічної практики, на основі яких тільки й можливий дальший розвиток громадського виховання [2]. Ідея створення власної педагогічної літератури підтримана теоретиками і практиками психолого – педагогічної науки і нині ми маємо багатий методичний книжковий фонд для розвитку змісту всіх галузей освіти.

Одна із центральних ідей педагогічної думки К. Д. Ушинського – ідея народності виховання, яку він розвивав і обстоював у творах і статтях “Про народність у громадському вихованні”, “Питання про народну школу”, “Про моральний елемент у суспільному вихованні”, “Три елементи школи”, “Про користь педагогічної літератури” та інш. Як немає людини без самолюбства, так немає людини без любові до батьківщини, і ця любов дає вихованню надійний ключ до серця людини й могутню опору для боротьби з її поганими природними, особистими, сімейними і родовими нахилами, – стверджує педагог. Народність, на його думку, є єдиним джерелом життя народу в історії, з якої він черпає сили для своєї громадської діяльності. Він був переконаний, що народ – джерело усіх надбань матеріальної та духовної культури і тому треба вивчати історію, географію, економіку, мову, літературу, мистецтво та інші науки. Народна творчість, поезія, пісні, музика, образотворче мистецтво — джерело культури кожного народу. К. Д. Ушинський намагався своїм прикладом творчо використовувати традиції народу в своїй педагогічній системі. Суттєвою ознакою народності є мова. З мови народу народжується і поет, і музикант, і художник, а також, як відзначає педагог-класик, у мові “одухотворяється весь народ і вся його батьківщина, вся історія духовного життя народу”, історичне живе ціле. Коли зникає народна мова, – народу нема більше! [3, с. 84–85]. Мову К.Д.Ушинський називав “чудовим вихователем і педагогом” і тому вимагав, щоб навчання проводилось рідною мовою, оскільки дитина, яка засвоює чужу мову в себе на Батьківщині, розвивається слабше і повільніше. Водночас він не заперечує доцільності вивчення другої мови, починаючи з дошкільного віку і подав цілу низку методичних порад для цього [1, с. 3]. Складовою ідеї народності К. Д. Ушинського стало питання про жіночу освіту, яку він досліджував за кордоном, і, без якої він не уявляв суспільної системи виховання.

К. Д. Ушинський пов’язував із самобутньою народною системою виховання української молоді на ідеях педагогічної етики, морального виховання. З цього приводу К. Д. Ушинський писав, що лише ставши одним із елементів державного і народного життя, громадське виховання пішло в кожного народу своїм особливим шляхом, і тепер кожний європейський на​род має свою характеристичну систему виховання [3, с. 33]. Учитель, на думку К. Ушинського, у своїй професійній діяльності повинен враховувати ментальність вихованців. Він повинен мати глибокі переконання, вірити у можливість виховання підростаючого покоління і передусім любити дітей. К. Ушинський виступав проти обмежуючих вказівок, норм щодо поведінки вчителя в кожному конкретному випадку. Він закликав вивчати закономірності, з яких витікають ці норми: “Ми не кажемо педагогам: дійте так чи інакше, але говоримо їм: вивчайте закони тих психічних явищ, якими ви прагнете керувати, і чиніть відповідно до цих законів і тих обставин, у яких ви бажаєте їх застосовувати... Головне зовсім не у вивченні правил, а у вивченні тих основ, із яких ці правила витікають” [3, с. 8]. Ці положення К.Ушинського мають бути головними для тих, хто займається питаннями педагогічної моралі й етики на сучасному етапі розвитку освіти.

Як показує аналіз змісту сучасної педагогіки, то вона базується на тлі дидактичних положень і принципів, функцій і методів навчання, які у свій час сформульовані К. Д. Ушинським. Неоціненим для розвитку шкільної освіти є його вклад в удосконалення класно-урочної системи і обґрунтування основних типів і структури уроків відповідно дидактичної мети.

К. Д. Ушинський метою педагогічного впливу визначав виховання моральної людини, здатної до праці. Він приділяв великої уваги тісним дружелюбним відносинам між учителем і учнями. Особливе місце у моральному вихованні відводив фізичній праці, яку необхідно правильно поєднувати з розумовою. На його думку, для правильної організації нав-чання, розвитку розумових здібностей дітей потрібно знати їх вікові та індивідуальні особливості, передбачати правильне дозування змісту навчального матеріалу, посильність його для учнів, послідовність і систематичність вивчення, розвиток свідомості й активності, міцність засвоєння знань, виховуюче навчання та ін. Аналіз змісту першоджерел дав нам можливість переконатися, що він вважав працю джерелом фізичного, розумового та морального удосконалення, а то і джерелом існування людини загалом.

Головною постаттю у навчальному процесі, за переко-нанням К. Д. Ушинського, є вчитель, який має бути відпо-відно підготовлений до вчительської роботи і має бути особистістю у прямому розумінні цього слова. Він стверджує, що тільки особистість може впливати на розви-ток і визначення особистості, тільки характером можна формувати характер. Передусім він повинен бути близьким до народу, знати його мову, жити його інтересами, а також бути високоосвіченим, бути зацікавленим в удосконаленні своєї майстерності, володіти педагогічним тактом [3, с. 16]. Учитель, на думку К. Ушинського, у своїй професійній діяль-ності повинен враховувати ментальність вихованців. Він повинен мати глибокі переконання, вірити у можливість виховання підростаючого покоління і передусім любити дітей. К. Ушинський виступав проти обмежуючих вказівок, норм щодо поведінки вчителя в кожному конкретному випадку.
Вперше К.Д.Ушинський запровадив в учительській семінарії педагогічну практику для підготовки майбутніх учителів. Ідеї його практичної підготовки є важливим вкладом у системі сучасної вищої школи.
Вважаємо, що перспективними напрямами подальшого впровадження педагогічних ідей К.Д.Ушинського є:

1) ознайомлення широкого загалу педагогічної і батьківської громадськості з науково-педагогічними ідеями і працями;

2) подальший розвиток і актуалізація педагогічних поглядів педагога – класика у сучасних наукових пошуках теоретиків і педагогів – практиків;

3) пропаганда творчих і класичних надбань у фахових і періодичних виданнях у відповідній системі;

4) вивчення педагогічної спадщини студентами вищих педагогічних навчальних закладів через введення до навчальних планів спецкурсу з вивчення творчого доробку К. Д. Ушинського.

Таким чином, науково – дослідна, організаційно – педагогічна діяльність К. Д. Ушинського є прикладом служіння рідному народу і Батьківщині, виховання загальнолюдських і національних цінностей людини, як Особистості, творчого педагога.

1. Богуш А. Рідномовна концепція Костянтина Ушинського / Алла Богуш // Дошкільне виховання.– № 3.– 2014.– С.2–5.
2. Ушинський К.Д. Вибрані педагогічні твори: [В 2 –х томах] [Т.1 Теоретичні проблеми педагогіки] / К.Д.Ушинський. – К. Рад. школа, 1983.– С.9–26, 43 – 120.
3. Хрестоматія з української класичної педагогіки: К.Ушинський, С.Русова, А.Макаренко, Г.Ващенко, В.Сухомлинський: [навч. пос. для студ. вищ. навч. закл.] / Уклад. В.П.Кравець, О.І.Мешко.– К.: Грамота, 2008. – 768 с.

АКТУАЛЬНІСТЬ ПЕДАГОГІЧНИХ ІДЕЙ К.Д.УШИНСЬКОГО

У ФОРМУВАННІ ПРОФЕСІЙНОЇ КУЛЬТУРИ

МАЙБУТНІХ МАГІСТРІВ
ПОЧАТКОВОЇ ОСВІТИ У ВНЗ*
ОКСАНА ЦЮНЯК

У всі періоди розвитку людської цивілізації проблеми культури мали першочергове значення. Передусім тому, що культура завжди була могутнім чинником соціального розвитку й відображала якісну характеристику суспільного життя. Головне в її змісті – не речі, а людина, суспільство. Загалом, людина як духовна істота завжди прагне досконалості, що надає їй сили духу, можливості творити культуру. З погляду сучасної філософії, культурології, соціології, культура несе в собі образ людини. Це дзеркало, в якому людина бачить себе і пізнає себе. Відтак, рівень культури людини визначається не тільки тим, чим вона є сьогодні, але і тим, до чого вона прагне.

