

НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ
"ОСТРОЗЬКА АКАДЕМІЯ"

НАУКОВІ ЗАПИСКИ

Серія "Психологія і педагогіка"

Випуск 21

**Тематичний випуск
"ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ
МОЛОДОГО ПОКОЛІННЯ.
ВІТЧИЗНЯНИЙ І ЗАРУБІЖНИЙ ДОСВІД"**

Острог – 2012

УДК 001. 8 + 159. 9 + 37

ББК 74 + 88

Н 34

*Друкується за ухвалою вченої ради Національного університету “Острозька академія”
Протокол № 2 від 27 вересня 2012 року*

Друкується згідно з Постановою ВАК України від 10.02.2010 р. № 1 – 05/1

Редколегія випуску:

Пасічник І. Д., доктор психологічних наук (відповідальний редактор).

Каламаж Р. В., доктор психологічних наук.

Засєкіна Л. В., доктор психологічних наук.

Павелків Р. В., доктор психологічних наук.

Вербєць В. В., доктор педагогічних наук.

Жуковський В. М., доктор педагогічних наук.

Хом’як І. М., доктор педагогічних наук.

Максименко С. Д., доктор психологічних наук.

Москалець В. П., доктор психологічних наук.

Савчин М. В., доктор психологічних наук.

Нісімчук А. С., доктор педагогічних наук.

Шугай М. А., кандидат психологічних наук (заст. відп. редактора).

Магласевич О. В., кандидат психологічних наук (відповідальний секретар).

Рецензенти:

Завальнюк А.Р., кандидат педагогічних наук, доцент кафедри романо-германської філології Міжнародного економіко-гуманітарного університету імені академіка С.Дем’ячука;

Филипчук С.В., кандидат історичних наук, доцент кафедри релігієзнавства Національного університету “Острозька академія”;

Шевчук Д.М., кандидат філософських наук, доцент кафедри культурології і філософії Національного університету “Острозька академія”.

Н 34 **Наукові записки. Серія “Психологія і педагогіка”.** – Острого: Видавництво Національного університету “Острозька академія”, 2012. – Вип. 21. – 396 с.

У збірнику наукових праць висвітлено актуальні проблеми духовно-морального виховання. Проаналізовано теоретичні засади, методологію духовно-морального виховання, вітчизняний та зарубіжний довід його реалізації.

Рекомендовано науковцям, викладачам, учителям, студентам та всім, хто цікавиться духовно-моральним вихованням молодого покоління.

In the collection of scientific papers the urgent problems of spiritual and moral education are highlighted. The theoretical framework, the methodology of spiritual and moral education, national and international experience for its implementation is analyzed.

It is recommended for scholars, professors, teachers, students and all those who are interested in the spiritual and moral upbringing of the younger generation.

ISBN 966-7631-15-X

© Видавництво Національного університету
“Острозька академія”, 2012

РОЗДІЛ І.

ДУХОВНІСТЬ ЯК ЗАПОРУКА УСПІШНОГО РОЗВИТКУ СУСПІЛЬСТВА

УДК 316.612

Бадражан А. Г.,*Рівненський інститут слов'язнознавства Київського славістичного університету, м. Рівне, Україна*

РЕЛІГІЙНІСТЬ ОСОБИСТОСТІ ЯК ОСНОВА ДУХОВНО-МОРАЛЬНОГО РОЗВИТКУ МОЛОДІ

Стаття присвячена актуальній проблемі духовно-морального виховання молоді. Проаналізовано поняття “духовність” і “релігійність” з філософської, психологічної та релігійної точок зору, представлені результати проведеного опитування студентів ВНЗ.

Ключові слова: *духовність, релігійність, релігійний рівень особистості, духовно-моральний розвиток молоді.*

Бадражан А.Г. Религиозность личности как основа духовно-морального развития молодежи

Статья посвящена актуальной проблеме духовно-морального воспитания молодежи. Проанализированы понятия “духовность” и “религиозность” с философской, психологической, религиозной точек зрения; представлены результаты проведенного опроса студентов ВНЗ.

Ключевые слова: *духовность, религиозность, религиозный уровень личности, духовно-моральное развитие молодежи.*

Badrazhan A.G. The Religiousness of Personality as a Basis of Young People Spiritually and Moral Development

This article is devoted to the urgent problem of the spiritual and moral education of youth. The notions “spirituality” and “religiousness” were analyzed from philosophical, psychological and religious points of view, the university students were interviewed and the results are presented.

Key words: *spirituality, religiousness, religious level of personality, spiritual and moral development of youth.*

Проблема духовно-морального виховання молоді в сучасній Україні життєво важлива в зв'язку зі зростанням деградаційних тенденцій у формуванні молодого покоління (вседозволеність, розбещеність, негативна зміна цінностей та пріоритетів, неповага

до батьків та педагогів, відсутність будь-яких позитивних авторитетів, адиктивна поведінка, зростання злочинності, часті психічні порушення тощо), що пов'язане з величезним впливом не найкращих зразків європейської культури. Тому важливо досліджувати дану проблему, шукати можливості впливу на молоде покоління, особливо на його духовно-моральний розвиток як такий, що суттєво змінює свідомість молоді людини.

Найбільш часто в науковій літературі поняття “духовність” розкривається в протиставленні з фізичною сутністю людини. Фундаментальним поняттям релігії, філософії та психології є “душа”. В античності поняття “дух” (пневма), “душа” (псіхе) відігравали ключову роль у філософії Платона та неоплатонізмі. В релігійній філософії середніх віків, яка була синтезом біблійних істин та аристотелівських або неоплатонівських концепцій, поняття “дух” і “душа” детальну розроблялися та осмислювалися. Інтерпретація духовного в цій філософії збігається з її інтерпретацією в теології, набуваючи лише раціональних форм.

У філософії Нового часу дається раціональне пояснення душі та духу людини як прояву мислення, розуму, свідомості. Вислів Р. Декарта “Я мислю, отже – існую”, став точкою відліку в розумінні природи людини, її духовної сфери. І. Кант головним суб'єктом і носієм духовності вважає саму людину, яка абсолютно вільно орієнтується лише на категоричний моральний імператив.

У психології науковці висвітлюють поняття “духовність” із різних точок зору: матеріалістичної та релігійної. Так, щодо першої точки зору, то найбільш яскраво її представляє аксіологічний підхід, у якому духовність розглядається в контексті проблеми особистісних цінностей та життєвих пріоритетів. А. Маслоу відносить їх до числа “буттєвих” цінностей, які не можуть бути зведені до духовних цінностей, але проявляються в них.

На думку В.І. Слободчикова, духовність надає сенсу життю окремої людини, в ній людина знаходить відповіді на запитання, навіщо живе, яке її призначення в житті, що є добро та зло, істина й омана, прекрасне та потворне. Як спосіб, як образ буття в цілому духовність відкриває людині доступ до любові, совісті, почуття обов'язку, до мистецтва та художньої краси, лише вона може вказати людині, що є головне та найважливіше в її житті.

В.В. Знаков, пояснюючи духовність, акцентує на активності суб'єкта, вважає, що духовність суб'єкта – результат прилучен-

ня його до загальнолюдських цінностей, духовної культури. Д.А. Леонтьєв пропонує розглядати духовність як вищий рівень людської саморегуляції, що притаманний зрілій особистості. Н.В. Мар’ясова пояснює духовність як принцип саморозвитку та самореалізації людини, звернення до вищих цінностей. На думку Н.А. Буравльової [1], духовність у сучасній психології визначається як сутнісна риса людини, що визначає її буття. Духовність – це стійке за суттю, рухливо-динамічне за характером ідеально-змістовне утворення, здатне справляти в людині особистісні ефекти та преображення.

Далі наведемо приклади поглядів більш релігійного спрямування. Так, наприклад, В. Франкл увів у психологію уявлення про духовність як одне з базових “екзистенціалів” людського буття, поєднуючи її з іншими аспектами життя людини. Він говорив про три виміри, або рівні, людини, які відповідають різним етапам еволюції. Перший рівень – біологічний, тілесний; ним обмежується існування рослинного світу. Наступний рівень – психологічний, душевний. Третій – духовний, або ноетичний, рівень, який В. Франкл пов’язував перш за все з орієнтацією на смисли та стверджував, що людина інтегрує всі три рівні функціонування.

На думку Н.М. Савелюка [6], важливим виміром духовності є релігійність, вивчення якої дає змогу зрозуміти закономірності становлення духовності. Він наводить ідеї сучасних українських науковців, які досліджували феномен релігійності. Так, наприклад, М. Боришевський вважає, що віра в Бога належить до системи ціннісних орієнтацій, і якщо вони тісно пов’язані з християнською мораллю, то мотивують духовне самовдосконалення особистості, але при цьому однозначної кореляції духовності з будь-якими релігійними ціннісними орієнтаціями немає.

М. Савчин також вважає, що саме життя з вірою у Бога призводить до зростання духовного потенціалу, який розглядається як рівень прийняття, переживання та осмислення особистістю “внутрішньої людини” та реальних духовних цінностей (любові, віри, надії).

Загалом праці згаданих, а також деяких інших українських науковців (О.Войнівської, Н.Володарської, О.Климишин, О.Колісника, О.Любченко, І.Пахомова, О.Предко), доводять, що віра в Бога є потужним чинником профілактики та подолання системної духовної кризи молоді. М.Мельник [2] розглядає духо-

вність у різних аспектах, один із яких – релігійний. Так, автор відзначає, що з релігійного погляду духовність – це внутрішнє життя людини, яке поєднане з абсолютною дійсністю. Тоді духовність є рівнозначною або ж має багато спільного з релігійністю як відображення певної релігії в свідомості людини. Духовність у християнському аспекті набуває різноманітних форм. Вона пов'язана переважно з поняттям побожності. На думку М.Мельника, суто християнська духовність – це зв'язок людини-християнина зі Святим Духом. Отже, духовність (релігійність) – це ознака внутрішнього світу людини, пов'язана з релігійною вірою.

Таким чином, представлені погляди філософів та психологів на поняття “духовність” свідчать, що вона розглядається як у контексті релігійному, так і в контексті інтелігентності й порядності, вищих моральних цінностей, принципів саморозвитку, самовдосконалення, самореалізації особистості.

Що стосується психологічного дослідження духовності, то, на нашу думку, корисним є психологічне розуміння цього феномену О. І. Предко [3], який бачить духовність як стійкий психічний стан особистості. На його думку, найбільш значущими його компонентами є релігійне світорозуміння, релігійне світовідчуття, релігійне світоставлення. Релігійність (духовність) особистості можна визначити, використовуючи якісні й кількісні емпіричні показники, зокрема, її ступінь, рівень, стан, динаміку та характер, які визначаються за критеріями, щодо яких у науковій літературі немає однозначної думки. На думку одних дослідників, для фіксації релігійності достатньо вивчення релігійної поведінки, інші основну увагу зосереджують на ставленні людини до релігії. Слід погодитися з тим, що дослідження релігійності повинні бути цілісними й системними, враховувати як психологічні, так і соціальні чинники (вік, стать, соціальний статус, віковий період розвитку та ін.). Так, наприклад, Ю. Макселон [5] виокремлює такі етапи релігійного розвитку особистості: немовлята (0-1 рік життя поза материнським лоном); період раннього дитинства (1–3 років); дошкільний період (3-7 років); молодший шкільний вік (7–11/12 років); середній шкільний вік, підлітковий (11/12 – 14/15 років); старший шкільний вік (рання молодість – 14/15-18/19 років); молодість (до 23/25 року життя); рання дорослість (зріла молодість – до 40 років); середній вік (середня зрілість – 40 – 60/65 років); старість (пізня зрілість – після 65 років).

Що стосується періоду від 14/15 – 40 років, який найбільше нас цікавить, то Ю. Макселон дає йому таку характеристику. В старшому шкільному віці (рання молодість – 14/15-18/19 років) у дітей починає формуватися ставлення до релігії: для юнаків Бог є Богом-Творцем, а для дівчат – Любовю; може виникати бунт проти Бога через несформованість власної ідентичності, а також – релігійних переконань. Для періоду молодості (до 23 – 25 року життя), на думку Ю. Макселона, характерною є складність психічних та релігійних почуттів, а через зміну соціальної ситуації з’являється прагнення до релігії, яка відкривала б сенс життя. Для періоду ранньої дорослості (зріла молодість – до 40 років) характерна найменша релігійна активність переважно через відсутність часу на релігійне життя; відродження релігійності у частини молоді через кризу середнього віку, пов’язану з усвідомленням власної обмеженості.

Метою нашого дослідження було з’ясування рівня релігійності особистості студентів ВНЗ, для чого розроблено анкету з 18 питань, пов’язаних із типовими проявами духовної діяльності (читання Біблії, релігійної літератури, відвідування Церкви, участь у звершенні богослужінь, церковних обрядів, молитва, досвід переживання присутності Бога, ідеали та ін.). Опитування було проведено в січні 2011 р. на базі Приватного вищого навчального закладу “Рівненський інститут слов’янознавства”. Загальна кількість опитаних студентів становить 491, з них 318 – дівчата та 173 – хлопці. Вік обстежуваних – від 16 до 38 років.

Загальний кількісний аналіз отриманих результатів щодо рівня релігійності студентів показав, що 23% мають низький рівень, 59% – середній, 18% – високий рівень.

Для кращої інтерпретації результатів опитування було проведено додатковий аналіз вікових та гендерних відмінностей релігійності в групах студентів із її низьким, середнім та високим рівнями (Рис. 1, 2, 3).

Аналізуючи дані всіх вікових груп (рис.1), слід відзначити, що низький рівень релігійності переважає у хлопців. Можливо, це пов’язано з тим, що хлопці менш емоційні, більш раціональні, їм важче повірити у надприродне. Низький рівень релігійності особистості характеризується релігійною неосвіченістю, пасивністю в пізнанні духовних істин, у саморозвитку, релігія зводиться до виконання обрядів, сенс яких не усвідомлюється особистістю.

Рис. 1. Порівняльний аналіз вікових та гендерних відмінностей релігійності у студентів із її низьким рівнем

Порівнюючи показники тільки хлопців, не можна виявити якоїсь тенденції, адже показники коливаються від 16% до 100%. У дівчат так само не помічається великої різниці між показниками, що пов'язані з віком опитуваних, і відсоток коливається від 0% до 33%. Серед представлених на рис.1 вікових груп студентів найбільш цікаві гендерні відмінності низької релігійності спостерігаються в групі студентів віком 22 роки: хлопці – 30%, дівчата – 0%.

Рис. 2. Порівняльний аналіз вікових та гендерних відмінностей релігійності у студентів із її середнім рівнем

Середній рівень релігійності особистості виявлено в більшості опитаних студентів (59%). Така релігійність притаманна людям, які сприймають віру через призму традицій, обрядовості, достеменно їх виконують, до кінця не розуміючи змісту виконуваних дій і не переживаючи глибоко внутрішніх змін свідомості.

Порівняння результатів лише хлопців показує, що кількість студентів із середнім рівнем релігійності коливається від 0% до 84% (хлопці віком 17 років) залежно від віку опитуваних. У дівчат результати подібні – від 42% до 70% (дівчата віком 20 років).

Рис. 3. Порівняльний аналіз вікових та гендерних відмінностей релігійності у студентів із її високим рівнем

Представлені результати (рис. 3) свідчать, що високий рівень релігійності виявлено в більшій кількості дівчат, ніж у хлопців усіх вікових груп, крім групи 20-річних. Можливо, це пов'язано з тим, що дівчата більш схильні до глибоких переживань духовності. Високий рівень релігійності характерний для особистостей, які постійно самовдосконалюються, прагнуть духовності, переживають живі стосунки з Богом, його присутність, відвідують Церкву за власним бажанням, практикують молитву та ін. Прикро, що в загальній вибірці опитаних студентів ті, хто має високий рівень релігійності (духовності), становлять тільки 18%.