У нашому сьогоденні все більшої актуальності набуває теза: “Від людини освіченої – до людини культури”. Освіта виявляє себе частиною культури, яка, з одного боку, живиться нею, а з другого – впливає на її збереження і розвиток через людину, що здобуває освіту і таким чином опановує культуру. У цьому контексті варто відзначити, що проблема формування професійної культури майбутніх педагогів у наш час є надзвичайно актуальною. Сьогодні чітко усвідомлюється, що освіта і культура, розвиваючись у взаємодії, забезпечують творчий взаємозв’язок моральних, художніх, інтелектуальних якостей особистості необхідних майбутньому фахівцю. Адже загальна культура характеризує духовний світ людини й рівень її особистісного розвитку, в той час як професійна культура являє собою відображення її професійної компетентності, ціннісне сприйняття своєї професійної діяльності та бездоганне її виконання. Слід зазначити, що сучасному фахівцю потрібні не просто знання, а цілеспрямованість в їх отриманні та використанні. На нашу думку, необхідна не просто виконавська дисципліна, а уміння працювати у колективі, толерантність стосовно міркувань і думок інших осіб, компетентність у розв’язанні проблем, гнучкість у використанні знань у нових умовах, спритність і впевненість під час зустрічі з проблемами, що мають декілька варіантів розв’язань.
Акцентуємо увагу на тому, що сучасний стан психолого-педагогічної підготовки майбутніх магістрів початкової освіти, а також формування їх професійної культури у ВНЗ потребує звернення до творчої спадщини видатних педагогів минулого.

У сузір’ї корифеїв світової педагогічної думки ім’я Костянтина Дмитровича Ушинського сяє зіркою першої величини. Завжди, коли читаєш чи говориш про Ушинського, дивуєшся його геніальності, енциклопедичності, далекогляд-ності, таланту, творчому запалу й хисту.

Як показує досвід, видатний педагог Костянтин Дмитрович Ушинський відіграв велику роль у розвитку освіти, школи і педагогічної думки українського народу. Він володів глибокими знаннями з філософії, фізіології, мови і літератури, історії, теорії та історії педагогіки.

Як засвідчує аналіз актуалізованих джерел, творчість ученого не лише не втрачає актуальності, а й набуває нового прочитання, звучання та осмислення. Українські вчені (Л. Д. Березівська, Г.П.Васянович, В.М.Довбня, І.В.Зайченко, Н.І.Калита, Ю.М.Корнейко, М.О.Носко, О.В.Сухомлинська та ін..) і російські (М.В.Богуславський, М.Ю.Гвоздецький, Є. Д. Днєпров та ін.) вивчають в різноманітних вимірах погляди видатного педагога-філософа.

Взагалі, проблемі підготовки вчителя-професіонала він приділив велику увагу у своїй науково-практичній діяльності. Думки видатного педагога К.Д. Ушинського про підготовку майбутніх учителів викладені у багатьох статтях, програмах, працях (“Проект учительської семінарії”, “Педагогічна подорож по Швейцарії”, в статтях “Про користь педагогічної літератури”).

Вимоги до педагога і його всебічної підготовки сформульовані К.Ушинським чітко та однозначно. Не дивлячись на плин часу, вони актуальні і сьогодні. Вміння не тільки вчити, а й виховувати любов до своєї професії й прихильне ставлення до дітей, відповідальне ставлення до обов’язків педагога, освіченість, ґрунтовні знання педагогіки і психології, володіння педагогічною майстерністю й педагогічним тактом – провідні риси справжнього педагога.

Звичайно, справжній педагог, на думку К. Д. Ушинського, – це той, хто постійно сам вчиться, займається самоосвітою, знайомиться з найновішою педагогічною літературою, підвищує й удосконалює свою кваліфікацію.

Стає очевидним, що специфіка навчання у вищих навчальних закладах полягає в тому, що вона вимагає продуманої організації самостійної роботи майбутніх магістрів початкової освіти, яка б забезпечувала успішне оволодіння не тільки програмовим матеріалом, але й навичками дослідження, творчої діяльності.

Пропонована К. Д. Ушинським система підготовки педагога базувалася на усвідомленні його високої ролі в житті суспільства. Йому належить думка: виховна сила виливається лише з живого джерела людської особистості. Особистий приклад педагога, за його словами, це промінь сонця для молодої душі. Слід підкреслити, що сьогодні молоді фахівці все більше починають розуміти, що їхня інтелектуальна власність – знання і кваліфікація – є унікаль-ним товаром, який дає змогу самореалізуватися на ринку праці, пристосуватися до його динамічності, мінливості. Тому вони вимагають від свого наставника не тільки навчити їх добре відомому й апробованому, але передусім, щоб він сформував їхню фахову компетентність, підготував до вимог робочого місця й посадових обов’язків, навчив учитися самостійно.

Видатний педагог прагнув привернути увагу громад-ської думки до того, яке велике суспільне значення має праця педагога і яка увага і турбота повинні бути виявлені з боку громадськості до народного вчителя. Кожен учитель повинен бути не тільки учителем, а й добрим вихователем, щоб “впливати своїм викладанням не тільки на збагачення розуму знаннями, а й на розвиток усіх розумових і моральних сил вихованця” [4, с. 242].
І сьогодні не втратили свого значення міркування ученого про науку і мистецтво виховання, про відповідаль-ність професії педагога, її непересічну роль у забезпеченні соціального прогресу. Педагог, за К. Д. Ушинським, – творець, художник своєї справи, а не автоматичний виконавець різних педагогічних правил, рецептів. Для цього йому потрібно добре знати закони розвитку дитини. Працю педагога він порівнював з творчістю художника. “Але якщо художник і скульптор відображають життя в фарбах, на полотні, в мармурі, композитор – в музичних образах, то мистецтво учителя формує духовне обличчя самої людини” [5, с. 26-27]. Ушинський вимагає від кожного педагога, щоб він любив свій фах, з почуттям відповідальності ставився до великої всенародної справи.

Відтак, основним принципом у підготовці майбутніх магістрів початкової освіти у ВНЗ виступає єдність педаго-гічної теорії й практики. У цьому сенсі К. Д. Ушинський рекомендував звертати увагу на якість проведення занять. Він був глибоко переконаний, що для професії педагога потрібні не тільки знання з педагогіки і психології. Наставник молоді повинен удосконалюватися і в творчій педагогічній практиці. “Метод викладання, – писав з цього приводу видатний педагог, – можна вивчити з книги або зі слів викладача; але набути навичку застосування цього методу можна тільки діяльною й тривалою практикою” [3, с. 583]. Педагогічну діяльність К. Д. Ушинський відносив до числа найскладніших мистецтв. Тому добрим вихователем може бути та людина, яка має “покликання, охоту і здібності до своєї діяльності” [4, с. 248].
На заняттях з будь – якої навчальної дисципліни у ВНЗ майбутні магістри початкової освіти мають бачити живе, творче застосування як положень педагогічної науки – дидактики, теорії виховання, педагогічної майстерності – так і положень психології при організації навчального процесу, нових дидактичних теорій і концепцій, знахідок у галузі методики. Лекція чи семінар мають навчити не тільки новому, а й тому, як найефективніше організувати пізнавальну діяльність кожного присутнього на занятті.

Нам імпонують думки К. Д. Ушинського про те, що учитель має бути завжди зацікавленим в удосконаленні своїх знань і педагогічної майстерності, пошуках наукових основ своєї роботи. За переконанням ученого, основним завданням педагогіки має бути вироблення у майбутніх педагогів свідомого ставлення до педагогічної діяльності і закладення міцних основ для майбутньої систематичної праці над собою. К. Д. Ушинський в своїх роботах підкреслював, що педагог не повинен обмежуватись отриманими знаннями, він успішно навчає до тих пір, поки сам навчається. Тому надзвичайно важливо розвивати у майбутніх магістрів початкової освіти здатність і готовність до постійного розширення свого наукового і педагогічного світогляду. Також важливим для їх педагогічної майстерності є уміння аналізувати свій досвід роботи, вибрати з нього суттєві моменти, створити, таким чином, свій стиль викладання, свою навчально-виховну систему.