Аналізуючи результати хлопців різного віку, можна помітити, що, починаючи з 18-річного віку, кількість студентів, які мають високий рівень релігійності, постійно знижується (з 27% до 0%).

У дівчат із різних вікових груп – різні показники, найбільша кількість (50%) опитаних дівчат має високу релігійність у віковій групі 22-річних. Найнижчий показник – у дівчат 17 років – 16%, але він значно вищий, ніж у хлопців цього ж віку (0%).

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Провівши теоретичне та емпіричне дослідження проблеми духовно-морального виховання молоді, можна зробити наступні висновки:

- проблема духовно-морального або релігійного виховання молоді в сучасній Україні є досить важливою та мало дослідженою;
- результати проведеного опитування свідчать, що серед студентів без урахування віку та гендеру переважає середній рівень релігійності особистості (59%). Високий рівень релігійності притаманний більше дівчатам (15%), ніж хлопцям (3%). Переважання середнього рівня релігійності у представників студентської молоді характеризує їх релігійність (духовність) як обрядову, а не глибоко внутрішню, яка є основою формування високодуховної та моральної особистості. Цей факт яскраво свідчить про необхідність пошуку саме психологічних шляхів активізації духовно-морально-го розвитку української молоді.

Список використаної літератури та джерел:

1. Буравлева Н.А. Понятие “духовность” в современной психологии. / Н.А. Буравлева. // Вестник Томского государственного педагогического университета. – Серия: Выпуск №12. – С. 189-193.
2. Мельник М. Українська релігійна творчість та духовність у Польщі. / М. Мельник. // Християнська духовність в українському національному контексті у Польщі. *Ucrainica Polonica: Збірник наукових праць.* – 2008. – № 2. – С. 143-145.
3. Предко О. І. Психологія релігії: Підручник. / О.І. Предко. – К.: Академвидав, 2008. – 344 с.
4. Психологія. З викладом основ психології релігії / Під ред. о. Юзефа Макселона. Пер. з пол. Т. Чорновіл. – Львів: Свічадо, 1998. – 320 с.
5. Савелюк Н.М. Релігійність як складова духовності особистості. / Н.М. Савелюк. // Збірник наукових праць Інституту психології ім. Г.С. Костюка АПН України. – Серія “Проблеми загальної та педагогічної психології”. – Т. XIII. – Ч. 4. – К., 2011. – С. 318-325.
6. Харсеева А. В. Интерпретации понятия “духовность” в философии. / А.В. Харсеева // Теория и практика общественного развития. // Общество: вчера, сегодня, завтра. – №2. – 2006.

УДК 371.3: 253: 94 (477)

Бежук О. М.,

кандидат історичних наук, старший викладач кафедри історії України та економічної теорії, Львівський національний університет ветеринарної медицини та біотехнологій ім. С. З. Гжицького, м. Львів, Україна

РОЛЬ ЦЕРКВИ ТА ГРОМАДСЬКИХ ІНСТИТУЦІЙ У СПРАВІ ОПІКИ ДІТЬМИ В ГАЛИЧИНІ НА ПОЧАТКУ XX СТОЛІТТЯ

Досліджується приклад благодійницької опіки дітьми в Галичині на початку XX століття, яка здійснювалася за сприяння греко-католицької церкви та громадських інституцій. Зроблено висновки про те, що така опіка містить цінний досвід для сьогодення у справі виховання здорового покоління українців.

Ключові слова: *греко-католицька церква, Митрополит Андрей, товариства, благодійництво, опіка, національно-патріотичне виховання.*

Бежук О. М. Роль церкви и общественных институтов по делу опеки над детьми в Галичине в начале XX века

Исследуется пример благотворительной опеки над детьми в Галичине в начале XX века, которая осуществлялась по содействию греко-католической церкви и общественных институтов. Сделаны выводы о том, что такая опека содержит ценный опыт для настоящего в деле воспитания здорового поколения украинцев.

Ключевые слова: *греко-католическая церковь, митрополит Андрей, общества, благотворительность, опека, национально-патриотическое воспитание.*

Bezhuk O. M. The Role of the Church and Social Institutes in Guardianship above Children in Galichina at the Beginning of XX Century

We study the example of charitable care for children in Galicia at the beginning of the twentieth century, which was carried out with assistance of the Greek Catholic Church and public institutions. It is concluded that such care has valuable experience for today in the education of health Ukrainian generation.

Keywords: *Greek Catholic Church, Metropolitan Andrey, communities, charity, care, national-patriotic education.*

Як свідчить історичний досвід українців, лише чіткі національні орієнтири в усіх сферах життя є найвагомішими аргументами супроти негативних наслідків ери глобалізації. У цьому ракурсі на перше місце виходять освіта й національне виховання. Адже саме молоде покоління змушене буде перебрати на свої плечі адаптацію українських реалій до викликів XXI століття. Таке покоління має бути представлене яскравими, талановитими, сильними особистостями, які мають пріоритетними духовно-національними цінностями: самопізнання й пізнання світу, Бога, людини, мови, історії, культури, сповідування високих моральних ідеалів. Тому виховання нашого майбутнього повинно відбуватися вже сьогодні – на численних прикладах національної гідності та патріотизму, якими рясніє українська історія.

У цьому контексті показовим буде досвід благодійницької опіки дітьми в Галичині на початку XX століття, що здійснювалася за сприяння церкви та громадських інституцій. Такі прикмети стали не стільки свідченням суспільного благоустрою нації, а скоріше необхідною умовою особистого морального здоров'я кожного її представника [2, с. 2]. Саме тоді в Європі набирає обертів соціально-культурний рух, що має на меті багату й різноаспектну суспільну опіку над дітьми та молоддю. Це було зумовлено актуальністю ідей тогочасних філософів, соціологів та педагогів про необхідність виховання здорових, фізично сильних та морально загартованих громадян для загального процвітання нації [4, с. 518].

На відміну від державних народів, опіка над українськими дітьми та молоддю, їх позашкільне виховання у цей період розвивалися як приватно-громадська справа, адже чинник відсутності держави містив денационалізуючий фактор. Також традиційно опіка – як добродійність, філантропія, харитативна діяльність – превалювала в діяльності греко-католицької церкви, релігійних чернечих громад. Адже релігія та церква не залишалася осторонь суспільно-політичного життя й постійно відігравали особливу роль у житті західних українців. З часу очільництва греко-католицької церкви митрополитом А.Шептицьким церква особливо жваво реагувала на зміни в суспільстві та була своєрідним барометром настроїв української спільноти, а християнська мораль трактувалася як панівна ідеологія. У своїх посланнях до вірян А. Шептицький закликав їх подавати приклад християнського життя, любові та патріотизму. Він писав: “У християнських народів нема

більш виховної сили над силу Церкви. Вона виховує народи, вона вкладає вже в душу дитини ті християнські чесноти, які роблять з неї доброго патріота і мудрого громадянина... Поза церквою є ще інституції, що є добрими школами громадських чеснот. Тими інституціями є родина, громада та добровільні об'єднання і спільноти людей. Вони є знаменитими школами громадських чеснот, бо вони є тими органічними клітинами, з яких складається всенаціональний організм” [12, с. 33]. Але не тільки духовну проповідь, а й конкретні справи протиставляв А. Шептицький загрозі бездуховності та повної асиміляції власного народу.

За фінансового сприяння Митрополита в Галичині починають закладатись перші Вакаційні оселі – інституції канікулярного відпочинку для дітей, що були особливо популярними у Європі ще у ХІХ столітті. Початок до заснування Вакаційних осель поклало Товариство Пречистої Діви у Львові (“Марійська дружина пань”). 1905 року зусиллями членкинь Товариства в селі Миловання Товмацького повіту (тепер Милування Тисменецького району Івано-Франківської області) була відкрита перша Вакаційна оселя для дівчат-українок, що було об'єктивною потребою тогочасного суспільства подолати “фізичну неміч” дітей шкільного віку – вихідців із найбідніших верств міського населення. На оселю приймалась дітвора від 7 до 14 років. На відпочинку дітей прилучали до фізичного та морального розвитку: щоранку о 7 годині після спільної молитви усі робили руханку, опісля снідали. Кожен день у Милованню був заповнений туристичними проходами, гімнастичними іграми, купелями, іграми в парку, співом, написанням листів до рідних. Окрім того, дівчатка займалися ручною працею (крій, шиття, вишивання), читали вголос художню літературу, організували товариські забави [1, с.358].

Розуміючи усю відповідальність місії, навчально-виховний процес у Товаристві здійснювали освічені, передові жінки того часу, які входили до Головного Виділу Вакаційних осель, а саме: Ольга Барвінська-Бачинська, Олена Бережницька, Ольга Вахнянинова, Софія Левицька, Євгенія Макарушкова, Марія Федакова, Марія Цеглинська. Вони ініціювали відпочинок, що базувався на засадах національного та релігійного виховання українських дітей, прищеплення почуттів поваги та любові до рідного краю через використання рідної мови, поезії, пісні, гри. Такий підхід сприяв формуванню національної свідомості наймолодших представників українського народу, а молитва та пісні духовного змісту були

основними засобами релігійного виховання дошкільнят. Про авторитет оселі серед львів'ян свідчило те, що кількість вихованок до 1909 р. зросла майже вп'ятеро й сягнула 115 осіб [3, с. 13].

Зважаючи на популярність цих закладів та значущість одержаних результатів, у подальшому фундаторами товариства Вакаційних осель стали відомі представники галицької інтелігенції: С.Федак, І.Боберський, М.Вахнянин, Р.Перфецький. Допомога у вирішенні питання “рости нам у наших дітях – чи загинати?” надходила від численних українських громадських та фінансових товариств, як-от: “Дністер”, “Краєвий Союз”, “Просвіта”, “Бесіда”, Краєвий Соїм, а також народних домів Східної Галичини, церковних братств [1, с. 360].

Подальша актуалізація проблеми опіки над українськими дітьми була пов'язана з наслідками I Світової війни, яка принесла на європейський континент депопуляцію та дегенерацію: воєнне лихоліття прирєкло на сирітство 20 000 українських дітей, смертність серед яких становила 50%. Свідома українська спільнота розуміла, що в умовах післявоєнного занепаду та відсутності державних інституцій дитяче питання потрібно вирішувати силами громадських комітетів та церкви.

Як наслідок, 1917 року пожертва галичан у сумі 320 000 австрійських корон, вручена А. Шептицькому після повернення з російського ув'язнення та уп'ятеро збільшена його власною пожертвою, стала основою для заснування притулку “Український Сирітський Захист А. Шептицького” [11, с. 10]. Впродовж 20-х років А.Шептицьким було засновано “Порадню матерів” на Янівському передмісті у Львові, яку вело “Товариство опіки над молоддю” у подарованому митрополитом будинку “Дитячі ясла”; “Українську лічницю” на вулиці Городоцькій, де найбідніші заробітчани та їхні діти отримували задарма медичну опіку, а часто – й грошову допомогу на прожиття. Щоб не припустити денационалізації та впливу вулиці, А.Шептицький організує притулки, дитячі садки для дошкільної дітвори працюючих батьків. Тут сестри та світські виховательки викладали дітям моральні основи життя. Великої уваги вони приділяли патріотичному вихованню, що стало особливо актуальним після поразки національно-визвольних змагань 1917 – 1921 рр.

Представниками церкви для координації діяльності сирітських захистів у Галичині було засновано раду Товариства “Український

Спархіяльний Комітет”, до якої увійшли єпископи Григорій Хомишин, Йосафат Коциловський, Климентій Шептицький, Теодозій Лежогубський та священник Василь Лициняк. Статут Товариства декларував цілі своєї праці, що полягала в заснуванні домів для сиріт (захистів), де під проводом кваліфікованих кадрів дітям надавалося релігійно-моральне виховання. В захистах велось фахове викладання ремесел, промислів, торгівлі, що мало забезпечити їхнє майбутнє, адже “... Діти – се ж прецінь фундамент народної будівлі, основа, на якій має колись опертися вся наша робота, ціле наше національне життя” [8, с. 1-4]. За сприяння митрополита Андрея, громадськості та клерикальних товариств у краю 1917 року нараховувалось близько 22-х таких захистів: у Львові, Городку, Жовкві, Бережанах, Камінці-Струмиловій, Стрию та ін. У Львові 1917 року було відкрито 2 заклади такого типу по вулиці Зибликевича, 30 і по вулиці Потоцького, 95, де перебувало близько 160 воєнних безпритульних у віці від 1,5 до 14 років, із них 75 були круглими сиротами [9, арк. 5].

Матеріали фонду “Український Спархіяльний Комітет” засвідчують ґрунтовний підхід фундаторів до вирішення поставлених цілей. Так, при прийнятті до сирітських захистів фіксувалися всі дані про дитину, зокрема, про час і місце її народження, національність та обряд батьків, мастковий стан родичів та наявність рідні або опікуна, стан здоров’я дитини (щеплення, перенесені недуги). Якщо йшлося про школяра (школярку), обов’язковим було шкільне свідоцтво про успішність із наук: релігії, читання, писання, руської та польської мов, малювання, співів, гімнастики. Враховувалася також поведінка та “пильність” учня [10, арк. 1, 3, 7]. Потрібно наголосити, що, незважаючи на відсутність державної допомоги й загалом важкий матеріальний стан таких інституцій, 1921 року лише “Український Сирітський Захист ім. А. Шептицького” нараховував до 240 воєнних сиріт віком від 2 до 14 років. Сам А.Шептицький, маючи щільний графік зустрічей, із особливою увагою й любов’ю ставився до молоді та дітвори, а зокрема – до сиріт. Він знаходив годину для спеціальних зустрічей із ними, на яких вів розмови з кожною дитиною, визнавав її турботи, бажання, що зігрівало спрагли уваги дитячі серця.

В подальшому, керуючись прикладом очільника греко-католицької церкви, важливий внесок у реалізацію ідеї опіки, виховання, навчання та захисту українських дітей від денационалізаційних впливів зробило “Українське крайове товариство охорони дітей і

опіки над молоддю”, створене 1917 року у Львові за сприяння священика Василя Лициняка.

Головною метою діяльності товариства стала охорона українських дітей та молоді, опіка над сиротами. Своєю діяльністю товариство охопило території Львівського, Тернопільського та Краківського воєводства. Важливим завданням товариства стали: поширення ідеї охорони дітей та опіки над молоддю в періодичній пресі, організаціях, проведенні професійних курсів та конференцій, створення філій та гуртків, надання їм матеріальної допомоги, створення та утримання захоронок, професійних шкіл, сирітських притулків та забезпечення контролю за роботою закладів товариств, що опікувалися дітьми [6, арк. 15 – 16]. Організатори цієї інституції обстоювали ідею національного виховання, що має на меті добробут цілого народу. Саме тому основною умовою формування національних почуттів у дітей став патріотизм і підготовка до самостійної праці на користь “...вимріяної нами найбільшої спілки – власної держави, якої сила лежатиме в єдності, згоді й співпраці всіх її громадян” [6, арк. 79]. Товариство існувало за рахунок благодійних внесків громадськості та установ, членських вкладів. На початках Товариство отримувало допомогу від української еміграції. Члени товариства організували 35 філій, але у 1930 р. десять із них було закрито польською владою. У своїй діяльності філії охоплювали опікою до 1800 дітей різного віку. Найуспішніше у цих складних умовах працювали філії у Львові, Перемишлі та Стрию.

Напередодні II Світової війни товариство мало у своєму складі 25 осередків, що нараховували 1200 членів, об'єднували 9 захоронок, 2 бурси, 5 бібліотек, одну дитячу консультацію для матерів та молочну ферму. Товариство постійно співпрацювало з подібними організаціями, серед яких – Українське педагогічне товариство “Рідна школа”, “Українська захоронка”, “Просвіта”, “Союз Українок” та інші [7, арк.15-16].