Ушинський розробляв питання психології, усвідомлю-ючи їх важливість для педагогіки. Пізнаючи закони психічного життя людини, педагог швидше й успішніше виробить у себе педагогічний такт, без якого він ніколи не зможе стати хорошим вихователем.

Торкаючись питання про психологічну природу навчання, Ушинський розвиває глибоко правильну думку про те, що процес навчання насамперед є процесом вольовим. Навчання повинно не тільки ґрунтуватися на волі, а й сприяти розвиткові і зміцненню цієї високої якості особистості. Дає ряд цінних вказівок, а саме: будувати процес навчання на ґрунті живого споглядання, руху від незнання до знання, використовуючи різноманітні засоби (живе слово, наочність, порівняння тощо).

К. Д. Ушинський розробив зміст спеціальної підготовки вчителя, визначив коло наук для вивчення майбутніми учителями. Він наголошував на всебічній підготовці вчителя, щоб він мав пізнання не лише в законі Божому, граматиці, арифметиці, географії та історії, але й у природничих науках, медицині, сільському господарстві; окрім того, вчитель має вміти добре писати, малювати, креслити, читати ясно і виразно і, якщо можливо, навіть співати. Центральне місце серед цих наук він відводить рідній мові, бо цей предмет входить в усі інші предмети і вбирає в себе їхні результати.

К. Д. Ушинський у багатьох своїх творах відстоював думку, що мовою виховання молодого покоління повинна бути рідна, а не іноземна мова. У рідній мові він вбачав “найповніший і найпевніший літопис всього духовного, багатовікового життя народу”. Рідна мова навчала і виховувала тоді, “коли не було ще ні книг, ні шкіл, і продовжує навчати його до кінця народної історії”. Відстоюючи навчання молоді рідною мовою, Ушинський, звичайно, не заперечував необхідності вивчення іноземних мов, навпаки, писав він, “ми вважаємо це вивчення необхідним… Ми скажемо більше: знання іноземних європейських мов і особливо сучасних тільки й може дати людині можливість повного, самостійного й не однобічного розвитку, а без цього прямий і широкий шлях науки буде для неї завжди закритий” [4, с. 278].

Однак іноземну мову слід вивчати на ґрунті досконалого знання рідної мови. Важливе місце К. Д. Ушинський відводив формуванню у молоді високих моральних якостей, або, як він висловлювався, вихованню “людини в людині”. Виховання повинно бути спрямоване на подолання в людей негативних рис характеру і поведінки та на формування в них почуття добра. “Виховання, – писав автор, – повинно просвітити свідомість людини, щоб перед її очима лежав ясний шлях добра” [4, с. 105].

Підкреслюючи, що мовлення людини завжди пов’язане з її думкою і є органічним її витвором, “який у ній корениться й безперестанно з неї виростає”, Ушинський твердить, що “той, хто хоче розвивати в учня здібність мови, повинен розвивати в нього насамперед здібність мислити” [6, с. 262]..
Розуміючи, що всебічний розвиток особистості неможливий без трудової діяльності, він в багатьох своїх творах відстоював думку про необхідність виховання в підростаючого покоління любові до праці, вироблення звички систематично працювати як розумово, так і фізично. Він говорить, що тіло, серце і розум потребують праці і ця потреба є настільки надійною, що коли її не буде, то людина неодмінно піде по шляху добровільного і непомітного самознищення, бо лише “праця, особиста, вільна праця – це й є життя” [7, с. 390]. Говорячи про значення праці в житті людини, Ушинський мав на увазі не тільки фізичну, а й розумову працю, підкреслюючи необхідність поєднання їх.

Отже, з вище сказаного можна зробити висновок, що головним у формуванні професійної культури майбутніх магістрів початкової освіти є оволодіння певним обсягом теоретичних знань, практичними вміннями і навичками, формування особистісних якостей, а головне – формування педагога як фахівця і як людини високої культури, яка має особистий позитивний вплив на особистість вихованця. Спеціальні фахові знання в поєднання з активною зацікавленістю різними галузями духовного і громадського життя, з одного боку, сприяють всебічному розвитку молодого педагога як людини, а з другого – допомагають ефективніше працювати за спеціальністю, підвищувати якість професійно-педагогічної діяльності.

Таким чином, розуміння К. Д. Ушинським проблеми педагога було прогресивним у свій час і досі залишається співзвучним нашій епосі.

Безумовно, творча й педагогічна спадщина Костянтина Дмитровича Ушинського потребує подальшого ретельного вивчення, аналізу, якнайширшого впровадження в практику роботи сучасного фахівця.

1. Грищенко М. М. Спадщина К. Д. Ушинського і питання педагогіки вищої школи [Текст] : (метод. розробка). – К.: [Київський держ. ун-т ім. Т.Г. Шевченка], 1975. – 166 с.

2. Психологічна спадщина К.Д. Ушинського [Текст]: збірник / За ред. Г.С.Костюка. – К. : Радянська школа, 1963. – 236 с.

3. Ушинский К. Д. Избранные педагогические сочинения. / Константин Дмитриевич Ушинский. – М.: Учпедгиз, 1954. – 733с.

4. Ушинський К. Д. Твори в шести томах / К.Д. Ушинський / – К.: Радянська школа, 1955. – Т. 1. – 447 с.
5. Ушинський К. Д. Твори в шести томах / К.Д. Ушинський / – К.: Радянська школа, 1952. – Т.4. – 520 с.

6. Ушинський К. Д. Твори в шести томах / К.Д. Ушинський / – К.: Радянська школа, 1954. – Т.5.– 430 с.

7. Ушинський К. Д. Твори в шести томах / К.Д. Ушинський / – К.: Радянська школа, 1955.– Т.6 – 616 с.

ВИКОРИСТАННЯ ЛІТЕРАТУРНОЇ СПАДЩИНИ
К. Д. УШИНСЬКОГО В РОБОТІ ДНЗ З РОЗВИТКУ МОВЛЕННЯ ДІТЕЙ*

ЗОЯ СЕРГЕЄВА
У час реформаційних перетворень у всіх сферах життя суспільства, формування громадського, ринкового, конку-рентного середовища проблема виховання культурної, грамотної, освіченої людини постає особливо гостро. Виховання такої людини неможливе без навчання рідної мови та розвитку її мовлення ще з дошкільного віку. Сьогодення вимагає від дитини володіння чистою, правиль-ною звуковимовою, граматичною правильністю мови, уміння послідовно, зв’язно, логічно відповідати на запитання, будувати розповідь, переказувати знайомі твори.

Питання розвитку мовлення дошкільників розгляда-ється у новій редакції Базового компоненту дошкільної освіти. У документі зазначається, що розвиток мови в дошкільному віці визначається як досягнення дитиною комунікативної компетентності, яка включає можливість засобами мови вирішувати завдання навчання та виховання в умовах різних видів діяльності [1].

З огляду на це для педагогіки актуальним є вивчення, узагальнення та систематизація усього педагогічного досвіду, пов’язаного з даною проблемою. Тому доцільно буде звернутись до витоків вітчизняної думки і проаналізувати творчість видатного українського педагога К. Д. Ушинського.

Вчення К. Д. Ушинського про значення рідної мови у виховному процесі відіграло важливу роль у справі подальшого розвитку методики початкового навчання рідної мови, у науковій і педагогічній роз​робці питань дошкільного навчання та виховання. Положення педагогіки про рідну мову, засновані К. Д. Ушинським, наповнені новим конкрет-ним змістом, стануть особливо корисними на сучасному етапі, коли мовна освіта будується на нових концептуальних засадах, в основі яких лежать насам​перед практичні цілі. Саме ці цілі процесу навчання дітей рідної мови були особливо пріоритетними у педагогічній спадщині К. Д. Ушинського. Тому ідеї, думки, висловлювання видатного земляка щодо ролі рідної мови в освітній системі мають стати особливо слушними для авторів сучасних програм і підручників, методичних посібників, для педагогів, що працюють в галузі дошкільної освіти, для вчителів початкової ланки освіти.