Підсумовуючи, приходимо до **висновку**: на початку минулого століття національно свідомо громадськість Галичини та її ідейний керманіч – греко-католицьке духовенство – на благодійницьких засадах заклало цілу низку дитячих харитативних закладів, що за основу брали національні, духовні орієнтири виховання. Виховний процес у таких інституціях ґрунтувався на принципах загальнолюдської моралі, суть якої полягає в тому, що завжди справедливо чинить той, хто захищає свою мову, культуру, релі-

гію, традиції на своїй, не завойованій землі. Досвід такої діяльності яскраво засвідчує переваги національного виховання в умовах бездержавності початку ХХІ століття та є особливо цінним у контексті формування сучасного демократичного українського суспільства ери глобалізації.

Список використаної літератури та джерел:

1. Бачинська О. Вакаційні оселі. / О. Бачинська. // Перший Український Просвітній Конгрес у Львові в днях 1 і 2 лютого 1909 року: Протоколи і реферати. / За ред. Д-р І. Брик і Д-ра М. Кацюба. – Львів: Коштом і накладом тов-ва “Просвіта”, 1910. – С. 351 – 360.

2. Донік О. Діяльність громадських організацій і товариств у справі допомоги військовим та цивільному населенню в Україні у роки Першої світової війни / О. Донік // Проблеми історії України ХІХ- поч.ХХ ст. / Під ред. О. Реєнта. – Вип. 4. – К., 2002. – С. 155 – 182.

3. Звіт з діяльності Виділу “Товариства вакаційних осель” у Львові від основания т.є. від року 1905 до 1909 включно – Жовква: Печатня Оо. Василян, 1910. – 32 с.

4. Нагачевська З. Педагогічна думка і просвітництво у жіночому русі Західної України (друга половина ХІХ т. – 1939 р.) / З. І. Нагачевська. – Ів.-Франківськ, 2007. – 764 с.

5. Ступак Ф. Благочинна діяльність на поч. ХХ ст. / Ф.Ступак // Перша світова війна: Історичні долі народів Центральної та Східної Європи: Матеріали міжнародної наукової конференції, присвяченої 80-річчю Буковинського народного віча. – Чернівці, 2000. – С. 153 – 154.

6. ЦДІАУЛ. – Ф. 321. – Оп. 1. – Спр. 2. – Протоколи загальних зборів, засідань Головної Ради та Головного Виділу. – 1920-1939. – 123 арк.

7. ЦДІАУЛ. – Ф. 321. – Оп. 1. – Спр. 3. – Звіти про діяльність та перевірку діяльності товариства. 1934-39 рр. – 46 арк.

8. ЦДІАУЛ. – Ф. 572. – Оп. 1. – Спр. 14. – Звіт Лициняка В. про діяльність “Українського Захисту ім. А. Шептицького в м. Львові” 1916 р. – 5 арк.

9. ЦДІАУЛ. – Ф. 572. – Оп. 1. – Спр. 8 – Листи від установ, організацій, приватних осіб про будівництво нових дитячих захистів. 1919-1922р. – 14 арк.

10. ЦДІАУЛ. – Ф. 572. – Оп. 1. – Спр. 17. – Протоколи про прийняття в сирітські захисти дітей з прізвищами на букву “А-Б”. – 1916-1922 рр. – 99 арк.

11. ЦДІАУЛ. – Ф. 572. – Оп. 1. – Спр. 13. – Статути, протоколи “Українського Сирітського Захисту ім. А. Шептицького в м. Львові” 1917-1918 рр. – 28 арк.

12. Цегельський Л. Митрополит Андрій Шептицький. Короткий життєпис і огляд його церковно-народної діяльності. / Л. Цегельський. – Львів: Накладом видавництва “Америки”, 1937 р. – 62 с.

УДК 378+37.034+291.5

Вечканова Н.Ф.,*Християнський гуманітарно-економічний відкритий університет, м. Одеса, Україна*

ДУХОВНА ПРОСВІТА МОЛОДІ НА ОСНОВІ ONLINE-ОСВІТИ

У християнському гуманітарно-економічному відкритому університеті інформаційні та комунікаційні технології розвиваються прискореними темпами, впроваджуючи в сучасне суспільство нову інформаційну культуру. Активно займає своє місце у мережі Internet і система освіти, прагнучи ефективно здійснювати духовно-етичну освіту молоді.

Ключові слова: *духовно-етична освіта, online-освіта, християнські дисципліни, духовність.*

Вечканова Н.Ф. Духовное просвещение молодежи на основе online-образования

В христианском гуманитарно-экономическом открытом университете информационные и коммуникационные технологии развиваются ускоренными темпами, внедряя в современное общество новую информационную культуру. Активно занимает свое место в сети Internet и система образования, стремясь эффективно совершать духовно-нравственное просвещение молодежи.

Ключевые слова: *духовно-нравственное просвещение, online-образование, христианские дисциплины, духовность.*

Vechkanova N.F. Spiritual Education of Young People on the Basis of Online-education

Over the past decades information and communication technologies are developing rapidly, forming new information culture in modern society. The system of education is also actively occupies its own place on the Internet, tending to perform the spiritual and moral enlightenment among the youth.

Keywords: *spiritual-moral inlightening, online-education, christian disciplines, spirituality.*

Питання про занепад духовного стану сучасного суспільства та, зокрема, молоді, все частіше викликає тривогу та спонукає до

об’єднання зусиль науково-освітніх інститутів та релігійних організацій у вирішенні даної проблеми. Сьогодні молодь як ніколи піддатна різним негативним впливам із боку ЗМІ, телебачення, інтернету, що, в свою чергу, позначається не тільки на способі її життя, а й на формуванні світогляду суспільства в цілому. Останнє розглядається необ’єктивно, а тому вимагає невідкладного пошуку різних шляхів і методів духовно-моральної освіти молодого покоління. Важливу роль тут повинна відіграти система освітніх програм духовного спрямування у навчальних закладах. Ці програми повинні не тільки базуватися на християнських принципах, а й бути цілком адаптованими до новітніх комунікаційних технологій – із метою широкого залучення молоді.

Упродовж двох останніх десятиліть відбувається інтенсивна модернізація та вдосконалення спеціальних технологій у системі освіти, й деякі ВНЗ України вже застосовують цю систему у викладанні світських спеціальностей. Проте питання підвищення духовності молоді є актуальним у наші дні й залишається поки що відкритим. Його вирішення шляхом застосування можливостей інформативно-комунікативних технологій також залишається ще маловивченим. Напрацьовані розробки мало застосовні на практиці й вимагають ретельного вивчення, розвитку та методологічних узагальнень.

Безумовно, для вирішення питань духовно-морального виховання молоді зроблено вже чимало. У сфері освіти вводяться пробні програми з вивчення основ християнської етики. Наприклад, Всеукраїнським культурно-просвітницьким центром “Нове життя” було розроблено навчально-методичні посібники “Теорія та практика вивчення основ християнської етики” Т. К. Рудакової; навчальний посібник “Християнська етика” Т. В. Саннікової, хрестоматія “Основи християнської етики” І. Є. Мазур та ін. Навчальні матеріали розроблені для викладання у школах та вищих навчальних закладах.

Також Християнським гуманітарно-економічним відкритим університетом (ХГЕВУ, м. Одеса) розроблено та з 1997 р. впроваджено дисципліни, пов’язані з духовно-моральною освітою. Крім того, з 2007 року практикується дистанційне викладання християнських дисциплін.

Метою даної статті є розгляд питання використання нових комунікаційних технологій у системі освіти для вирішення мораль-

но-етичних проблем молоді – online-освіта як спосіб духовного виховання молодого покоління.

Отже, розглянемо важливість використання саме online-освіти. По-перше, ми живемо у вік масового розвитку і використання інформаційних технологій практично у всіх сферах життя – в науці, торгівлі, рекламі, ЗМІ й т.д. Система освіти також не є винятком і активно вливається в мережевий світ. Щороку зростає попит на дистанційну форму навчання, яка дає ряд переваг: можливість вибору освітнього закладу в будь-якому регіоні або країні, економія часу та коштів, отримання освіти без відриву від роботи, можливість коригувати свій графік навчання та багато іншого. В дистанційній формі навчання закладено більшу міру особистої свободи для цілеспрямованого розвитку особистості. Більш повне використання можливостей інформаційно-комунікаційних технологій у системі освіти має колосальні перспективи.

По-друге, сьогодні зібрати широку аудиторію молоді можливо виключно в мережі інтернет. За результатами міжнародного дослідження аналітичної компанії Insight Express на замовлення компанії Cisco, роль комп'ютерних мереж у житті людей зростає. Фахівці компанії опитали 2800 студентів і фахівців, не старших за 30 років, у Австралії, Бразилії, Великобританії, Німеччині, Індії, Іспанії, Італії, Канаді, Китаї, Мексиці, Росії, США, Франції та Японії (по 200 респондентів із кожної з 14 країн). За результатами дослідження, практично половина респондентів (49% студентів коледжів і 47% молодих працівників) відповіла, що інтернет “майже так само важливий”, як повітря, вода, їжа та житло. Таким чином, 80% опитаних вважає інтернет однією з найважливіших потреб людини. Більше половини респондентів (55% студентів і 62% працівників) вже не може жити без інтернету і вважає його “невід’ємною частиною життя”. Дослідження допомогло краще зрозуміти настрої, очікування й поведінкові особливості нового покоління від соціальної сфери. 91% опитаних студентів і 88% молодих фахівців має обліковий запис у “Фейсбук”. Із них 81% студентів і 73% працівників перевіряє свою сторінку не рідше, ніж раз на день, причому кожен третій (33%) робить це як мінімум п’ять разів на день [4].

Отже, розвиток технологій підштовхує систему освіти до переходу на новий рівень, широко застосовуючи систему online-освіти. Також головною особливістю сучасної молоді є залежність від

комп’ютерних мереж, що, у свою чергу, змінює саму суть комунікацій. Тому саме через інтернет-технології й необхідно впливати на морально-духовний рівень молоді.

Педагоги нового покоління повинні вміти кваліфіковано вибрати й застосовувати саме ті технології, які цілком відповідають змісту й меті вивчення конкретної дисципліни, сприяють досягненню цілей гармонійного розвитку учнів із урахуванням їхніх індивідуальних особливостей [3, с.5].

На прикладі ХГЕВУ можна побачити, як ці цілі успішно досягаються. Упродовж 15 років в університеті діє навчальна програма духовно-світської освіти, в рамках якої розроблено такі дисципліни, як “Основи християнства”, “Історія християнства”, “Християнська етика”, “Християнський світогляд”, “Бібліологія” та ін. Загальноосвітні предмети викладаються на духовних засадах. Є й ряд християнських дисциплін, спеціалізованих для різних факультетів: для факультету юриспруденції – “Основи права в Біблії”, для факультету економіки та управління – “Економічні основи в Біблії” і т.д. Таким чином, за час навчання (3-6 років) у студентів є можливість одержати повну базу знань не тільки з тієї чи іншої спеціальності, а й із християнської моралі. Молодь має можливість засвоїти необхідні духовні орієнтири, що базуються на принципах Біблії. Всі ці програми успішно діють не тільки в рамках традиційної форми навчання (очної та заочної), а й дистанційної. Серед студентів ХГЕВУ духовну підтримку та виховання шляхом online-освіти отримують також люди з обмеженими фізичними можливостями й засуджені, які перебувають у виправних колоніях. Ці категорії молоді часто залишаються без уваги, їх життя складається випадково, тож саме вони особливо потребують духовного наставлення. Дистанційна форма освіти тут є неоціненною, тому що вона дає можливість навчатися за будь-яких обмежувачих обставин.

За допомогою online-освіти можна вирішити ряд духовних проблем молоді – це й попередження негативних наслідків, виправлення, й актуалізація потреби звертатися до Біблії як до джерела мудрості, навіть коли навчальний курс завершено.

У Біблії записано важливий принцип навчання: “І покладете ви ці слова Мої на свої серця та на свої душі, і прив’яжете їх на знака на руці своїй, і вони будуть пов’язкою між вашими очима. І будете навчати про них синів своїх, говорячи про них, коли ти сидітимеш

у домі своїм, і коли ходитимеш дорогою, і коли лежатимеш, і коли вставатимеш. І ти понапишеш їх на бічних одвірках дому свого і на брамах своїх, щоб дні ваші та дні синів ваших на землі, яку Господь присягнув був батькам вашим дати їм, були такі довгі, як дні неба над землею” (Повт. 11: 18-21). У цій цитаті оприявлена ідея використання будь-яких можливостей духовного навчання молоді, створення таких умов, за яких закони моралі й моральності завжди були б перед очима, що дасть молоді Боже благословення в життя. Такий принцип здійснює дистанційна форма навчання, широко доступна молоді в будь-якому місці та в будь-який час.

Педагоги, які викладають дисципліни з християнської етики й моралі, можуть бути певні, що знання, які вони передали своїм студентам, залишаться в їхній свідомості на все життя. “Настав юнака при початку шляху його: він не ухилиться від нього, коли й постаріє” (Прип. 22: 6).

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Отже, ми пропонуємо широко використовувати online-освіту в духовному вихованні молодого покоління з урахуванням бурхливого розвитку нових комунікаційних технологій і, як наслідок, зміни інформаційної культури суспільства. А з вищесказаного випливає висновок, що будь-які революційні технічні засоби ХХІ століття необхідно активно використовувати для зміцнення духовності нового покоління.

Список використаної літератури та джерел:

1. Библия. – К.: Украинское библейское общество, 2009. – 1217 с.
2. Воронкова О.Б. Информационные технологии в образовании. / О.Б. Воронкова. – К.: “Феникс”, 2010. – 320 с.
3. Захарова И.Г. Информационные технологии в образовании: Учеб. пособие для студ. высш. учеб. Заведений. – 2-е изд., стер. / И.Г. Захарова. – М.: Издательский центр “Академия”, 2005. – 192 с.
4. Комп&ньюн онлайн. – [Электронный ресурс]. – Режим доступа: [http:// www.companion.ua](http://www.companion.ua).
5. Христианский Гуманитарно-Экономический Открытый Университет. – [Электронный ресурс]. – Режим доступа: [http:// hgeu.com.ua/info.html](http://hgeu.com.ua/info.html).

УДК 213+22

Головін С., Горяйнов А.,
м. Москва, Росія

ЗВ'ЯЗОК ЗМІСТУ ПРЕДМЕТІВ ПРИРОДНИЧО- НАУКОВОГО ЦИКЛУ Й ФІЛОСОФСЬКО- АКСІОЛОГІЧНИХ РЕФЛЕКСІЙ ШКОЛЯРІВ

У статті наголошується на основному моменті світогляду, що сконцентрований у питанні “Звідки я взявся?” Розглядаються методи еволюціонізму та креаціонізму, за допомогою яких досліджується це питання. Відстежено зміну освітніх програм у відповідь на вимоги дарвінізму, що вплинуло на світогляд ряду поколінь.

Ключові слова: світогляд, дарвінізм, державні навчальні програми, альтернатива.

Головін С., Горяйнов А. Взаимосвязь содержания предметов естественно-научного цикла и философско-аксиологических рефлексий школьников

В статье отмечается основной момент мировоззрения, концентрируемый в вопросе “Откуда я взялся?” Рассматриваются методы эволюционизма и креационизма, с помощью которых исследуется этот вопрос. Отслежено изменение образовательных программ в ответ на требования дарвинизма, что повлияло на мировоззрение ряда поколений.

Ключевые слова: мировоззрение, дарвинизм, государственные программы, альтернатива.

Golovin S., Goryaynov A. A Relation Between the Contents of the subjects of Naturally and Scientific Cycle and the Philosophical and axiological Reflections of the schoolchildren

The article marked on the basic moment of world view, which concentrated on a first-ever question “From where I undertook?” The methods of evolutionism and creationism are examined, which probed this question. The change of the educational programs is watched in accordance with the requirements of Darwinism, what influenced the generations’ world view.