До спадщини К. Д. Ушинського у питанні про навчання рідної мови та розвитку мовлення дітей ще з дошкільного віку зверталося чимало вчених та педагогів минулого та сучасності. Вчені та письменники: І. П. Деркачов, О. В. Дух-нович, Л. Г. Глібов, М. С. Грищенко, Г. С. Костюк, О. Д. Мазуркевич, В. Мосіяшенко, Т. Г. Шевченко та інші. Так, І. П. Деркачов цінував К. Д. Ушинського як видатного педагога, громадського діяча та видатну людину того часу. По–справжньому прийняли та втілили в життя педагогічну спадщину К.Д. Ушинського відомий педагог О. В. Духнович, поет і педагог Ю. Федькович, письменник і педагог О.С. Маковий, які при написанні своїх віршів та прозових творів для дітей звертались до художніх творів видатного класика – педагога. Прибічником К. Д. Ушинського і поширювачем його ідей був С. В. Васильченко. Т. Г. Шевченко знав К. Д. Ушинського та читав його педагогічні твори. Дослід-ники стверджують, що працюючи над “Букварем южнорус-ским” для недільних шкіл України, поет звертався до ранніх творів Ушинського. Спадщина К. Д. Ушинського стала важливим основою у становленні видатних вітчизняних педагогів А. С. Макаренка і В. О. Сухомлинського.

Нині, коли Україна продовжує розбудовувати свою державність українською мовою і коли постає питання другої державної мови – російської, вчення К. Ушинського щодо місця рідної мови у процесі навчання і виховання підростаючого покоління є надзвичайно актуальним.

Розкриваючи значення рідної мови, К. Ушинський виокремлює в пій насамперед народність. Він вважає, що мова кожного народу ство​рена самим народом, а не кимось іншим. Із мови народу народжується і поет, і музикант, і художник. Саме тому великий педагог закликав любити і ніколи не забувати рідну мову.

В мові Ушинський вбачав найтісніший живий зв'язок між минулими, сучасними і прийдешніми поколіннями. За його переконанням, мова і народ нерозлучні. Якщо зникає мова, перестає існувати і сам народ. Він наголошував, що поки жива мова живий і народ.

У характеристиці рідної мови К. Ушинського виступив глибокий патріотизм, любов до свого народу. Мова є повним відображенням Батьківщини і духовного життя народу. Вона є тлумачем рідної природи. Захищаючи рідну мову, К. Ушинський різко критикував систему на​вчання в тогочасній Росії, коли дітям нерідко виписували гувернерів із–за кордону і з перших років життя навчали французької чи іншої мови, забуваючи про рідну. Слово – вихователь добро​ти, чесності, гуманності, почуття громадського обов'язку, любові до природи, праці, вихователь ши​роких естетичних смаків.

Як патріот своєї Вітчизни, К. Д. Ушин​ський дійшов висновку, що людина, яка з дитинства позбавлена рідної мови, залишиться непотрібним членом суспільства, ніколи не зрозуміє народ, залишиться людиною без батьківщини, яку б маску патріотизму вона не надягла пізніше.

К. Д. Ушинський створив не тільки наукові педагогічні праці, а й багато казок та оповідань для читання та розпо-відання дітям, які є одними із кращих зразків художніх творів для дітей, адже мова казок та оповідань К. Д. Ушинського багата на різноманітні художні засоби, доступна дітям дошкільного віку, його твори невеликі за обсягом та цікаві за змістом, тобто повністю відповідають сучасним вимогам до підбору художніх творів для використання в дошкільних навчальних закладах. На жаль, в сучасних дошкільних закладах практично не використовується літературно – педа-гогічна спадщина К. Д. Ушинського в роботі з дітьми дош-кільного віку. Тому проблема використання літературно – педагогічної спадщини К.Д. Ушинського у роботі з розвитку мовлення дітей дошкільного віку є актуальною з погляду сьогодення.

З метою повернення у навчально–виховний процес дошкільних навчальних закладів художніх творів видатного педагога К. Д. Ушинського та їх популяризації ми пропо-нуємо перелік ряду художніх творів та методику роботи з ними в системі навчально-виховної роботи ДНЗ з розвитку мовлення.

Багатогранна спадщина педагога – класика не втратила своєї актуальності і в наш час. Є що почерпнути в спадщині К. Д. Ушинського і нашим сучасникам.

Із цією метою ми намагалися вивчити досвід вихователів сучасних дошкільних навчальних закладів України щодо реалізації поглядів К.Д. Ушинського на навчання, виховання та розвиток дитини. Для цього ми проа-налізували основні фахові періодичні видання, в яких висвіт-люється досвід роботи працівників дошкільних начальних закладів. Є ряд публікацій, направлених на висвітлення педагогічного досвіду самого видатного педагога.

Публікацій з висвітленням практичного досвіду вихователів по використанню літературної спадщини К. Д. Ушинського з метою розвитку мовлення дошкільників не виявилось.

Ми проаналізували наявність переліку художніх творів за авторством К. Д. Ушинського, що пропонуються для читання та розповідання дітям дошкільного віку у альтернативних програмах.

В зв’язку з тим, що програми “Малятко”, “Дитина”, “Дитина в дошкільні роки” не містять переліку художніх творів для читання та розповідання для дітей дошкільного віку, ми зробили висновок, що художні твори для ознайомлення вихователь підбирає самостійно. Методичні рекомендації до програми “Малятко” у розділі “Мовленнєве спілкування” містять перелік прізвищ авторів, з художніми творами яких рекомендується ознайомити дітей дошкільного віку. Слід наголосити, що серед рекомендованих прізвищ прізвища К. Д. Ушинського немає.

Аналіз розділу “Перелік художніх творів (орієнтовний)” Базової програми розвитку дитини дошкільного віку “Я у світі” показав, що у списку літератури для читання для молодшого та середнього дошкільного віку програма визначає такі художні твори К. Д. Ушинського: казка “Козенята та вовк”; оповідання “Чуже яєчко”, “Бджілка на розвідці”.

Для старшого дошкільного віку програма пропонує для читання оповідання К. Д. Ушинського “Умій почекати” та “Чотири бажання”.

На нашу думку, пропонована кількість художніх творів для читання та розповідання недостатня, адже видатний педагог створив багато чудових оповідань та казок для дітей, які є одними з кращих зразків художніх творів для дітей, мова яких багата на різноманітні художні засоби, доступна для розуміння дітям дошкільного віку. Твори невеликі за обсягом та цікаві за змістом, тобто повністю відповідають сучасним вимогам до підбору художніх творів для використання в дошкільних навчальних закладах.

Пропонуємо перелік художніх творів для різних вікових груп та окремі зразки їх використання в роботі ДНЗ.

Молодша група: “Козенята та вовк”, “Півник з сім’єю”, “Васько”, “Мишки”.

Середня група: “Бишка”, “Гуси”, “Півень та собака”, “Птахи”.

Старша група: “Органи людського тіла”, “Чуже яєчко”, “Чотири бажання”, “Умій почекати”, “Бджілка на розвідці”.

Середня група. Заняття з розвитку мовлення.

Тема: Читання оповідання ,,Гуси”

Мета:

1. Зв’язне мовлення: продовжувати вчити переказувати невелике оповідання, вперше прочитане дітям.

2. Словник: закріпити значення виразів: свійські тварини, дикі тварини.
3. Звукова культура: уточнювати, закріплювати правильну вимову приголосних звуків рідної мови.

Матеріал: ілюстрації до оповідання; іграшка хлопчика Василька.

Художньо-мовленнєва діяльність.

Вивчення вірша І. Неходи ,,Наш гусак піднявсь на кладку”

Мета: продовжувати вчити дітей чітко, виразно розповідати вірш; продовжувати формувати виразність мовлення дітей; розвивати пам'ять, мислення; виховувати любов до тварин.

Матеріали: картинка із зображенням гусака.

Гра - драматизація за оповіданням ,,Гуси”

Мета:

1. Зв’язне мовлення: продовжувати вчити переказувати невелике оповідання, вперше прочитане дітям.
2. Словник: закріпити значення слів: стерегти, полювання, слідити, ноша.
3. Звукова культура: уточнювати, закріплювати правильну вимову приголосних звуків рідної мови.
Матеріал: маски Василька, батька Василька, гусей.

Бесіда за картиною ,,Гуси”
Мета: продовжувати вчити дітей складати невеликі розповіді – описи про сюжетну картину за зразком вихователя та запитаннями вихователя; розвивати мовлення, мислення, увагу, уяву; виховувати любов до тварин, почуття прекрасного.