Keywords: world view, Darwinism, government educational programs, alternative.

В наш політкоректний час поняття “світогляд” стало секулярним евфемізмом нині непристойного слова “віра”. Хоча фахівці силкуються класифікувати світогляд за різними типами (релігійний, науковий, етичний, естетичний, міфологічний, практичний і т.п.) [1], по суті, все залишається як було та зводиться до чотирьох фундаментальних питань: “Звідки я взявся?”, “Хто я?”, “Навіщо я тут?” і “Що зі мною буде?” Перше з них – основне. Те, куди нам іти, залежить від того, звідки ми прийшли, як ми тут опинилися – призначення визначається походженням [2].

“Звідки я взявся?” – найперше філософське питання, яке задає дитина, яка усвідомила ефемерність власного буття. Захоплені зненацька батьки впадають у розповіді про лелек і капусту (“міфологічний світогляд”) або завалюють переляканого малюка медичною літературою (“науковий світогляд”). Дитина ж хоче осягнути свою сутність, роль, свої особисті права та правочинність своїх очікувань у цьому світі. Адже якщо вона тут не випадково, то важливо знати – навіщо? А якщо вона походить від мавпи, то з якого дива їй слухати батьків, які стоять на цілу ступінь ближче до мавпи, ніж сама дитина? А тим більше – якихось мислителів давнини?

Ми всі обов’язково кудись потрапимо, і користуючись тим, що масам, схоже, все одно, атеїсти максимально розширюють своє представництво там, куди призначено потрапити їм. А рецепт не такий складний: хочеш, щоб люди забули про своє справжнє призначення – допоможи їм забути про їхнє істинне походження.

“Навряд чи я зможу зрозуміти, як хтось міг би бажати, щоб християнське вчення виявилось істинним... Це вчення огидне”, – пише в своїй останній праці Чарльз Дарвін, корифей еволюціонізму. – “Припущення, що доброта Бога – не безмежна, відштовхує свідомість, яка переважно уявляє страждання мільйонів нижчих тварин упродовж нескінченного часу” [4]. Ось рецепт: хочеш, щоб думка про божественне походження відштовхувала – навій, що до нього спочатку причетні час, смерть і випадковість, три фундаментальні категорії дарвінізму. Так природничі дисципліни були використані для впровадження у свідомість людей альтернативної Біблії відповіді на питання про наше походження.

Це при тому, що науковий метод пізнання довколишнього світу виникає безпосередньо з креаційних релігійних переконань. Саме тому, незважаючи на високий рівень розвитку астрономії, медицини, землеробства, металургії, архітектури та мистецтва у всіх

дохристиянських цивілізаціях, власне наука й заснована на ній технологія склалися тільки в пізньохристиянській європейській цивілізації, де віра в Творця, який мудрістю утворив землю та небеса, утримуючи все словом Своєї сили, стала невід’ємною частиною як загальної культури, так і індивідуальної свідомості. Там же, де не було уявлення про Творця – не було й пошуку природних законів, і окремі їх відкриття (наприклад, закон Архімеда) були плодом не стільки досліджень, скільки раптових геніальних осянь при вирішенні суто практичних завдань.

Чому? Анрі Пуанкаре на це відповів так: “Наука не зводиться до суми фактів, як будинок не зводиться до купи каменів”. Безумовно, факти – найбільш цінний продукт емпіричного дослідження, загальноприйнятою ознакою якого є відповідність вимогам спостережуваності, повторюваності та фальсифікації (тобто принципової спростованості). Але коли в тих самих фактах одні бачать задум великого Архітектора, інші – нескінченну зміну ілюзій, треті – вдале поєднання випадкових елементів, усе вирішує світогляд.

Саме віра в досконалий характер Божого творіння спонукала богослова-натураліста Йоганна Кеплера упродовж кількох років з’ясувати причини невідповідності спостережуваного руху Марса уявленням Птолемея та Коперника (залежно від обраної системи відліку). Відкриття законів Кеплера, а також успішне вирішення Ньютоном оберненої задачі визначення сили взаємодії небесних тіл виходячи з характеру їх руху призвело до відкриття закону гравітаційної взаємодії, виникли основи теоретичної механіки, що сприйнялися як переконливе підтвердження істинності постулатів про єдність і розумність законів світобудови. Довгий час система наукових постулатів і висновків про довкілля називалася “природне богослов’я” (саме так звався підручник із природознавства Вільяма Пейлі – автора найбільш відомого формулювання телеологічного аргументу існування Бога).

Навіть у самому визначенні науки простежується її релігійний аспект як спадщини християнського теїзму, а саме: “Наука – вироблення й теоретична систематизація об’єктивних знань про дійсність із метою опису, пояснення та передбачення процесів і явищ дійсності на підставі відкритих нею законів”. Це визначення, як на трьох китах, базується на трьох базових світоглядних принципах: 1) віра в об’єктивне існування законів природи (принцип причинності), 2) віра в єдність цих законів у всьому просторово-часовому

континуумі, яка проявляється як у природних умовах, так і в лабораторії (принцип універсальності), 3) віра в розумний характер цих законів, що дає можливість їх осягнення раціональним шляхом (принцип раціональності).

Неважко переконатися, що всі три положення, по-перше, є власне релігійними, по-друге, не є незалежними судженнями, але впливають як наслідок із віри в існування Єдиного розумного Творця, Який здатен не тільки встановити єдину й самодостатню систему законів світобудови, а й стежити за неухильним їх дотриманням. Причому передбачається, що наш розум є відображенням Його розуму, і ми в змозі пізнавати Його задум і навіть висловлювати проаналізовану інформацію математичними методами.

Однак стосунки між наукою та християнською релігією останні 150 років нагадують персонажів євангельської притчі про блудного сина. Досягши певного рівня у своїй галузі (вивченні матеріального світу), природознавство забрало свою частину батьківського надбання й пішло в далеку країну – в сферу матеріалізму та атеїзму. До трьох початкових світоглядних принципів науки (казуалізм, універсалізм і раціоналізм) був доданий четвертий принцип – натуралізм, за яким усе в світі має тільки природні причини. Цей принцип також має чисто релігійний характер і не піддається перевірці науковими засобами.

Віра була оголошена не тільки несумісною з наукою, а й протилежною науковому знанню базисна ідеологія, що нав'язує людині перекручені погляди на довколишній світ. Представники т. зв. “сильного сцієнтизму” відкидають можливість залежності наукових висновків від релігійних передумов дослідження, являючи тим самим яскравий приклад “доказу від бажаного”. “Слабкий сцієнтизм” визнає наявність релігійних передумов наукового методу, але вважає їх несуттєвими для результатів дослідження, тим самим стверджуючи, що концептуальна побудова може бути більш обґрунтованою, ніж передумови, на яких він будується, що неможливе з точки зору логіки. В сучасному світі до християнських ідей більш поблажливо ставляться в питаннях етики, естетики, культурології, історії. Але кабінети фізики, хімії чи біології закриті для ідеї Бога!

Походження – питання сакральне, й таїнство атеїстичної догми не може бути сплюндровано натяками на Розумний Задум у природі. Нехай наукові докази еволюціонізму розсипаються як карт-

ковий будиночок [5, с. 6]. Нехай державні підручники пропагують явну брехню типу ембріонів-рекапітулянтів – плоду геккелівської фантазії, вже 150 років (ще від 1868 р.!) офіційно визнану науковим співтовариством умисною фальсифікацією [2]. Нехай свідчень Розумного Задуму у всесвіті – хоч відбавляй [7, с. 8]. Ніхто не сміє зазіхати на світоглядну монополію атеїстичного підходу до природознавства в фінансованій платниками податків державній системі освіти. Адже саме природні науки обґрунтовують відповідь на найголовніше світоглядне питання – “Звідки я взявся?”!

Проблема ця стосується всіх цивілізованих країн, але ніде – не так драматично, як у країнах колишнього Радянського Союзу. У більшості держав приватні навчальні заклади мають право самостійно формувати свої навчальні програми, там батьки вирішують, де й чому вчитися їхнім дітям – у державній школі безкоштовно чи в приватній школі за додаткові гроші, чи давати дітям домашню освіту.

Система народної освіти Російської імперії мало теж не пішла “слизькою доріжкою” демократичного вибору. Засновані реформою Олександра II (1864 р.) земські школи надавали значної свободи органам місцевого управління. Зокрема, вчителі мали можливість самостійно складати програму з природничих дисциплін, які були факультативними. Ліквідовуючи земську систему управління (1918 р.), більшовики спочатку намагалися підпорядкувати освіту прагматичним завданням. Для цього нарком освіти А. В. Луначарський залучив зарубіжного радника Джона Дьюї – засновника сучасної американської педагогічної моделі, полум’яного проповідника натуралізму та гуманізму, згодом – одного з авторів Першого гуманістичного маніфесту (1933 р.) [9]. “Положення про єдину трудову політехнічну школу”, по суті, ознаменувало введення в СРСР загальної початкової освіти, що передбачала комплексний підхід у вигляді лабораторно-бригадного методу й методу проєктів. Але підхід цей, у свою чергу, передбачав зайве різноманіття, і в 1930-х роках Й.В. Сталін, оголосивши Дьюї помічником троцькізму (1937 р.), встановив монополію єдиних державних навчальних планів і програм.

З тих пір у загальноосвітній школі принципи тоталітаризму зберігають свої позиції. Кожна дитина від народження “поставлена на лічильник”. Відмова влитися в систему може бути витлумачена як неналежне виконання батьківських обов’язків і вести до позбавлення батьківських прав. Пострадянська система народної

освіти втілила в життя мрію Баламута: “Нам [бісам – С. Г.] більше не доведеться пестити в людях самовдоволення й неуцтво. Самі впораються. Звичайно, вийде це лише в тому випадку, якщо всі школи будуть державними” [11]. Приватна шкільна освіта маргіналізується всіма засобами. Альтернативне домашнє навчання не має законодавчого підґрунтя. Жодні підручники не визнаються, крім офіційно схвалених – тих, що викладають наукові факти виключно з атеїстичних позицій. Кожен учитель природознавства, сам того не усвідомлюючи, є місіонером богоборчих віровчень. Недарма Гітлер, будуючи пряме відсилання до підзаголовку праці Дарвіна “Збереження привілейованих рас у боротьбі за життя”, заявляв: “Хто контролює підручники – той контролює націю” [2].

Не варто плекати ілюзій щодо ролі недільної школи (НШ) у формуванні світоглядного фундаменту учнів. Феномен “ДВБ” (діти віруючих батьків, які згодом залишили церкву) – тому підтвердження. Недільні школи, створені в XVIII столітті з метою навчання безпритульних дітей читанню та письму на матеріалі біблійних текстів [12], до кінця XX століття деколи перетворюються на підрозділи помісних церков, де дітей розважають біблійними історіями, щоб не заважали батькам під час богослужінь. І хоча в багатьох НШ досвідчені педагоги сумлінно викладають дітям Біблію, переважна більшість НШ нехтує розглядом біблійних аспектів походження світу, життя та людини з позиції природничих наук. Так формується конфлікт між знаннями, одержуваними школярами в НШ і в загальноосвітній школі.

Тим не менш, ніхто крім батьків не несе відповідальності за формування в дітей віри й світогляду (Втор. 6: 6-7, Притчі 22: 6, Ефес. 6: 4 та ін.) Назріла потреба оснастити їх альтернативними навчальними посібниками з природознавства – на основі істин Святого Письма; оснастити вчителів навчальними матеріалами для впровадження у зміст уроку або факультативного застосування; оснастити школярів посібниками для формування їх світогляду. Усвідомлюючи важливість завдання, Християнський науково-апологетичний центр розпочав підготовку та видання таких посібників відразу з декількох напрямків.

“CREATIO” [13] – ілюстрований посібник для педагогів і батьків, що розглядає біблійне вчення про створення світу в контексті шкільних програм із природознавства. Його особливістю є критичний аналіз сильних і слабких сторін як еволюційного, так і

креаційного пояснення конкретних аспектів сучасного стану природничих наук.

“Сім перших днів” [14] – науковий погляд на дні творіння для дітей. Разом із посібником “CREATIO” книга сприяє подоланню прірви між біблійними історіями та змістом природничих предметів зі шкільної програми, допомагає батькам і педагогам формувати у дітей правильний погляд на світ – як щодо наукових законів світобудови, так і щодо задуму Творця.

“Ключі до таємниць творіння” [15] – ілюстрований довідник зі свідченнями створення світу, які не доступні слов’янським читачам.

“Творіннязнавство” [16] – інтегрований курс природознавства для середнього шкільного віку. Комплексно розглядаючи дані різних природничих дисциплін, курс закладає основи біблійного світогляду, подає різнобічну картину принципів і методів наукового пізнання Божого творіння, демонструє християнську сутність наукового методу та вплив Біблії на виникнення й розвиток природних наук. Просто й доступно посібник пояснює будову простих механізмів, розглядає факти геології, палеонтології та анатомії. Всі описувані в посібнику досліди можна проводити в домашніх умовах.

“Божий задум” [17] – цикл із дванадцяти навчальних посібників із основних розділів шкільних природничих предметів (біологія, фізика, хімія, географія). Особливість серії посібників “Божий задум” у тому, що кожна книга адресована школярам різного віку. По суті, це – відновлення традицій змішаної системи навчання, коли старші можуть допомагати молодшим, закріплюючи при цьому пройдене. Займаючись за цими посібниками вдома або в недільній школі, діти не тільки сформують біблійний світогляд, але й зможуть на прикладах зі шкільної програми свідчити про велич Божого задуму одноліткам та вчителям.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. На жаль, усі вищеперераховані проекти – переклади з англійської та німецької мов. Із величезного масиву посібників, доступних за кордоном, ми вибирали найбільш добре співвіднесені зі шкільними програмами, прийнятими ще за радянських часів. Ми сподіваємося, що саме існування подібних посібників спонукає наших педагогів до створення національних програм і підручників із природознавства, що закладають в учнів міцний фундамент біблійного світогляду.

Список використаної літератури та джерел:

1. Вайл Джей. Твореньеведение. / Джей Вайл. – Симферополь: ДИАЙПИ, 2012. – 500 с.
2. Головин С. Л. Эволюция мифа. Как человек стал обезьяной. Изд. 5-е, перераб. / С.Л. Головин. – Симферополь: Христианский научно-апологетический центр, 2003. – 96 с.
3. Григг Рассел. Семь первых дней. / Рассел Григ. – Симферополь: ДИАЙПИ, 2010. – 32 с.
4. Дарвин Чарльз. Воспоминания о развитии моего ума и характера // Дарвин Чарльз. Происхождение видов. / Чарльз Дарвин. – М.: Просвещение, 1987. – 383 с.
5. Джонсон Филипп. Гипотеза Творения. / Филипп Джонсон. – Симферополь: ДИАЙПИ, 2000. – 336 с.
6. Кораблёва Т. Ф. Философско-этические аспекты теории коллектива А. С. Макаренко. / Т.Ф. Кораблёва. – Автореф. канд. дис.: канд. филос. наук. – М., 2000. – С. 3.
7. Кэрролл Льюис. Алиса в стране чудес. / Льюис Кэрролл. – М.: Правда, 1982. – 320 с.
8. Лоренс Д., Лоренс Р. Божий замысел. / Д. Лоренс, Р. Лоренс. – Симферополь: ДИАЙПИ, 2012.
9. Льюис Клайв. Баламут предлагает тост // Льюис Клайв. Собрание сочинений. / Клайв Льюис. – Т. 8. – М.: Фонд Александра Меня, 2000. – С. 335-338.
10. Ойзерман Т. И. Мировоззрение / Т.И. Ойзерман. // Новая философская энциклопедия. – Т. 2. – М.: Мысль, 2000. – С. 401.
11. Петерсен Деннис. Ключи к тайнам творения. / Деннис Петерсен. – Симферополь: ДИАЙПИ, 2011. – 240 с.
12. Сарфати Джонатан. Величайшая мистификация. / Джонатан Сарфати. – Симферополь: ДИАЙПИ, 2011. – 416 с.
13. Сарфати Джонатан. Несостоятельность теории эволюции. / Джонатан Сарфати. – Симферополь: ДИАЙПИ, 2006. – 224 с.
14. Сарфати Джонатан. В соответствии с Замыслом. / Джонатан Сарфати. – Симферополь: ДИАЙПИ, 2010. – 300 с.
15. Чёрный Юрий. Современный гуманизм. // Чёрный Юрий. Аналитический обзор: В 2 ч. / Юрий Чёрный. – Часть 2. – С. 144.
16. Штайн, Александр фон. CREATIO. / Александр фон Штайн. – Симферополь: ДИАЙПИ, 2008. – 224 с.
17. Towns Elmer L. “History of Sunday School” / Elmer L. Towns. – Sunday School Encyclopedia, 1993.

УДК 37.013

Комар І.,*Прикарпатський національний університет ім. В. Стефаника,
м. Івано-Франківськ, Україна*

НАВЧАЛЬНО-ВИХОВНІ ЗАКЛАДИ УГКЦ ЯК ОСЕРЕДКИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ

У статті проаналізовано діяльність освітньо-виховних закладів Української греко-католицької церкви, які діяли у Галичині на початку ХХ ст. Доведено, що примонастирські школи, гімназії, семінарії виховували громадян, свідомих своєї національно-культурної місії та завдань християнського життя.

Ключові слова: виховання, навчання, школи, гімназії, чернечі організації, діти, молодь, Українська греко-католицька церква.

Комар И. Учебно-воспитательные учреждения УГКЦ как ячейки духовно-нравственного воспитания молодого поколения

В статье проанализирована деятельность заведений Украинской греко-католической церкви, действующие в Галичине в начале ХХ ст. Доказано, что примонастырские школы, гимназии, семинарии воспитывали граждан, осведомленных о своей национально-культурной миссии и христианской жизни.

Ключевые слова: воспитание, обучение, школы, гимназии, монашеские организации, дети, молодежь, Украинская греко-католическая церковь.

Komar I. Educational Establishments of UGKC as Cells of the Young Generation's Spiritual and Moral Education

The article has a complete analysis about the educational establishments of Ukrainian Greco-Catholic church, which were active in Galychyna in the beginning of the 20th century are proved to be the catholic schools and gymnasiums, seminaries were bringing up the generation which knew the destination of the government mission and the Christian life.

Key words: education, studies, schools, grammar schools, monastic organizations, children, young people, Ukrainian Greco-catholic church.

Освітньо-виховна діяльність Української греко-католицької церкви (УГКЦ) займає чільне місце в історії становлення національної системи освіти. Особливо актуальною вона є сьогодні, оскільки педагогічний досвід чернечих чинів Галичини першої третини ХХ ст. міг би використовуватися у навчальному процесі освітніх закладів сучасної України.

Велику увагу згаданій проблемі приділяли діячі церкви. Зокрема, М.Ваврик зробив огляд становлення та діяльності чоловічих монастирів Чину Святого Василя Великого (ЧСВВ). Освітньо-виховну діяльність жіночої гілки цього ордену – сестер Василиянок – розкрила у своїй монографії вихованка василіянської гімназії, а згодом – ігуменя монастиря у Львові С.Цьорох. Історію Згромадження сестер Службниць досліджував А.Великий. Він наголосив, що діяльність цього чернечого об'єднання була найбільшою мірою спрямована на виховання дітей дошкільного віку.

Однак роль галицьких чернечих спільнот УГКЦ у становленні національної системи освіти, духовно-морального виховання молоді вимагає детального вивчення та аналізу, тому і стала предметом нашого дослідження.

Мета статті – розкрити основні напрями діяльності навчально-виховних закладів, які створювалися чернечими згромадженнями: сестер Василиянок, сестер Службниць, сестер Пресвятої Родини, сестер Йосифіток, сестер Йосафаток, та діяли на території Галичини на початку ХХ ст.

До другої половини ХІХ ст. навчально-виховна діяльність здійснювалася лише при чоловічих монастирях ЧСВВ, зокрема, в найбільш відомих: Хрестовоздвиженському монастирі у Бучачі (поблизу м.Тернополя), Святоюрському монастирі у Кристинополі (тепер м.Червоноград на Львівщині), княжому монастирі Св.Онуфрія у Лаврові діяли школи, де виховувалися та навчалися хлопці. Жіночі монастирі сестер Василиянок до цього часу були так званими контемплятивними – закритими, що унеможливило спілкування монахинь зі світськими особами. У 1882 р. внаслідок Добромильської реформи ЧСВВ зазнав певних змін, завдяки яким "...не тільки врятовано Чин від занепаду, але й піднесено його на світлу вершину тих завдань, які завжди стояли перед Чином – служіння З'єднаній церкви й українському народові" [9, с.45].

Згадана реформа дозволила проводити навчально-виховну діяльність при монастирях і сестрам Василиянкам. Одними з найдав-

ніших були монастирі Чину в Словіті (монастир Святого Хреста) та Яворові (монастир Покрови Матері Божої) на Львівщині. При Словітському монастирі діяла народна школа, яку згодом реорганізували й перевели до м.Львова. У м.Яворові під керівництвом сестер Василянок функціонували: народна школа, гімназія, учительська семінарія. У м.Львові сестри Василянки проводили освітньо-виховну роботу при монастирях святого Василя Великого та святої Мокрини. Зокрема, діти там виховувалися та здобували освіту у дошкільному закладі, школі, гімназії, учительській семінарії. Такою ж кількістю навчально-виховних закладів славився і Василянський монастир святого Йосифа у м.Станіславові (сьогодні – м.Івано-Франківськ). Загалом у досліджуваній період у Галичині монахині створили мережу освітніх закладів, які забезпечували освіту галицьким дітям від дошкільного віку та готували їх до вступу у вищі навчальні заклади.

Першим ступенем освітньо-виховної діяльності при монастирях ЧСВВ в основному були школи. Вони давали початкову освіту та готували до вступу в гімназії чи фахові навчальні заклади. Учениці шкіл сестер Василянок вивчали українську, польську та німецьку мови, географію, історію Руси-України, письмо, геометрію, природознавство, спів, малювання [7, арк.3]. Крім обов'язкових предметів, учениці опановували французькою мовою, мистецтвом гри на фортепіано та хореографією. Поза офіційною програмою викладалися стенографія, машинопис, українська література та історія. Оскільки основою роботи монахинь із дітьми було морально-релігійне виховання, то навчальні плани доповнювали такі предмети, як катехизм, церковний спів, історія релігії.

Школи, гімназії, ліцеї сестер Василянок мали національний характер, мовою викладання була українська. Однак у 1923 р. державна шкільна влада зобов'язала вести всю шкільну документацію й викладати деякі предмети польською мовою, зокрема, такі як наука про сучасну Польщу, історія та географія Польщі [3, с. 11].

Кожен клас Василянських шкіл мав опікунку. Нею могла бути монахиня або хтось зі світських учителів. Вона повинна була бути добре обізнана зі станом здоров'я дітей, їхнім матеріальним станом та домашніми умовами, забезпечувати підручниками учнів, цікавитися їхнім позашкільним життям. Опікунка звітувала батькам та керівництву закладу на вчительських конференціях. Це свідчило про тісну співпрацю педколективу з батьками вихован-

ців, допомагало глибше зрозуміти проблеми чи труднощі в навчанні дітей, створити в школі атмосферу, наближену до родинної, й максимально покращити навчальний процес.

Отримавши початкову освіту, випускниці шкіл мали змогу продовжити навчання у примонастирських гімназіях сестер Василянок. Першою з них 1906 р. розпочала роботу Львівська гімназія при монастирі Святого Василя Великого. Уже через два роки цей заклад заслужив позитивну оцінку громадськості. У тогочасній газеті “Учитель” за 1908 р. зазначалося: “Монастир Василянок не жаліє жодних сил та матеріальних засобів на утримання гімназії. Шкільний будинок знаходиться в найздоровішій частині міста” [5, с. 168].

Плани навчання у Василянських гімназіях були такими ж, як і в державних, затверджені шкільною владою. Особлива увага тут, як і в усіх школах ЧСВВ, надавалася вивченню релігії – визначальному чиннику формування гуманістичного світогляду учнів. Викладали релігію отці катехити у всіх восьми класах.

Багато відомих діячів культури та науки працювали в гімназіях сестер Василянок. Зокрема, у Львівській історію викладали І.Крип’якевич та Б.Барвінський, математику – М.Зарицький та І.Сігницький, навчання української мови відбувалося під керівництвом В.Щурата та Ф.Колесси, Ю.Дзерович був викладачем німецької мови, Б.Вахнянин навчав природознавства, а О.Степанів – географії, елементи ручної праці учні вивчали зі С.Сидоровичем, а уроки співу проводив М.Гайворонський.

Постійно зростаюча кількість учениць свідчила про популярність гімназій сестер Василянок. Наприклад, у 1906 р. львівську гімназію відвідувало 35 дівчат, у 1910 – 126, у 1917 р. випускниками стало 157 учениць, а в 1920 їхня кількість зросла до 330. У період із 1921 р. до 1934 р. кількість учениць гімназії варіювала в межах від 220 до 408 [4, арк.1-15].

Як відомо, Василянські гімназії були жіночими навчальними установами. Греко-католицьке духовенство значну увагу приділяло вихованню жінки. Такою була його мета: “...виховати українську жінку: релігійну, моральну, ознайомлену з життям свого народу, здатну до громадянської праці” [3, с. 3]. Виховуючи жінку-матір, жінку-громадянку, жінку-патріота, педагоги використовували кращі зразки та образи української літератури, які допомагали розкривати різносторонність жіночої душі: ніжність,

м’якість, глибину почуттів, “...посвяту для добра рідні та народу, моральну чистоту” [3, с. 4].

Таким чином, гімназії, які функціонували у першій третині ХХ ст. під керівництвом Василянського Чину, відіграли важливу роль у творенні національної системи освіти, зокрема, в розвитку приватного шкільництва. Вони надавали можливість українським дітям здобувати середню освіту та готуватися до навчання у вищих закладах. Завдяки ідеям милосердя, свободи, взаємодопомоги, поваги до народу та родини, які утверджувалися у змісті виховання учнів, Василянські гімназії були осередками духовно-морального виховання молодих людей, національної культури, рідної мови, формували сильних духом та свідомих патріотів.

Особливо доцільним в умовах масового безробіття того часу було створення примонастирських фахових навчальних закладів: учительських семінарій та промислових шкіл. Відкриття семінарій відбувалося за сприяння та за кошти українців, які прагнули для дітей відповідної освіти. Вступ до таких закладів проводився на конкурсній основі. Випускники шкіл здавали при вступі українську та польську мови, математику, географію, а ті, хто вчився приватно – релігію, природознавство, історію. Навчання в учительських семінаріях сестер Василянок тривало чотири роки. Окрім загальнообов’язкових предметів, учні тут вивчали педагогіку та методики. Для набуття професійного досвіду, педагогічної майстерності при кожній семінарії існували 4-класові школи вправ.

Монахині Василянського Чину дбали про зміцнення матеріальної бази навчання. Тому кожен навчально-виховний заклад під їхнім керівництвом вирізнявся добре вкомплектованою бібліотекою, що сприяло самоосвіті учнів, різнобічному вихованню та розвитку молодого покоління.

Особливо важливим було те, що малозабезпечені учні всіх семінарій сестер Василянок навчалися за кошти монастирів Василянського Чину. Це надавало можливість талановитій молоді навчатися рідною мовою. Учительські семінарії забезпечували ґрунтовну професійну освіту в галузі дошкільного виховання, давали глибокі знання з педагогіки, дитячої психології, методики виховання дошкільників, формували хороші практичні навички роботи з дітьми.

Щодо діяльності промислових шкіл, то тут до сестер Василянок, які керували у Львові кравецькою школою для дівчат, долу-

чилися й сестри Служебниці. Вони створили подібний навчальний заклад у Бориславі. Львівська та Бориславська фахові школи для дівчат забезпечували професійну освіту в галузі крою та шиття. Навчання у них тривало три роки. Практичні навички учні фахових шкіл сестер Василянок та сестер Служебниць здобували на уроках крою, пошиття білизни, домоводства. Теоретичний курс доповнювали такі предмети: наука про господарство, костюмологія та основи декорації, товарознавство [5, с.169].

Після закінчення школи та трирічної практики випускниці могли складати перед державною комісією іспит, що давав їм право відкривати власні майстерні. Таким чином, в умовах безробіття в Галичині українці самі могли створювати робочі місця, що давало можливість забезпечувати власні сім'ї.

Отже, у першій третині ХХ ст. під керівництвом сестер Василянок та сестер Служебниць функціонувало 16 навчальних закладів: 5 початкових шкіл, 3 гімназії, 3 ліцеї, 4 вчительських семінарії, 2 фахові школи. Вони давали можливість українській молоді навчатися рідною мовою, здобувати освіту, опанувати практичними вміннями та навичками у різних галузях виробництва, що безумовно допомагало їм вижити в умовах економічної кризи.

Активну участь у створенні навчально-виховних закладів для галицьких дітей брали й інші чернечі згромадження УГКЦ: сестри Служебниці, сестри Пресвятої Родина та сестри святого Вікентія та Павла. Зокрема, їхня діяльність широко розгорнулася у справі виховання дітей дошкільного віку. З цією метою монахинями при монастирях створювалися так звані захоронки (охоронки, фреблівки) – перші дошкільні заклади у Галичині. Новаторство у цій справі належить сестрам Служебницям, які у перший рік існування згромадження (1892 р.) організували при монастирі у с.Жужіль на Львівщині першу захоронку.

Життя та поведінка сестер Служебниць регулювалися уставами. Збереглися “Копія Уставів Згромадження Сестер Служебниць Пресвятої Непорочної Диви Марії греко-руського обряду”. Тут окреслювалися основні напрями роботи монахинь: “Виховують дітей обох полів в захоронках, приймають до своїх домів на виховання сиріт і тоді все їхнє виховання беруть на себе” [6, с.19].

У досліджуваній період зусиллями сестер Служебниць дошкільні заклади були створені у містах та селах Галичини на Львівщині, Станіславівщині та Тернопільщині. За нашими підра-

хунками, здійсненими на основі архівних матеріалів, у дошкільних закладах під керівництвом сестер Службниць лише протягом 2 років виховувалося понад 1500 дітей. Завдяки такій широкій мережі захоронок велика кількість дошкільників Галичини була залучена до виховного процесу у період зайнятості батьків, а це запобігало негативному впливу вулиці.

Для здійснення навчально-виховної діяльності монахині відвідували педагогічні курси, які велися за методикою Ф.Фребеля, а також набували досвіду на практиці у сестер Феліціянок – представниць римо-католицького чернецтва. Використовуючи основні прийоми методики Фребеля, вихователі розвивали у дітей мислення, пам'ять, творчу уяву. А запропоновані німецьким педагогом засоби: кулі, кубики, палички, шестикутники – сприяли сенсорному вихованню дошкільників. Звичайно, ця методика була чужою, але українські черниці навчилися вміло використовувати основні прийоми, пристосовувати їх до відповідних умов, наповнили її національним змістом, тим самим створюючи свою власну виховну систему.

З 1918 р. вихованням дошкільників поряд зі сестрами Службницями почали займатися сестри Пресвятої Родини. Вони проводили свою діяльність у монастирях та провінційних домах м.Долина та с.Гошів та працювали у державних дошкільних закладах у м.Болехові на Станіславщині (сьогодні – Івано-Франківська обл.).