Матеріали: картина із зображенням гусей у небі.

До запропонованої системи роботи можуть бути включені заняття з розвитку мовлення, образотворчої діяльності, різні види художньо-мовленнєвої діяльності, робота у повсякденному житті: під час проведення спостережень, дидактичних, рухливих, сюжетно-рольових ігор. Ця робота буде сприяти успішному здійсненню завдань формування мовленнєвої компетентності дітей усіх вікових груп ДНЗ.

1. Базовий компонент дошкільної освіти (нова редакція) наук. кер. Богуш А. М. // Дошкільне виховання. – 2012. № 7. – С. 4-19.

2. Гавриш Н. Художньому слову гідне місце в освітньому процесі. / Н. Гавриш // Дошкільне виховання. – 2006. – № 3. – С. 15

3. Піроженко Т. Сучасні підходи до мовленнєвого розвитку дитини / Т. Піроженко // Дошкільне виховання. – 2001. –№ 1. – С. 10-11

ПОСТАТЬ К.Д. УШИНСЬКОГО В ІСТОРИКО-ПЕДАГОГІЧНОМУ ДИСКУРСІ ГАЛИЧИНИ

(ДРУГА ПОЛОВИНА ХІХ – ПОЧАТОК ХХ СТ.)

ДМИТРО ГЕРЦЮК
Передові педагогічні ідеї видатного вітчизняного педагога-демократа, основоположника наукової педагогіки К. Д. Ушинського мали великий вплив на розвиток педагогічної думки як в національному, так і світовому масштабах. Обґрунтовані ним суспільно-педагогічні проблеми і шляхи їх вирішення особливо актуалізовувалися і були на часі там, де започатковувалися процеси націотворення, де народні маси ставали на шлях свого національного поступу, пошуку національної ідентичності.
У цьому зв’язку будемо говорити про Галичину. У середині ХІХ ст. в Австрійську імперію, що була величезним територіальним конгломератом і складалася із суміші різних народів й етнічних груп, проникають, попри всі зусилля стримати їх, нові суспільні ідеї, економічні відносини, що існували на той час в Європі. Правляча династія Габсбургів була поставлена перед необхідністю проведення реформ, в прискоренні яких вирішальне значення відіграла революція 1848–1849 рр. Крім скасування панщини і запровадження конституційного правління як найбільш реального її досягнення, вона, що не менш важливо, розбудила у багатьох поневолених народів почуття національної гідності, прагнення до свободи, національного визволення.
 Саме 1848 рік дав змогу українцям Галичини вперше в своїй історії поставити питання про самовизначення, заснувати свої національні установи. Найбільш плідною і яскравою виявилася діяльність створеної 1848 р. Головної Руської ради у Львові. Підняті нею на державному рівні проблеми розвитку української мови (зрівняння її в правах з іншими мовами монархії, широке запровадження в навчальних закладах, видання книжок рідною мовою, відкриття кафедри української мови у Львівському університеті та ін.), питання розбудови освітньо-шкільної справи, здійснені з цією метою ряд конкретних заходів – проведення з'їзду української інтелігенції ("Собору руських учених"), організація літературно-наукового товариства "Галицько-руська матиця", започаткування української преси та інші акції сприяли подоланню багаторічної інертності та пасивності корінного населення, стали предтечею планомірної і систематичної роботи з національного відродження української нації.

 Новий поштовх до активізації національного життя західноукраїнського суспільства справили реформи австрійського законодавства 1860 і, особливо, 1867 рр. та поновлення на їх підставі конституційного устрою в державі. Офіційне продекларування прав і свобод, гарантування національної рівноправності всіх народів монархії відкривало перед українцями певні можливості юридично виражати і захищати свої національні і соціально-економічні інтереси, давало змогу вести різнопланову політичну, культурно-освітню і організаційну діяльність.

До політичного і національного пробудження західних українців причинилася і передова українська інтелігенція Наддніпрянської України. Репресована російським царатом в 60-70-х рр. ХІХ ст., свої надії вона покладала на західноукраїнські землі, де “не сягали Валуєвські циркуляри, ні царські укази”, а гарантовані австрійським законодавством народам права, на її думку, створювали необхідні передумови для початку організованої праці по відродженню не тільки місцевих українців, але і могли справити благотворний вплив на розвиток національних процесів в усій Україні. Надана нею вагома моральна, матеріальна та інтелектуальна допомога, сприяла переміщенню в Галичину центру нового українського Ренесансу, перетворення її у своєрідний національний П'ємонт, де “спільними силами усієї України стало активно розвиватися національне життя, де творилися вартості на потребу цілої України” [5].
У 60-х рр. ХІХ ст. на авансцену суспільно-політичного життя Галичини вийшла нова генерація молодої світської інтелігенції – вчителі, правники, літератори, студенти, завдяки зусиллям яких національний рух набув нового звучання і сили. Називаючи себе народовцями, вістря своєї діяльності вони спрямовують на відновлення духовного коріння української нації, відродження культурної спадщини свого народу, культивування і пропаганду української мови як найефективнішого, на їх думку, способу вираження національної самобутності, ширення “щирої української ідеї”
Керуючись принципом “Спирайся на власні сили”, народовецька інтелігенція вже в 60-70-х рр. ХІХ ст. осягнула певні успіхи в культурному піднесенні західноукраїнського громадянства. “Справжньою школою науки рідної мови, літератури та історії” стали т.зв. громади, що організовувалися з метою національного освідомлення учнівської та студентської молоді в навчальних закладах. Широкий спект проблем культурного і літературного характеру, великий вибір творів Т.Шевченка, інших відомих українських письменників знайшли відображення на сторінках періодичних видань (“Вечерниці”, “Мета”, “Нива”, “Правда” та ін.); на дієвий засіб поглиблення національної свідомості перетворився, заснований 1868 р. у Львові, український театр. Цілим комплексом завдань по піднесенню культурно-освітнього рівня народних мас стало займатися новоорганізоване товариство “Просвіта”. При підтримці східних українців розпочало діяльність і Літературне товариство імені Т. Шевченка, яке згодом стало одним із найяскравіших явищ українського відродження в регіоні.

Цілям національного виховання української молоді була підпорядкована пильна увага кращих педагогів до розвитку рідномовної дитячої преси, чим розраховувалося в якійсь мірі компенсувати відсутність належного навчального забезпечення, дати дітям можливість "вдома отримати ті відомості, які в інших народів здобувалися на шкільному ослоні" [1].

 З цією метою у 1869 р. у Львові було започатковано видання ілюстрованого журналу для дітей "Ластівка". Виходив 1869–1881рр. спочатку як щотижневий додаток до газети "Учитель", з 1875 – як самостійний орган. Поза сумнівом, він підготував ґрунт для подальшого розвитку української дитячої преси, зокрема заснування знаменитого "Дзвінка" , навколо якого згуртувалися прогресивні вчителі і літератори того часу.

Попри певне москвофільське спрямування, нав'язуване головним редактором М. Клемертовичем, журнал “Ластівка” був свого часу чи не єдиним українським виданням для дітей. На його сторінках друкувалися поезії Т. Шевченка, С. Руданського, М. Шашкевича, Ю.Федьковича, а також оповідання, казки, статті історичного, природознавчого та релігійного змісту, господарські поради тодішніх галицьких і буковинських авторів – С. Воробкевича, Д. Вінцковського, Г. Врецьони, І. Гушалевича, Б. Дідицького, А. Добрянського, Г. Купчанки, В. Масляка, І. Пасічинського, Г. Полянського, Павла Свого та ін.