У 20-х рр. ХХ ст. функціонували навчально-виховні заклади й інших жіночих монаших спільнот: сестер Йосифіток у м.Калуші та м.Долині, де виховувались близько 30 дітей, захоронка у м.Станіславові та виховний заклад у с.Журавно сестер Василянок, де опіку та забезпечення отримували 18 дітей. З 1914 р. у с.Буську на Львівщині працювала захоронка сестер Йосафаток.

До кола обов'язків виховательок входило: ведення книги реєстрації дітей (із зазначенням прізвища, імені, дати та місця народження дитини, а також роду занять її батьків) та спеціального журналу для запису спостережень за кожним вихованцем; підбір методично-довідкової літератури для працівників та відповідних книжечок у дитячу бібліотеку.

Програму виховання у всіх дошкільних закладах під керівництвом монахинь УГКЦ складали дидактичні, рухливі ігри, навчання елементів ручної праці, формування початкових математичних

уявленнь, малювання, навчання співу, декламування та вивчення віршів, читання оповідань [2, арк. 1]. Вивчення дітьми ігор, пісень, проведення концертів, постановка вистав, організація календарно-обрядових, спортивних розваг, літературних вечорів, свят на релігійну тематику з участю маленьких дошкільників сприяли вихованню гуманістичного світогляду дітей, розвитку моральних та патріотичних рис, духовності.

Яскравим прикладом впровадження позитивного досвіду освітньо-виховної роботи монахинь ЧСВВ на сучасному етапі є Католицька школа Святого Василя Великого, створена у 2001 р. у м.Івано-Франківську при монастирі сестер Василянок. Мета діяльності цієї Школи – дотримуючись державного стандарту освіти, створити сприятливі умови для всебічного гармонійного розвитку дітей, забезпечення їх духовного та фізичного здоров'я, максимального розкриття даних Богом талантів, здобуття початкової освіти. За Статутом, одними з головних завдань цього навчального закладу є: виховання в учнів поваги до Конституції та державних символів України, прав і свобод людини та громадянина, почуття власної гідності, відповідальності перед Богом і законом за свої дії та ін.

Ще один навчально-виховний заклад – школа Святої Софії у м.Львові Згромадження монахинь Студиток – створена у 2002 р. при Святопокровському монастирі сестер. Це початкова школа, яка працює за особистісно-орієнтованою методикою навчання та виховання. Навчальна програма, окрім загальноосвітніх предметів, включає ранкові зустрічі-молитви, вивчення катехизму та християнської етики. Вона є важливим чинником, котрий допомагає дітям на обґрунтованому теоретичному та практичному рівні усвідомити християнські цінності.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Отже, навчально-виховні заклади Української греко-католицької церкви були й залишаються важливими осередками освіти для української молоді. На початку ХХ ст. їхня діяльність сприяла підвищенню культурно-освітнього рівня галичан. Допомагаючи українській молоді матеріально, надаючи психологічну підтримку та духовну опіку в досить складній політичній та економічній ситуації в Галичині, черниці намагалися посилити та зберегти в людей дух українства. Примонастирські школи, гімназії, семінарії виховували громадян, свідомих своєї національно-культурної місії й завдань християнського життя.

Список використаної літератури та джерел:

1. Вуянко М. Монастирі Івано-Франківська (Станіслава): перша половина ХХ ст. / М. Вуянко. – Івано-Франківськ: Нова Зоря, 1998. – 215 с.
2. Доповідний лист протоігумена про діяльність монастирів сестер Службниць // Центральний державний історичний архів України у м.Львові (далі – ЦДАУ у м.Львові). – Ф. 684. – Оп.1. – Спр.3309. – Арк.1.
3. Звіт дирекції семінарії учительської сестер Василянок в Станіславі за рік шкільний 1912/13. – Станіславів: Накладом монастиря сестер Василянок, 1913. – 55 с.
4. Звіт про діяльність жіночої гімназії при монастирі сестер Василянок за 1907-1936 рр. // ЦДАУ у м.Львові. – Ф. 408. – Оп.1. – Спр.397. – Арк.1-15.
5. Коренець Д. Фахові школи / Д.Коренець // Рідна школа. – 1936. – № 11. – С. 168-169.
6. Копії Уставів сестер Службниць // Державний архів Івано-Франківської області (далі – ДАІФО). – Ф. Р – 388. – Оп.2. – Спр.39. – Арк.19.
7. Розклади занять народної та виділової шкіл сестер Василянок у Станіславі // ДАІФО. – Ф. 270. – Оп.1. – Спр.46. – Арк. 3.
8. Статут і навчальний план учительської семінарії сестер Василянок у Яворові // ДАІФО. – Ф. 178. – Оп.2. – Спр.4059. – Арк. 1 – 45.
9. Швед М. Спаський та Лаврівський монастирі – осередки духовності й культури в Галичині. / М.Швед. – Львів: Місіонер, 2000. – 112 с.

УДК 17: 37. 01

Корнілова В.В.,
ДНЗ № 78 “Пролісок”, м. Донецьк, Україна

СТИЛІ БАТЬКІВСЬКОГО ВИХОВАННЯ ЯК ЧИННИК МОРАЛЬНОГО РОЗВИТКУ ДОШКІЛЬНИКА

У статті охарактеризовано взаємозв'язок батьківсько-дитячих стосунків і стилю виховання з моральним розвитком дітей дошкільного віку. Зазначається, що провідна роль у моральному розвитку дошкільників належить родині.

Ключові слова: дитина, родина, моральний розвиток, спілкування, батьки, стосунки, емоції, почуття, моральні переживання, норми, поведінка.

Корнілова В.В. Стили родительского воспитания как фактор морального развития дошкольника

В статье охарактеризована взаимосвязь родительско-детских отношений и стиля воспитания с моральным развитием детей дошкольного возраста. Указывается, что ведущая роль в моральном развитии дошкольников принадлежит семье.

Ключевые слова: ребенок, семья, общение, моральное развитие, родители, отношения, эмоции, чувства, моральные переживания, поведение.

Kornilova V.V. The Paternal Education's Styles as a Factor of the Preschool Child's Moral Development

The article is devoted to the parent-child relationship relationships and parenting style with moral development of preschool children. It's indicated that the leading role in the moral development of preschoolers is owned by the family.

Keywords: child, family, communication, moral development, parents, relationships, emotions, feelings, moral feelings, and behavior.

Постановка проблеми. Проблема впливу батьківсько-дитячих стосунків, стилю виховання на моральний розвиток дітей дошкільного віку має велике значення. На сьогодні цей аспект цікавий як для спеціалістів зі сфери педагогіки та психології, так і для бать-

ків. У педагогічній галузі України все активніше обговорюються питання духовності, духовної культури, духовної освіти. Значення цих слів пов’язане з внутрішньою суттю людини, її моральною освіченістю. Адже дитина не народжується моральною чи аморальною, а поступово стає такою від того, в якому середовищі, в яких умовах дістає виховання. Україна переживає один із непротистих історичних періодів. Найбільша небезпека полягає не лише в руйнуванні економіки чи змінах політичної системи, а й у руйнуванні особистості. У сучасному суспільстві матеріальні цінності домінують над духовними, тому найчастіше у дітей уявлення про любов, доброту, милосердя, справедливість є хибними [2, с. 38].

Сучасна українська родина переживає глибоку кризу, що зумовлена цілим рядом причин. Сім’я перетворюється у фізичне суспільство, а не психологічну спільність – відсутня внутрішня теплота та близькість, емоційний зв’язок і зацікавленість інтересами та потребами членів родини [3, с. 56].

Мета нашої статті полягає в розкритті значення взаємозв’язку стилю батьківського виховання з моральним розвитком дошкільника.

Аналіз останніх досліджень. Традиції морального виховання на засадах гуманізму здавна відомі українській педагогіці. Їхні витоки – в давньоруських літописах Київської Русі та Галицько-Волинського князівства, у філософсько-педагогічних концепціях Г.Сковороди, К.Ушинського, Т. Шевченка, В.Сухомлинського та ін. [5, с. 266]. Видатні вітчизняні психологи (О.Запорожець, В.Мухіна, Л.Венгер, Л.Божович та інші) вважали дошкільний вік найбільш чутливим у розвитку дитини. В цей період активно формуються моральні норми поведінки, почуття любові до своїх батьків, рідного дому, народу, краю, виникають перші основи зв’язків зі своїм історичним коренем, закладаються підвалини національного менталітету [1, с. 32]. Як вважає Н.Рогальська, зміцнення педагогічних позицій родинного та суспільного виховання, формування підростаючої особистості успішніше реалізується, якщо діти зростають і розвиваються в процесі освоєння духовних надбань народу [6, с.15].

Вивченням та класифікацією типів, стилів батьківського ставлення до дитини займалися вчені: І.Кон, В.Дружинін, Е.Ейдемільер. В останні роки ця тематика викликає зацікавленість і в колі вітчизняних науковців, таких як Г.Бевз, В.Семиченко, Л.Орбан-Лембрик, Г.Федоришин, С.Литвин-Кіндратюк, Т.Титаренко та ін.

Основний матеріал і результати дослідження. Одним із основних психолого-педагогічних понять різних типів сімейного виховання є стиль батьківського ставлення, або виховання. Як соціально-психологічне поняття стиль означає сукупність засобів і прийомів спілкування щодо партнера. Розрізняють загальний, характерний і конкретний стилі спілкування. Детермінантами стилю спілкування є: спрямованість особистості як узагальнена відносно стійка мотиваційна тенденція, визначена позиція щодо партнера спілкування, параметри ситуації спілкування.

Батьківський стиль – це узагальнені, характерні, ситуаційно неспецифічні способи спілкування певних батьків із певною дитиною, це спосіб дій батьків щодо дитини. Частіше за все в психолого-педагогічних дослідженнях для визначення, аналізу батьківського ставлення використовують два критерії:

1). Ступінь емоційної близькості, теплоти батьків до дитини (надмірна емоційна дистанція між батьками й дитиною та надто велика концентрація уваги на дитині, а поміж ними – емоційно врівноважене ставлення до дитини);

2). Домінування та поступливість щодо дітей, у середині – прийняття батьками позиції внутрішньої незалежності дитини, що дозволяє проявляти повагу до її індивідуальності.

Таким чином, від ставлення до дитини батька та матері, від задоволення її психічних потреб багато в чому залежить виникнення та розвиток певного типу поведінки людини протягом її життя.

Дошкільне дитинство – період, коли емоції домінують над усіма іншими аспектами життя дитини, в неї складається початкове розуміння моральних норм, формуються моральні оцінки та критерії, засвоюються моральні знання, але ще немає прямої відповідності між знанням моральних норм та їх виконанням, а тільки виникають паростки довільної позитивно спрямованої поведінки. Душа дитини в період дошкільного віку найчутливіша й найвразливіша; в цей час її треба плекати найбільше – пильнувати, щоб серце, воля та розум розвивалися нормально.

Ж.Піаже був одним із перших, хто глибоко й детально вивчав моральні уявлення, знання та судження дітей (тобто моральну свідомість). Ж.Піаже встановив, що в процесі розвитку моральна свідомість дітей проходить дві стадії: 1) об'єктивної моралі, та 2) суб'єктивної моралі. Моральний розвиток тісно пов'язаний із розвитком емоційної сфери дитини. Він неможливий, якщо дитина не

може зрозуміти емоційного стану іншої людини, не може відчувати його як свій, не може керувати своїми емоціями.

Підхід до дітей без перебільшеної зосередженості уваги, але й без надмірної емоційної дистанції, який можна охарактеризувати як урівноважений, вільний, є необхідною умовою для морального розвитку дитини. Поверхневистість інтересу батьків до життя дитини призводить до неусвідомлення дитиною моральних норм і незрозумінності моральних переживань і почуттів, а при розширенні сфери батьківських почуттів у батьків виникає страх перед самостійністю дитини, так що цей стан створює перешкоди розвитку активності, зацікавленості дитини в діяльності. Сприятливим супроводом розвитку моральної сфери дитини буде підхід (стиль), заснований на визнанні батьками позиції внутрішньої незалежності дитини, яка проявляється в помірній категоричності й наполегливості, повазі до індивідуальності дитини.

Для формування морального становлення особистості важлива роль належить стимулюючому та розвивальному середовищу, яке батьки створюють для дитини, закладаючи в її характер програму добра [4, с. 44].

Висновки. Моральний розвиток дитини-дошкільника – складний і суперечливий процес, і провідна роль у ньому належить родині. В родині – найбільший вплив атмосфери родинних емоційних зв'язків, насиченості, щирості й відкритості проявів любові, піклування, й переживань. У спілкуванні з люблячими батьками діти отримують уявлення про моральні правила та норми, позитивні або негативні емоційні реакції на свої вчинки. Безкорисливе спілкування з боку близьких дорослих викликає в дітей відчуття захищеності, емоційного благополуччя. Все це впливає на раннє усвідомлення етичних норм поведінки, розвиток адекватних емоційних реакцій, сприйнятливості до моральних установок і моральну поведінку дітей.

Список використаної літератури та джерел:

1. Бондаренко Н. Духовно-творчий потенціал регіональної культурно-історичної спадщини як засіб формування основ духовності старших дошкільників / Н. Бондаренко // Гуманізація навчально-виховного процесу: Збірник наукових праць. – Спецвипуск 4. / За заг. ред. проф. В.І. Сипченка. – Слов'янськ: СДПУ, 2010. – Ч.1. – С. 31-40.

2. Берсеньов А., Коваленко І., Кондратова Л. Православні традиції і виховання дітей / А. Берсеньов, І. Коваленко, Л. Кондратова // Психолог дошкілля. – 2010. – № 12 (17). – С. 38 – 46.

3. Гринчук О.І. Аналіз зумовленості особистісного розвитку дитини типом батьківського ставлення в сім'ї / О.І. Гринчук // Збірник наукових праць: філософія, соціологія, психологія. – Вип. 15. – Ч. 2. – Івано-Франківськ: Вид-во ПНУ ім. В. Стефаника, 2010. – С. 55-64.

4. Діагалеви́ч А. Психологічний комфорт як запорука розвитку дитини / А. Діагалеви́ч // Психолог дошкілля. – 2011. – № 3 (20). – С.41 – 44.

5. Професійна компетентність педагога: досвід, проблеми, перспективи. – Донецьк: Витоки, 2009. – 408 с.

6. Рогальська Н.В. Розвиток надбань української дошкільної етнопедагогіки та їх використання в сучасному дошкільному закладі: Автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.01. “Загальна педагогіка” / Н.В. Рогальська. – К., 1998. – 23 с.

УДК 37.032

Космачева Н. В.,*Московський державний областний соціально-гуманітарний інститут, м. Коломна, Росія*

ПРОЯВИ ДУХОВНОЇ СКЛАДОВОЇ ОСОБИСТОСТІ

У статті зроблено спробу розкрити суть духовної складової суті людини на основі синтезу світського та християнського підходів. Проявами духовності можна вважати: причетність до загальнолюдських цінностей і народної духовної культури; прагнення істини, добра і краси; потребу в самопізнанні, самовдосконаленні й самореалізації; сумління; творчість; здатність любити та приймати любов та ін.

Ключові слова: *духовність, духовні цінності, духовне становлення особистості.*

Космачева Н.В. Проявления духовной составляющей личности

В статье предпринята попытка раскрыть сущность духовной составляющей природы человека на основе синтеза светского и христианского подходов. Проявлениями духовности можно считать: приобщённость к общечеловеческим ценностям и народной духовной культуре; стремление к истине, добру и красоте; потребность в самопознании, самосовершенствовании и самореализации; совесть; творчество; способность любить и принимать любовь и др.

Ключевые слова: *духовность, духовные ценности, духовное становление личности.*

Kosmacheva N.V. Displays of the Personality's Spiritual Component

The attempt to discover the essence of spiritual part of human nature on the basis of synthesis of secular and Christian approaches is undertaken in the article. It is possible to consider as spirituality displays: inclination to universal values and national spiritual culture; aspiration to true, good and beauty; requirement of self-knowledge, self-improvement and self-realization; conscientiousness; creativity; ability to love and accept love, etc.

Keywords: *spirituality, cultural wealth, spiritual formation of the personality.*

На сучасному етапі, в час переоцінки цінностей і переосмислення життєвих пріоритетів, проблема духовно-морального виховання є особливо актуальною. Одним із чи не найбільш складних аспектів даної проблеми є питання духовної складової людини. Дослідники розглядають проблему духовності зі світської та християнської позиції, де існування духу людини виводять від Святого Духа. Часто ці дві позиції існують паралельно. Однак через те, що зараз у науковій літературі широко представлені роботи з духовно-морального розвитку особистості з урахуванням релігійних категорій (Б. С. Братусь, Т. І. Петракова, М. В. Захарченко, Т. А. Берсенева тощо) і зняття протиріч між наукою і релігією (М. Б. Менський, Б. У. Родіонов, Ю. С. Владимиров та ін.), вважаємо доцільним проводити розгляд означених питань за принципом синтезу науки, освіти, релігії та культури (Б.С. Гершунський, Д. В. Чернілевський, А. В. Вознюк та ін.). Очевидно, що наукове знання ширше і глибше там, де є осяжні, матеріальні об'єкти. Релігія, духовний досвід святих отців і вчителів Церкви дає нам глибоке знання про невидимий, духовний світ. Наукові знання та духовний досвід доповнюють одні одних, їх синтез утворює повну картину людської сутності, спонукає до точнішого визначення духовної складової особистості й до грамотної вибудови процесу духовно-морального виховання.

Отже, звернемо увагу на світські трактування поняття духовності. Під духовністю розуміють багатство внутрішнього світу особистості (С. К. Бондирева), родове визначення способу людського життя, пов'язане з відкриттям самоцінного, очевидного й необхідного сенсу власного існування (В. І. Слободчиков, Є. І. Ісаєв), торжество ідеального початку та підпорядкування себе духовно виправданим цілям (Б. Т. Лихачов), відображення ідеального в контексті власної життєдіяльності (І. М. Іллічов). За визначенням І. М. Іллічова, духовність є виразом потенційної та актуальної сутності людини, принципом її життєдіяльності, психологічною якістю суб'єкта, специфічною активністю, що спрямована на відображення ідеального (принципи, норми, цілі життя тощо) і що виявляється у відповідальності, самоактуалізації, пошуках сенсу життя, наявності особливих потреб, у т. ч. й потреби самопізнання [3].

У християнстві духовність людини полягає в її прилученні до Бога. Духовне життя – це життя в Бозі та з Богом. Дух людини – це одна зі складових її сутності. Духом людина прагне до Бога, покло-

няється Йому та пізнає Його, ним осягає сенс і призначення свого життя. Завдяки совісті (яка, за словами вчителів Церкви, – “голос Бога, що застерігає від зла”) людина розуміє, коли відповідає волі Господа, що слід у житті здійснити, а від чого слід відмовитися. Святий Дух живить людський дух за допомогою молитви (спілкування) та участі людини в церковних таїнствах. Відомо, що людина створена за образом Божим (Бут. 1:27), і покликана стати святою (“будьте святі, як святий Господь Бог ваш”). У зв’язку з цим можливо вважати, що людина може нести в душі та творити деякі властивості Бога. Наприклад, за твердженням, що “Господь Бог є істина” (Іер.10: 10), духовно розвиненій людині властиве прагнення до істини. Якщо Бог “Творець неба й землі, всього видимого та невидимого”, то діяльність духовної людини буде позначена творчими рішеннями. Якщо “Бог є любов” (1Пв.4: 8; 4: 16), то духовна людина в серці буде мати любов до людей і до Бога, буде здатна сприйняти любов як дар від Духа Святого і т.п. Плодами духу є любов, радість, мир, терпіння, доброта, милосердя, віра, лагідність, стриманість (Гал. 5: 22-23).

Грунтуючись на світському та християнському тлумаченнях духовності, спробуємо визначити, які ж характеристики духовної особистості. На наш погляд, духовність людини полягає:

– в долученні до традиційних духовно-моральних цінностей і народної духовної культури. Долучитися до неї – це не тільки знати її, а й поважати, зберігати й нести через своє життя.

– в постійній роботі над моральним удосконаленням, яка містить здатність бачити свої недоліки, адекватно сприймати критику, продумувати й застосовувати методи самовиховання, не впадати у відчай від усвідомлення своїх недоліків, але мати сили “встати” та продовжувати роботу з самовдосконалення.

– в прагненні до істини. Сьогодні істину розуміють як те, що дійсно існує, як відповідність знання дійсності. Для означення істинного ми використовуємо слова “правильний”, “праведний”, “чесний”, “справжній”, “достовірний”. В основі перерахованих слів виявляється спектр різних смислових відтінків істини – правило, праведність, чесність, вірність та ін. Саме ці характеристики, на наш погляд, є проявом духовності людини.

– в потребі самопізнання та самореалізації. У нашому розумінні це означає прагнути пізнавати себе, осмислювати свої життєві цілі, “відкривати” свій шлях, знаходити в собі сили прийняти його та служити своїми здібностями оточуючим.

– у необхідності слухатися совісті та зберігати її чистою.

– в прагненні зберігати мир у душі та в суспільстві. Нам видається, що мир на землі починається з миру в душі людини. Якщо людині добре в душі – вона добра, спокійна, доброзичлива, – то в її душі мир. Людина з миром у душі може зберегти мир у сім'ї, а він здатний утримати мир на землі. Такі міркування покладають відповідальність за мир на кожную людину, спонукають примиряти сварливих, виховувати здатність прощати та просити прощення, очищати серце та стежити, щоб у ньому не зародилася ворожнеча.

– в умінні користуватися своєю свободою й поважати свободу інших людей. Кожна людина вільна обирати варіанти поведінки, але за них вона несе відповідальність. Важливо вміти приборкувати аморальні бажання – це і є набуттям внутрішньої свободи, що ми розуміємо як активне небажання або вільне ухилення від аморальних думок, почуттів, учинків.

– у здатності споглядати красу та створювати красиве.

– у творчості. Людина творить у своєму житті постійно, особливо представники творчих професій. Однак треба позначити критерій у творчості людини духовної. Вона створює щось, зводячи в ціле, та збагачує, а не руйнує, не розбещує, не розщеплює свідомості (живопис, література, театр, кіно, наукові теорії та ін.).

– у скромності та здатності стримуватися.

– у здатності бачити в людях позитивні якості, сприймати інших такими, якими вони є.

– у прагненні добра. Добром звично називають усе позитивне, хороше, корисне. Однак християнський і світський погляди на поняття “хорошого” й “корисного” збігаються не завжди. Важливо робити добрі справи, узгоджуючи їх із совістю. На жаль, у нашому суспільстві часті випадки “творення добра” з розрахунком вигоди або керовані людськими амбіціями. Іноді творення такого добра стає шкідливим для людської душі з точки зору християнства.

– У здатності любити та приймати любов – ту, яка “...довготерпить, любов милосердствує, не заздрить, не величається, не надимається, не поводить нечемно, не шукає свого, не рветься до гніву, не думає лихого, не радіє з неправди, але тішиться правдою, усе зносить, вірить, всього сподівається... , довготерпить” і ніколи не перестає (1Кор. 13: 4-8).

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Отже, перелічені нами характеристики

духовності прийнятні і з точки зору світської, і з точки зору християнської моралі. Однак із християнського погляду вони будуть здаватися збитковими, тому що упущена, можливо, найбільш значуща з характеристик – це справжня віра, довіра й любов до Бога. Справжня віра не в тому, що “Бог є, але Йому до мене байдуже”, а в тому, що “Бог є і Він турбується про мене”. Вважаючи Бога джерелом духовних сил, християни звертаються до Нього за допомогою для зміцнення й виповнення свого духовного світу. Крім стягання любові до людей, вони здобувають і любов до Бога, їх душа та розум прагнуть Богопізнання. Також слід зазначити, що ступінь вираженості перерахованих вище характеристик духовності у кожного свій і залежить від того, наскільки людина прагне духовного вдосконалення.

Список використаної літератури та джерел:

1. Антоний (Блум), митр. Сурожский. Тело, дух, душа: целостность человеческой личности / Антоний Блум. – [Электронный ресурс]. – Режим доступа: http://www.mitras.ru/whole_human.htm.
2. Библия: книги Священного Писания Ветхого и Нового завета. – М.: Российское библейское общество, 2002.
3. Ильичева И. М. К методологии духовно-нравственного воспитания / И.М. Ильичева // Практическая психология образования XXI века: духовно-нравственное воспитание в образовательном пространстве России: Сборник научных статей и материалов XI Всероссийской научно-практической конференции. – Коломна: МГОСГИ, 2011. – С. 36-40.
4. Ильичева И. М. Психология духовности: Учебное пособие. / И.М. Ильичева. – Коломна: Тираж, 2000.
5. Лука (Войно-Ясенецкий), архиепископ. Дух, душа, тело. / Архиепископ Лука Войно-Ясенецкий. – М.: Православный Свято-Тихоновский богословский институт, 1999.
6. Маслов Н. В. Основы русской педагогики. / Н.В. Маслов. – М: Самшит-издат, 2007.
7. Метафизика. Век XXI: Альманах. – Выпуск 3: Наука, философия, религия / Под ред. Ю. С. Владимирова. – М.: БИНОМ, Лаборатория знаний, 2010.
8. Янушкявичене О. Л. Духовное воспитание: история и современность. / О.Л. Янушкявичене. – М.: ПРО-ПРЕСС, 2008.

УДК 75.046*37.01

Лаппо В.В.,

кандидат педагогічних наук, доцент кафедри педагогіки і психології Коломийського інституту Прикарпатського національного університету ім. В. Стефаника, м. Івано-Франківськ, Україна

ВИКОРИСТАННЯ УКРАЇНСЬКОЇ АГІОГРАФІЇ У СИСТЕМІ ДУХОВНО-МОРАЛЬНОГО СТАНОВЛЕННЯ УЧНІВСЬКОЇ МОЛОДІ

Стаття присвячена проблемі інтегрування української агіографічної спадщини в систему сучасного виховання. Спираючись на науковий доробок видатних вітчизняних педагогів, автор пропонує активізувати вивчення житій українських святих у контексті навчального курсу “Християнська етика”.

Ключові слова: агіографія, житія святих, формування особистості, моральні цінності, процес виховання, форми, методи, засоби виховання.

Лаппо В.В. Активизация украинской агиографии в системе духовно-нравственного становления ученической молодежи

Статья посвящена проблеме интегрирования украинского агиографического наследия в систему современного воспитания. Ссылаясь на научные труды знаменитых отечественных педагогов, автор предлагает активизировать изучение житий украинских святых в контексте учебного курса “Христианская этика”.

Ключевые слова: агиография, жития святых, формирование личности, моральные ценности, процесс воспитания, формы, методы, средства воспитания.

Lappo V.V. Activation of Ukrainian Hagiography in the Spiritual and Moral Education System of Students Youth

The article is devoted to the use of Ukrainian in the hagiography of modern education. The author reckons that it is written about the famous Ukrainian teachers. Therefore, the author proposes to study the life of Ukrainian saints on the lessons of “Christian ethics”.

Keywords: hagiography, Lives of the Saints, the formation of personality, moral values, process of education, form, methods, means of education.

На загальному тлі соціально-економічних негараздів, що супроводжують державотворчий процес сучасної України, очевидним є значне падіння моральності у всіх сферах суспільного життя. Щоб подолати означену негативну тенденцію, слід обрати універсальні моральні орієнтири, закласти в основі подальшого суспільно-історичного поступу українського суспільства віковічні духовні цінності, моральні принципи та ідеали. Одним із таких моральних орієнтирів є ідеал святості, відображений у Святому Письмі та агіографічних джерелах. Агіографія – особливий різновид літературних творів, у яких описано життя та діяльність людей, визнаних святими.

Жанру житійної літератури властиве прагнення позбавити героя всіх індивідуальних рис характеру, вивільнити його образ від усього тимчасового, часткового та випадкового, надати йому узагальненого втілення добра та святості. Таке абстрагування використовується для сукупного аналізу всього різноманіття дійсності. Власне через це можемо твердити, що "житія" святих наслідують літургійні, а не історичні зразки. Адже в них вимальовується не портрет, а образ – ікона.

Вже за часів Київської Русі українська земля прославилася своїми святими подвижниками та мучениками за Христа. Їхні християнські чесноти й подвижництво були відображені у численних агіографічних творах. Слід зауважити, що вітчизняна житійна література не лише утверджувала моральний ідеал, а й намагалася осмислити внутрішній, духовний світ людини, передусім досліджуючи шлях досягнення й наслідування цього ідеалу. Тут увага зосереджується на внутрішньому світі людини, на боротьбі різних поривань у душі зображуваного героя. Цей факт дозволяє зробити важливий висновок – у вітчизняній духовності через образ святого утверджуються почуття сумління, ідеал духовної любові, милосердя, співчуття, готовності до самопожертви задля щастя ближнього [1, с. 12].

Означена квінтесенція вітчизняної житійної літератури дає підстави твердити про її непересічний виховний потенціал. Адже висока моральність кожної людини розкривається насамперед у самовідданому служінні на благо інших. Тому методика морального виховання має сприяти активному духовному життю, постійному вияву розуму, почуттів і волі в діяльності. В свою чергу, духовність має виявлятися в суспільно корисному служінні.

Загальновідомо, що в духовний світ школяра найперше проникають думки та ідеї, які називають величними. Суть їх полягає в тому, що вони відкривають перед вихованцями незнані можливості та окреслюють перспективу необмеженої активної діяльності [2, с. 4]. Саме “Життя святих” є чи не найкращими зразками духовної та громадянської величі, адже в цих творах зосереджуються всі моральні цінності та чесноти. Тому духовне багатство та високу моральність житій українських святих необхідно донести до душі учня, враховуючи його вікові та інтелектуальні особливості.

Основною формою морального виховання в школі є урок. Саме на уроках історії, літератури, народознавства та християнської етики практично втілюються принципи систематичності, послідовності та доступності при формуванні моральної зрілості та духовної досконалості учнівської молоді. Використання житійної літератури на уроках вищезгаданих предметів дає вчителю можливість значно емоційно поживити, врідноманітнити навчальний матеріал; за допомогою вмілого застосування яскравих прикладів, почерпнутих із житій українських святих, домогтися збудження не лише інтелекту, а й духовної енергії учнів. На жаль, сьогодні не існує загальнодержавної програми з предмету “Основи християнської етики”, яка мала б бути розроблена й затверджена Міністерством освіти й науки, молоді та спорту України. На даний час учителі використовують у навчальному процесі лише регіональні методичні посібники з цієї дисципліни.

Аналіз методичного посібника для 1-11 класів, за яким працюють педагоги Львівської, Тернопільської та Івано-Франківської областей, виявив, що з 320 запропонованих тем лише одна присвячена українським святим (7 клас, тема № 25 “Віночок українських святих”) [4]. Означений стан речей надає нам нагоду виступити з пропозиціями щодо включення в загальнодержавну програму з “Основа християнської етики” вивчення житій українських святих у значно більшому обсязі. Необхідно, щоб житійна література проходила червоною ниткою крізь усі теми курсу – з 1 по 11 клас.

Важливо, що використання житійної літератури на уроках в 1-3 класах повинно бути спрямоване на виховання морально-етичних почуттів, емоцій та рис характеру. Для цього на уроках слід широко застосовувати українську житійну літературу, адаптовану до сприйняття дітьми молодшого шкільного віку. Використовуючи такі методи як оповідь, опис, пояснення, роз'яснення, бесіди, вчи-

тель у доступній, образній та емоційній формі ознайомлює дітей із тими епізодами з житій українських святих, які можуть дати для свідомості дитини яскраві враження про духовну досконалість та подвижницьку діяльність святих. Необхідно знайомити учнів із фрагментами житій про роки дитинства та юності майбутніх святих. На уроках учитель повинен звернути увагу молодших школярів на моральні чесноти людини (скромність, чемність, працелюбність, старанність, чуйність, розкаяння та прощення).