Саме на шпальтах цього видання вперше на західноукраїнських землях була зроблена спроба використати ідею народності виховання К.Д.Ушинського, про що свідчать систематичні публікації окремих матеріалів з його "Рідного слова". У номерах журналу зустрічаємо низку оповідань з посиланням як на сам твір, так і на прізвище автора. За нашими підрахунками, у перший рік видання у перекладі на “язычіє” за етимологічним правописом було опубліковано понад десяток коротких, глибокого повчального змісту оповідань, історій, казок, байок (“Лис і збанок”, “Хлоп і медвідь”, “Когут і пес”, “Гуска і журавель”, “Кінь і плуг”, “Дідунь” та ін.), проникнутих мудрістю народної педагогіки, народного фольклору, духом гуманізму, милосердя, безкорисливої праці [4].
Ім’я і діяльність К. Д. Ушинського знайшли свій відголос у галицькій пресі у рік відзначення 25-ї річниці від дня смерті видатного вченого-педагога. Заслуговує на увагу стаття безіменного автора під назвою “Двадцятьпятьлітні роковини смерти Костя Ушинського”, опублікованої у часописі “Зоря” наприкінці 1895 р. За всіма припущеннями, слово про Костянтина Ушинського міг підготувати тодіщній редактор цього періодичного видання, відомий в Галичині громадський і культурно-освітній діяч Осип Маковей.
Cтаття цінна високою оцінкою творчості К. Ушин-ського, його твердої громадянської позиції. “Не брати участі в сьому святкуванні, – пише автор, – ми не можемо: толерантність небіжчика, його справедливе, щире бажання, щоб наш народ освічувався в своїй національній школі, є навіки примусом нам до святкування” [2].
Галицький читач отримав змогу коротко ознайомитися із основними віхами біографії цієї славної людини із “давньої української шляхти”. У статті дано високу оцінку головному науковому твору К. Ушинського – праці “Людина як предмет виховання”, яку автор статті називає “вельми вартою працею, що стала ерою нової педагогічної думки, цілком відповідної тому вихованню, якого вимагає психологічна і фізична організація школяра…”. Спадщина К. Ушинського, наголошується в замітці, має велике значення не тільки для національної, але і для світової педагогічної науки. “Для свого часу ся книжка Ушинського була надзвичайним, оригінальним твором, якого не було й за кордоном…, вона стала програмою раціональної педагогіки”.
Високу оцінку у статті дано і іншим його творам, зокрема “вельми гарним підручникам” – “Дитячий світ” та “Рідне слово”, а самого педагога автор називає “знаменитим реформатором шкільного діла”. “Толерантність наційна вкупі з його корисною педагогічною працею здобули йому безсмертну славу... ”, – так підсумовує автор поза сумнівом цінної розвідки наукові і громадянські заслуги К. Ушинського.
Свідченням визнання у Галичині заслуг Костянтина Ушинського є поширення в краю його наукових праць. Відомий український історик педагогіки Ф. Науменко, досліджуючи вплив видатного педагога на педагогічну думку в Західній Україні, наводить цікавий факт появи у Львові другого видання твору К.Ушинського “Людина як предмет виховання”. Ця книга, як стверджує дослідник, була придбана в одній із книгарень півдня України (Миколаєва або Херсона) і потрапила до приватної колекції, спочатку М. Шароцької, а з 1876 р. М. Турчанської. Відшукати якісь відомості про цих осіб Ф.І. Науменку не вдалося. Згодом цінний екземпляр книги був переданий бібліотеці Наукового товариства ім. Т.Г Шевченка у Львові [6, c. 287].

Власне НТШ, як авторитетна українська наукова інституція, в полі зору якої перебували події тодішнього наукового життя в Україні та за її межами, не обминула своєю увагою працю відомого російського письменника і педагога М.Л. Пєсковського під назвою “К.Д. Ушинский, его жизнь и деятельность”, яка побачила світ у 1892 р. у Санкт-Петербурзі. Автор відомий своєю активною літературно-журналістською діяльністю, участю у підготовці низки видань у біографічній і біографічно-художній серії “Життя видатних людей”, яку здійснював у 1890-1924 рр. російський видавець і просвітитель Ф. Павленков. 119 за рахунком книга із названої серії була присвячена видатному педагогові К.Д. Ушинському.

З цього приводу у головному серійному виданні товариства – “Записках НТШ”, т. 8 за 1895 р., була опублікована розгорнута рецензія на вищезгадану працю. Її підготував відомий український громадський діяч, журналіст і видавець, член-засновник НТШ Кость Паньківський. Очевидно, авторство цієї рецензії не є випадковим. К. Пань-ківський належав до когорти тих українських діячів-патріотів, які активно здійснювали національно--просвітницьку діяльність серед населення, обстоювали право українців на рідну школу і українську мову. Він брав дієву участь у роботі багатьох культурно-освітніх товариств – “Просвіта”, “Руська Бесіда”, “Руське Товариство Педагогічне”, редагував журнали “Письмо з Просвіти”, “Читальня”, “Зоря”, “3еркало” (1891–1893), “Батьківщина” (1897), “Дзвінок” (1899–1900), видавав книжкову серію “Дрібна бібліотека”, підтримував тісні зв'язки з Б. Грін-ченком, П. Грабовським, М. Драгомановим, С. Єфремовим, М. Коцюбинським, А. Кримським.
Оцінюючи книгу М. Пєсковського, К. Паньківський віддав належне авторові у доброму висвітленні біографії “нашого земляка, талановитого педагога”, засвідченні його “щирості, сталості, гуманізму і справедливості” [3]. Водночас вважає, що у праці не розкрито погляди К. Ушинського на на національну мову у школі, стверджує, що його позиція у цьому питанні була недвозначною, він ревно “виступав в обороні рідного слова”.
На підтвердження цього постулату К.Паньківський наводить розлогу цитату із статті К. Ушинського “Педагогічна подорож по Швейцарії”, де він розвиває тему рідної мови і необхідності навчання рідною мовою, а також торкається проблем української школи: “Мало успіху матиме та школа, в яку дитина приходить з дому, наче з раю в пекло, і з якої вона біжить додому, мов з темного пекла, в якому все темне чуже й незрозуміле, у світлий рай, де все світле, зрозуміле й близьке серцю; а майже таке враження повинна справляти школа на дитину малоросіянина, коли вона починає відвідувати це дивне місце, в якому одному тільки на все село й розмовляють незрозумілою мовою. Дитину, яка не чула дома жодного великоруського слова, починають у школі з першого ж дня ламати на великоруський лад… Така школа з першого ж дня, і дуже непривітно, нагадує дитині, що вона не дома і, безперечно, здається їй букою. Якщо така школа не пустить коріння в народне життя і не принесе для нього корисних плодів, то чого ж тут дивуватися? Інакше й бути не може. Така школа, по-перше, значно нижча за народ: що ж означає вона із своєю сотнею погано завчених слів перед тією безмежно глибокою, живою й багатою мовою, яку виробив і вистраждав собі народ протягом тисячоліття: по-друге, така школа безсильна, бо вона не будує розвитку дитини на єдино плідному духовному грунті – на рідній мові й на народному почутті, що відбилося в ній; по-третє, нарешті, така школа непотрібна: дитина не тільки входить у неї із зовсім чужої їй сфери, а й виходить з неї в ту саму чужу їй сферу… Що зробила школа? Гірше, ніж нічого. Вона на кілька років затримала природний розвиток дитини; лишається, правда, грамотність або, краще сказати, напівграмотність, та й то не завжди, і може знадобиться для того, щоб напівросійською говіркою написати якусь ябеду; душу ж людини така школа не розвиває, а псує”.
Над цими словами, радить К. Паньківський, авторові рецензованої книги “треба було б зупинитись, бо в них велика вага” [3, c. 54]
 Ці слова, як і педагогічні ідеї К. Ущинського загалом, не втратили свої актуальності і сьогодні.
 ––––––––––––––––––––
1. Волох С. Книжка дітям // Світло. – 1910. – Кн.3. – с. 5.

2. Двадцятьпятьлітні роковини смерти Костя Ушинського // Зоря. – 1895. – № 24. – С. 478.
3. К.П. [Кость Р Паньківський]. Рецензія на публікацію “К.Д. Ушинскій, его жизнь и діятельность (Біографіческій очеркъ” М.Д Песковского (Біографіческая бібліотека Ф. Павленкова. Ластівка",Спб,1893. 80 с. // Записки НТШ. – Т.8. – 1895. – С. 53-54.
4. Ластовка. 1869–1881.
5. Лозинський М. Галичина в життю України //Вісник Союзу Визволення України. – 1916. – Ч. 65-66. – С.36.

6. Науменко Ф.І. До питання про вплив К.Д. Ушинського на педагогічну думку в Західній Україні / Педагогічні ідеї К.Д. Ушинського. – К., 1974. – С. 285–291.

ВНЕСОК Ф. НАУМЕНКА У ДОСЛІДЖЕННЯ ПЕДАГОГІЧНИХ ІДЕЙ К. УШИНСЬКОГО*
ХРИСТИНА КАЛАГУРКА

Спадщина видатного українського педагога Федора Івановича Науменка (1901-1991), яка нараховує понад 140 опублікованих дослідження, а також низку рукописних матеріалів з історико-педагогічної та дидактично-виховної проблематики залишила вікопомний слід в історії українського шкільництва.
Особливо вченому імпонувало досліджувати історію українського народу, його педагогічну думку, тому науковий доробок з цієї тематики є найчисельнішим. Він писав: “Історія українського народу – це історія дуже тривалої, хоч і драматичної, але активної самостійної боротьби за своє соціальне й національне визволення, за возз’єднання. Саме на показі таких історичних традицій ми зможемо виховати з поколінь нашого народу людей блискучих поривань у майбутнє, які впишуться в майбутню історію […] своєю неповторною чарівною мовою, блискучою на різних ділянках культурою, чудесними нашими традиціями” [4; арк. 234]. Дослідник схилявся до тої думки, що через знання історії, а особливо ідей видатних світил, що працювали на благо українського народу та його самобутності можна виховати свідому націю, здібну і спраглу до саморозвитку та самоосвіти. Відзначимо, що одним із важливих напрямів історико-педагогічних досліджень Ф. Науменка був персоналістичний. Вчений підготував низку публікацій про діяльність видатних українських педагогів – І.Борецького, Г. Сковороди, І. Ставровського, А. Бачинського, Ю.Федько-вича, О.Духновича, А. Макаренка та інших, – та проаналізував їх внесок у розвиток вітчизняної педагогічної думки, по-новому озвучивши їх роль в історії української освіти.
Особливе місце в скарбниці педагогічних досліджень вченого належало видатному педагогу-демократу, одному із творців народної педагогіки – Костянтину Ушинському. Власне цю постать вчений зараховував до тих світил, які в ХІХ ст. сформували нові освітньо-виховні традиції, а також вклали власну лепту в зародження національної системи виховання.
Початок історико-педагогічних досліджень Ф.Науменка про К.Ушинського, за спогадами самого ж вченого [2], припадають на кінець 1930-40-х рр. Готуючи статтю до московського журналу “Виховання школяра” на загальну педагогічну тему, вчений зробив першу спробу в цій роботі висвітлити К. Ушинського як видатного українського педагога-класика. З огляду на те, що вказане періодичне видання виходило в Росії, де на той час працював дослідник, видавництво відмовило автору прийняти до друку такого змісту роботу [2; арк. 89]. Причина відмови найперше полягала в тому, що в той час в наукових російських та українських колах особливо посилилася дискусія за національну приналежність К. Ушинського.
Вперше дати цілісну оцінку педагогічним ідея К. Ушинського Ф. Науменко спробував у статті “Повторення – основа закріплення знань”. Заслугою вченого стало також те, що тут він відобразив актуальність та співзвучність цих ідей для радянської школи [2; арк. 90]. Своє продовження ця проблематика віднайшла в наступній роботі вченого – “Повторення навчального матеріалу за К. Ушинським”, підготовану в співавторстві з Л. Александровою під прибраним прізвищем Б. Андронович. У праці викладено основні думки класика про повторення як один із передових методів попередження неуспішності серед школярів [6; арк. 84-85].

Серед числа найбільш успішних науково реалізованих задумів Ф. Науменка став тематичний збірник, підготовлений з нагоди 135-річчя від дня народження К. Ушинського – “Педагог-демократ К. Д. Ушинський” (1959 р.). У збірнику були вміщенні статті, які висвітлювали сторінки життя педагога, подавали аналіз його педагогічних ідей, а найголовніше – інтерпретували К. Ушинського як українського педагога, що цілковито суперечило російській концепції про його погодження.

Поява збірника “Педагог-демократ К. Д. Ушинський” була належно оцінена серед українського наукового загалу. Особливо відзначив актуальність цієї роботи відомий дослідник К. Ушинського, ініціатор видання його творів та епістолярної спадщини 50-х – початку 60-х рр. минулого століття [7; арк. 5] професор В. Струмінський. Він писав, що в цьому збірнику червоною ниткою протягнута ідея зображення Ушинського як великого прогресивного педагога-демократа, і що саме “в цьому полягає значення його педагогічних ідей, а не в тому, чого не встиг і не міг зробити” [2; арк. 85-86].
Ювілейне видання відкриває стаття Ф. Науменка та Г. Паперної “Великий педагог-демократ”, де подано вдалу спробу узагальнити значення педагогічної діяльності К. Ушинського та його спадщини. Зокрема, дослідники виокремили його внесок у розвиток жіночої освіти; відзначили його новизну в обґрунтування дидактичних принципів (принцип свідомого засвоєння знань учнями, принцип наочності в навчанні та ін.). Однак новаторство К. Ушинського, на думку авторів, найперше полягало у висунутій ним ідеї народності, яка ґрунтувалася на рідномовному навчанні. Дослідники назвали його педагогічну спадщину стрункою, прогресивною та спрямованою в майбутнє [8; арк. 11]. З того приводу, що роботи К. Ушинського були російськомовними, науковці писали: “Нехай нікого не бентежить той факт, що він писав російською мовою, упорядковував посібники для російської народної школи і т. п. Він ніколи не цурався свого народу, своєї батьківщини – України, палко любив її” [8; арк. 17].
Переконливо концепцію про українофільські настрої К. Ушинського у вище згаданій статті відзначив згаданий вже вище В. Струмінський. У рецензії на цю роботу він писав, що ідея про українське походження К. Ушинського, ігнорована великоруськими істориками та педагогами, вдало відображена в роботі “Великий педагог-демократ” [5; арк. 2]. Ця оглядова стаття, належно оцінена істориками освіти, спонукала вченого до подальших досліджень. З огляду на те, що постать К. Ушинського, його суспільно-політичні, філософські погляди значною мірою були висвітлені в тогочасній науковій літературі, Ф. Науменко зосередив власну вагу на проблемах, що, на його погляд, потребували ґрунтовнішого вивчення.
Одну з таких актуальних проблем вчений окреслив у статті “К. Д. Ушинський і антична педагогічна спадщина”; а також у підрозділі неопублікованої, на жаль, монографії “Розвиток школи, передової педагогічної думки і антична педагогіка (XVI – XIX ст.)”, які він підготував у співавторстві з М. Закалюжним. У вказаних дослідженнях автори ставили за мету розкрити місце ідей античності у педагогічній спадщині видатного класика. Проаналізувавши спадщину К. Ушинського, автори дійшли висновку, що його педагогічні ідеї в певній мірі віддзеркалювали погляди представників античності. За їхніми дослідженнями, така співзвучність найбільше проявилась у поглядах педагога на родинне виховання.
Втім, науковці не намагалися жодним чином інтерпретувати пріоритетність цієї доби у світогляді педагога-демократа, а навпаки показали його критичний підхід до педагогічної думки того часу. “До К.Д.Ушинського ми не могли, - писали дослідники, – назвати ні одного українського чи російського педагога, який би в такому широкому плані і глибоко критично поставився до античної педагогічної спадщини. […] Ми можемо говорити в зв’язку з цим лише про окремі спорадичні екскурси К. Д. Ушинського в античний світ, а не можемо твердити, що його педагогічний світогляд формувався під впливом античності” [1; арк. 243]. На думку вчених, К. Ушинський належав до тих педагогів, чий прогрес педагогічної думки бачили найперше в застосуванні на практиці найновіших досягнень науки.

Окреме місце у своїх поглядах Ф. Науменко відвів проблемі поширення на західноукраїнських землях прогресивних ідей К. Ушинського. Його погляди, що базувалися на визначних постулатах педагогіки – демократизмі, народності, гуманізмі, – були співставними, на думку Ф. Науменка, з ідеями видатних педагогів-просвітителів Західної України – О. Духновича, Ю.Федьковича та ін. [3; арк. 13]. Тому дослідник доводив, що під впливом К. Ушинського в другій половині ХІХ ст. розвиток передової педагогічної думки на західноукраїнських землях отримав новий поштовх, його ідеї розвинули І. Франко, М. Павлик та ін. [3; арк. 14].
За дослідженнями Ф. Науменка, серед педагогічної громадськості західноукраїнського регіону найпопулярнішою стала праця К. Ушинського “Рідне слово”. Крім того, дослідник звернув увагу на те, що на сторінках галицького журналу “Ластівка” вперше було надруковано спробу виокремити педагогічний доробок педагога-демократа, присвячений ідеям народного виховання. Дослідник подав факти, що свідчили про цінність педагогічної творчості К. Ушинського у Галичині і після його смерті. Тут йде мова про статті, що з’явилися на шпальтах газет, зокрема, у часописі “Зоря”.
Не втратила своєї популярності праця “Рідне слово” і в радянську добу. На думку Ф. Науменка, це дослідження найяскравіше висвітлювало погляди К. Ушинського щодо ролі рідної мови у вихованні дітей. Зважаючи на цінність і актуальність цієї роботи, напередодні 90-ліття від дня смерті К. Ушинського Ф. Науменко перевидав “Рідне слово”. Передмовою до цього видання стала невелика за обсягом, але науково вартісна стаття вченого “К. Д. Ушинський про роль рідної мови у справі виховання”, де він підкреслив вагомість ідей К. Ушинського для вітчизняного шкільництва, розкрив виховне значення його дидактико-виховних постулатів.
Загалом діяльність К. Ушинського на освітній ниві Ф. Науменко розглядав як “боротьбу проти політики національного гноблення, що проводив на Україні, та й не тільки на Україні, царський уряд”. Зважаючи на освітню місію цього видатного педагога-класика, Ф. Науменко намагався у власних дослідженнях аргументувати ідею, яка найбільше відповідала діяльності К. Ушинського – здійснювати велику просвітницьку роботу на благо рідного народу.

1. Львівська національна наукова бібліотека ім. В. Стефаника НАН України, відділ рукописів, ф. 148 (Наум), спр. 27. П. 11 (Ф. Науменко, М. Закалюжний. Розвиток школи, передової педагогічної думки і антична педагогіка (XVI – XIX ст., ч. ІІ), арк. 1-325.

2. Львівська національна наукова бібліотека ім. В. Стефаника НАН України, відділ рукописів, ф. 148 (Наум), спр. 35, п. 17 (Науменко Ф.І. “Из истории педагогической мыслы на Украине” - фрагмент дослідж. (кін. 60-х –поч. 70-х рр.), арк. 1-114).

3. Львівська національна наукова бібліотека ім. В. Стефаника НАН України, відділ рукописів, ф. 148 (Наум), спр.200, п. 50 (Науменко Ф.І. “Педагогічна думка в Західній Україні і К.Д. Ушинський” - стаття; м/п з правкою і вставкою), арк. 1-50.

4. Львівська національна наукова бібліотека ім. В. Стефаника НАН України, відділ рукописів, ф. 148 (Наум), спр. 234, п. 52 (Науменко Ф.І. Виписки з різних джерел та фрагменти власних статей про О. Духновича), арк. 1- 34.

5. Львівська національна наукова бібліотека ім. В. Стефаника НАН України, відділ рукописів, ф. 148 (Наум), спр.358, п. 60 (Струмінський В. член-кореспондент АН РСФСР. Відгук на роботу Ф.І. Науменка “Педагог-демократ К.Д. Ушинський”), арк. 1-2.

6. Александрова Л., Андронович Б. Повторення навчального матеріалу за К.Д. Ушинським/ Л. Александрова, Б. Андронович// Педагог-демократ К.Д. Ушинський. – Львів: Вид-во Львівського університету, 1959. – С. 83-90.

7. Горчаров Н.К. Педагогическая система К. Д. Ушинського. – М.: Педагогика, 1974. – 270 с.

8. Паперна Г., Науменко Ф. Великий педагог-демократ/ Г. Паперна, Ф. Науменко// Педагог-демократ К.Д. Ушинський. – Львів: Вид-во Львівського університету, 1959. – С.3-23.

НАШІ АВТОРИ

Біляковська Ольга – кандидат педагогічних наук, доцент кафедри загальної та соціальної педагогіки Львівського національного університету імені Івана Франка

Будник Олена – кандидат педагогічних наук, старший науковий співробітник Львівського науково-практичного центру професійно-технічної освіти НАПН України
Васянович Григорій – доктор педагогічних наук, професор, директор Львівського науково-практичного центру професійно-технічної освіти НАПН України

Гадзало Галина – викладач літератури Педагогічного коледжу Львівського національного університету імені Івана Франка

Герцюк Дмитро – кандидат педагогічних наук, доцент, завідувач кафедри загальної та соціальної педагогіки Львівського національного університету імені Івана Франка

Казакова Наталія – кандидат педагогічних наук, доцент, начальник відділу педагогічної практики Хмель-ницької гуманітарно-педагогічна академії
Калагурка Христина – асистент кафедри загальної та соціальної педагогіки Львівського національного університету імені Івана Франка

Камінецький Ярослав – провідний науковий співробітник Львівського науково-практичного центру профе-сійно-технічної освіти НАПН України, к.е.н., член-кор. НАПН України, старший науковий співробітник

Кос Леся – завідувач відділення дошкільної освіти Педагогічного коледжу Львівського національного університету імені Івана Франка

Максимович Ольга – кандидат педагогічних наук, доцент кафедри педагогіки імені Богдана Ступарика ДВНЗ “Прикарпатського національного університету імені Василя Стефаника”
Матвєєва Наталія – кандидат педагогічних наук, доцент кафедри початкової освіти ДВНЗ “Прикарпатського національного університету імені Василя Стефаника”
Онищенко Василь – завідувач відділу гуманітарної освіти Львівського науково-практичного центру профе-сійно-технічної освіти НАПН України кандидат філософських наук, доцент

Пісоцька Леоніда – кандидат педагогічних наук, доцент, декан факультету дошкільної освіти Хмельницької гуманітарно-педагогічної академії
Сікорський Петро – доктор педагогічних наук, професор, президент Львівського крайового товариства “Рідна школа”
Сергеєва Зоя – старший викладач кафедри дошкільної педагогіки, психології та фахових методик, методист магістратури Хмельницької гуманітарно-педагогічної академії

Цюняк Оксана – аспірант Інституту педагогіки ДВНЗ “Прикарпатського національного університету імені Василя Стефаника”
Черепанова Світлана – доктор філософських наук, доцент Львівського національного університету імені Івана Франка
Наукове видання

Серія “Видатні українські педагоги”

Випуск У

КОСТЯНТИН УШИНСЬКИЙ
Упорядники та наукові редактори

Дмитро Герцюк, Петро Сікорський

Комп’ютерне верстання Наталія Король

Відповідальний за випуск Борис Корпан

Підписано до друку …. 2014. Формат 60x84/16
Гарн. Times New Roman. Папір офсетний. Ум. друк. арк. ____.

Наклад … прим. Зам. № 06/11.

Видавництво „Сполом”, 79008 Україна, м. Львів, вул. Краківська, 9 Тел./факс (380-32) 297-55-47, Е-mаіl: spolom@mail.lviv.ua
Свідоцтво держреєстру: серія ДК, № 2038 від 02.02.2005 р.

Друк ФОП Корпан Б.І.

Львівська обл., Пустомитівський р-н., с Давидів, вул. Чорновола 18

Ел. пошта: bkorpan@ukr.net, тел. (032) 243-68-49
Код ДРФО 1948318017, Свідоцтво про державну реєстрацію

В02 № 635667 від 13.09.2007
*Даймоній (грец. daimonion – божественне) – філософське поняття, здатність окремих людей (радників) пропонувати раціональне рішення в загальних інтересах; така здатність сприймалась чимось божественним. Це поняття використовували Сократ, Платон. У Платона даймоній – це совість. Ксенофонт трактував даймоній Сократа мистецтвом передбачення.

 (“Пізнай самого себе” (лат. nosce te ipsum) – вислів, викарбований на колоні при вході до храму Аполлона у Дельфах як заклик до кожного, хто входить. За легендою, цей вислів дар Аполлону від “семи мудреців” (його автором в античних джерелах найчастіше називається Хілон із Лакедемона, інколи – Фалес та інші “мудреці”).