Пожвавити увагу дітей допоможуть: демонстрація різноманітного ілюстративного матеріалу у вигляді ікон із зображенням українських святих, картин за сюжетами житійної літератури, репродукції гравюр і фресок. Для цього вчитель може використовувати фотоальбоми, набори слайдів, діафільми та інші наочні засоби.

Значно урізноманітнити методи використання української житійної літератури можна на уроках із "Основ християнської етики" в 5-9 класах. Це зумовлено тим, що поряд із емоційно-образним сприйняттям у дітей середнього шкільного віку формується абстрактне мислення. Тому вчитель повинен спрямовувати пізнавальну діяльність учнів на формування морально-етичних понять та знань, спонукати до висловлювання власних думок та суджень на теми добра та зла, любові й ненависті, праведності та гріховності.

Важливе значення для морального виховання дітей середнього шкільного віку має поступовий перехід учителя від репродуктивних до продуктивних форм та методів. Тому на перший план тут виходять форми та методи, які сприяють активізації пізнавальної діяльності учнів на уроках. Найефективнішим для 5-9 класів є метод евристичної та катехитичної бесіди. Основною метою бесіди, присвяченої житіям українських святих, є донесення моральних понять, знань та цінностей до свідомості та серця вихованців. Для цього добираються факти, події, ситуації, які дивують і вражають величчю, красою моральної доблесті, пробуджують почуття нестерпимості до життєвої скверни.

Наступним важливим моментом є використання міжпредметних зв'язків. Адже за допомогою використання навчального матеріалу з історії, літератури, народознавства вчитель шляхом актуалізації знань учнів про історичні події, літературні образи, традиції та звичаї домагається кращого засвоєння учнями морально-релігійного змісту та сенсу житій українських святих. Особливої ваги набуває організація самостійної роботи учнів із фрагмен-

тами житій українських святих, написання переказів та творів на житійну тематику тощо.

Залучення житій українських святих у процес морального виховання на уроці буде значно впливати на формування в учнів власної морально-релігійної орієнтації. Відтак наявність певної орієнтації та позиції є шляхом перетворення засвоєних знань у глибокі переконання. Розуміння суті моральних цінностей є фундаментом морально-етичних переконань. Можна впевнено стверджувати, що саме в образі святого концентруються всі найсуттєвіші риси моралі та моральності.

На якісно новому методичному рівні необхідно проводити уроки з "Основ християнської етики" з учнями 10-11 класів, позаяк у старшому шкільному віці відбувається завершення становлення особистості, остаточно формуються світоглядна позиція та моральні принципи. В цьому віці учні здатні формулювати етичні категорії, мислити не на особистісному, а на суспільному рівні. Шляхом використання фактологічного матеріалу з української житійної літератури вчитель домагається глибшого усвідомлення старшокласниками змісту ряду етичних категорій, таких як любов, справедливість, милосердя, терпимість, щастя, людська гідність, благочестя, подвижництво тощо.

На уроках із "Основ християнської етики" в старших класах учитель повинен усвідомити, що духовне життя учнів осягається світлом благородної мрії про подвиг. Цю мрію необхідно не тільки схвалювати та зміцнювати, а й треба наполегливо готувати молодь до звершення подвигу. Для цього слід використовувати житійну літературу, що сконцентрувала в собі розмаїття духовного та громадянського подвижництва. Життя святих найкраще демонструють, що подвиг – це не випадковість у житті людини, а закономірний результат її духовного розвитку. Учні повинні усвідомити, що подвиг – реальне втілення ідеалу.

Видається доцільним включити в курс "Основи християнської етики" окрему тему, присвячену вивченню житій українських святих. У процесі вивчення житій, присвячених святому періоду Київської Русі, потрібно звернути увагу учнів на те, що подвиг облагороджує людину. Прикладом духовного подвигу є життя аскетів Антонія та Феодосія Печерських, Памви Затворника, Іова Почаївського та інших. Їх вивчення дозволить краще зрозуміти суть духовного подвигу, побачити його благотворні наслідки, усвідомити

важливість самовиховання та сприятиме формуванню духовного світу молодій людині.

Впродовж усього курсу з "Основ християнської етики" в 1-11 класах учитель повинен прагнути, щоб моральна ідея, розкрита учням у яскравих хвилюючих образах святих, пробуджувала глибокі морально-релігійні почуття. Адже почуття – це духовна енергія того, що визначається як життя переконань, які виявляються у морально обумовлених вчинках.

Важливою ланкою в системі морально-релігійного виховання є позаурочна та позакласна робота в школі. Саме в позаурочний час педагоги отримують нагоду використати потенціал житій українських святих у виховному процесі. Морально-релігійне виховання тут повинно бути органічним продовженням навчально-виховного процесу. Форми та методи морально-релігійного виховання в позаурочний час повинні враховувати вікові особливості та духовні можливості учнів різних вікових груп. Так, у групах продовженого дня в 1-3 класах доцільним є проведення спільних читань та обговорення оповідань із житій, які справляють на свідомість дітей сильні враження. Цінним досвідом для образного мислення дітей є творча праця над створенням малюнків на житійну тематику.

Складно переоцінити значення виховних заходів, присвячених українським святим та їх подвижницькій діяльності. Вихователь повинен зацікавити учнів долею святих, заохотити та організувати їх до проведення класних годин, святкових ранків, спільного відвідування урочистих богослужінь у дні пам'яті українських святих тощо. Прикладом виховного заходу може стати святковий ранок, присвячений життю та діянням великих українських святих Бориса і Гліба, день пам'яті яких відзначається 15 травня.

Значний моральний вплив на учнів неодмінно справлять виховні заходи під назвою "Хто я є для мого молодшого братика чи сестрички", "Подарунок другові", "Мій небесний покровитель" тощо.

Не менше значення для морального розвитку учнів має позаурочна та позакласна робота у середніх класах, коли значно ускладнюється й урізноманітнюється методика морально-релігійного виховання. Тож доречним буде застосування таких форм і методів:

- організація дискусій на житійну тематику;
- підготовка та проведення тематичних вечорів, присвячених ушануванню святих українського народу;

- підготовка радіопередач для шкільної радіомережі;
- організація паломницьких походів по місцях життя та діяльності великих українських подвижників;
- проведення добродійних акцій із нагоди дня пам'яті певного святого.

Стратегічною метою всіх вищезгаданих заходів є виховання в учнів прагнення проводити добродійну та подвижницьку діяльність. Наводячи приклад із життєвими святих, необхідно домогтися того, щоб учні отримували моральне задоволення від здійснення добрих справ, мали постійне бажання творити добро та бути потрібними людям.

Особливої майстерності від педагогів вимагає організація позаурочної та позакласної роботи з учнями старшого шкільного віку, коли учні стають не лише особистостями, а й діяльними громадянами. Так, якщо в молодшому шкільному віці за допомогою застосування прикладу з життєвими українських святих учні вчаться розрізняти добро та зло, а в середньому шкільному віці на основі життєвої літератури вони отримують розуміння моральних цінностей та життєві орієнтири, то у старшому шкільному віці учні визначають власну моральну позицію. В цей період свого життя школярі усвідомлюють те, чим є для кожного громадянський обов'язок. Вони усвідомлюють, що означає любов до ближнього, чому слід поважати права та свободу кожної людини тощо.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Отже, у позаурочній та позакласній роботі з учнями 10-11 класів доцільним є застосування таких форм, як:

- спільний перегляд відеофільмів про життя святих;
- організація науково-практичних конференцій на життєву тематику;
- написання статей та нарисів, що висвітлюють життя українських святих та їх моральне значення для українського народу;
- активна участь у діяльності благодійних громадських організацій.

Означені форми виховної роботи забезпечують зв'язок між школою та громадськістю. Це дає змогу говорити про те, що школа є активним і важливим соціальним інститутом, який впливає на підвищення морального рівня українського народу.

Список використаної літератури та джерел:

1. Горський В.С. Святі Київської Русі. / В.С. Горський. – К.: Абрис, 1994. – 176 с.
2. Сухомлинский В.А. Хрестоматия по этике. / В.А. Сухомлинский. – М.: Просвещение, 1990. – 246 с.
3. Святе Письмо Старого та Нового Завіту: Повний переклад, здійснений за оригінальними єврейськими, араміїськими та грецькими текстами. – К.: Українське Біблійне Товариство, 2007. – 1352 с.
4. Християнська етика: Методичний посібник. 1-11 класи. – Видання 2-е, доопр. – Львів: Свічадо, 2008. – 158 с.

УДК 37.035

Лемко Г.І.,*Прикарпатський національний університет ім. В. Стефаника, м. Івано-Франківськ, Україна*

ЗМІ ЯК ЗАСІБ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ ПІДЛІТКІВ

У статті розкрито вплив засобів масової інформації на духовно-моральний розвиток особистості підлітка та досліджено телевізійні уподобання дітей цього віку. Доведено необхідність протиставлення деструктивному впливу телебачення особистісно-творчої стратегії, базованої на загальнолюдських, зокрема, християнських морально-етичних цінностях.

Ключові слова: засоби масової інформації, телебачення, вплив, духовно-моральне виховання, підліток.

Лемко Г.И. СМИ как средство духовно-нравственного воспитания подростков

В статье раскрыто влияние средств массовой информации на духовно-нравственное развитие личности подростка и исследованы телевизионные предпочтения детей этого возраста. Доказана необходимость противопоставления деструктивному воздействию телевидения личностно-творческой стратегии, основанной на общечеловеческих, в частности, христианских морально-нравственных ценностях.

Ключевые слова: средства массовой информации, телевидение, влияние, духовно-нравственное воспитание, подросток.

Lemko G.I. FMK as Mean of Teenagers' Spiritual and Moral Education

In the article the influence of media on spiritual and moral development of the teenager's personality and studied adolescents' TV preferences. The necessity of opposing the destructive impact of television personality and creative strategies based on universal, particularly Christian moral and ethical values.

Keywords: media, television, influence, spiritual and moral education, adolescent.

Актуальність проблеми. Сучасне суспільство характеризується вагомим зростанням кількості та значення інформації, що супроводжується появою нових мас-медіа, а також становленням інформаційного суспільства.

Серед засобів масової інформації телебачення зараз займає провідні позиції. Можна без перебільшення стверджувати, що за рівнем свого впливу на духовний розвиток телебачення випередило інші засоби масової інформації (зокрема, радіо та друковані періодичні видання). Воно, пропагуючи певні цінності, є одним із чинників духовно-морального виховання народу.

Аналіз наукових досліджень. Упродовж останніх років багато вчених – соціологів, педагогів, психологів, медичних працівників – аналізують вплив засобів масової інформації на духовно-моральний розвиток дітей.

Вплив телебачення на особистість дитини, зокрема, на її духовно-моральне становлення, розглядалися у працях Т.Алексеєнко, І.Беха, О.Вишневського, А.Гриценка, В.Клименка, Л.Кулагіної, В.Лизанчука, О.Петрунько, Е.Помиткіна, М.Романіва, О.Сухомлинської, Г.Шевченко та ін.

Мета статті – розкрити вплив засобів масової інформації на духовно-моральний розвиток особистості підлітка та дослідити телевізійні вподобання дітей підліткового віку.

Виклад основного матеріалу. Духовно-моральне виховання – основна й визначальна частина виховання. Основним його завданням О.Вишневський вважає засвоєння дітьми абсолютних вічних цінностей, до яких відносимо віру, красу, чесність, любов, нетерпимість до зла, великодушність, милосердя, правду, мудрість, досконалість, доброту, надію, щирість, гідність, сумління, справедливість, благородство тощо [2, с. 209].

Система освіти та виховання, просвітницькі, культурно-освітні заклади та засоби масової інформації є тими джерелами, через які духовні надбання стають здобутками індивіда. Ж.Петрочко стверджує, що проблема духовності – це процес удосконалення, сходження особистості до своїх ідеалів, цінностей і реалізація їх на її життєвому шляху [3, с. 10].

Духовність як риса особистості передбачає наявність доволі широкого кола якостей. Кожна з соціальних інституцій, що безпосередньо залучається до виховання молодого покоління, має спрямувати зусилля на їх формування та розвиток. Особливо це

стосується такої соціальної інституції як ЗМІ, під впливом якої відбувається духовний розвиток особистості.

ЗМІ формують світогляд дитини; активізують пізнавальний інтерес; впливають на розвиток мовлення; сприяють духовно-моральному становленню; здійснюють естетичне виховання; допомагають у трудовому вихованні та профорієнтації.

Велика кількість інформації, що звалилася на непідготовленого споживача, впливає не лише на його фізичне, а й на психічне, духовне здоров'я. Виявляється це у тому, що засоби масової інформації дозволяють дитині “не виходячи з дому” бачити, як живуть люди в різних частинах земної кулі. Наслідком отриманої інформації є зміни в сприйнятті підлітком життя. Плани, мрії дітей у модернізованих суспільствах формуються орієнтуючись не тільки на норми, цінності, характерні для їх безпосереднього оточення, а й на ті зразки, які валять до себе, залишаючись недосяжними [4, с. 38]. Ця засторога особливо стосується дітей та підлітків, оскільки “...інтенсивна інформатизація суспільства кардинально перебудовує простір дитинства, впливає на психологію взаємодії особистості з оточуючим світом” [5, с. 9].

Телебачення за своєю суттю та соціальними функціями має величезні можливості впливу на духовний розвиток дітей. В.Абраменкова виокремлює такі основні тенденції впливу цього засобу масової комунікації на дитячу психіку:

1. Перевага візуальної інформації з теле-, відео- й комп'ютерного екрану, який певним чином викривлює зображення предметів, викликає деформацію у сенсорній системі дитини, у процесах сприйняття нею навколишньої дійсності та понятійного мислення, що перебуває на стадії становлення.

2. У дитини формується психологічна залежність від екрану, що зрештою може призвести до відчуження від живого спілкування з іншими людьми, до звуження сфери спільної діяльності дитини та дорослих у сім'ї.

3. Екран стає заміником традиційної гри з однолітками, яка є необхідною умовою психічного та соціального розвитку дитини, її особистісного становлення.

4. Екранні образи, маючи властивість закарбовуватися у свідомості, формують картину світу сучасної дитини, що призводить до переоцінки традиційної системи цінностей та образу життя. Зокрема, вони впровадили ряд духовних еквівалентів: а) мозаїчність, тоб-

то розчленованість образів як агресія щодо живих істот і матеріальних предметів – на протипагу цінності живого та цілісності світу; б) конвеєр шаблонних прийомів та образів замінив високу естетичну потребу дитини у прекрасному; в) полегшене ставлення до життя та смерті замінило благоговіння перед їх таємничістю, розмило межі дозволеного в поведінці на протипагу чіткій системі моральних норм; г) рання сексологізація та еротизація дитячої свідомості замінила цнотливе ставлення до інтимної сфери життя; г) інокультурні форми та зразки підмінили національні традиції та ритуали.

5. Екран для сучасної дитини є не стільки інформатором та джерелом побудови картини світу, скільки її конструктором, агресивно програмує стиль життя на “нову мораль” і систему цінностей [1, с. 311].

Л. Чорна називає такі впливи телебачення узагальнюючими, стверджує, що телебачення у дітей “...розвиває уявлення про реальний світ, заважає читанню книг та іграм, які формують фантазію, соціалізацію, розвиток мислення, аргументацію, спілкування, заміщає інші продуктивні види діяльності. Чим більше дитина витрачає часу на ТБ, тим вужчий обсяг уваги, менша її стійкість, менш розвинені мовленнєві навички, більша роззосередженість і пасивність” [6, с. 52].

Зважаючи на популярність телебачення серед сучасних підлітків, ми намагалися з’ясувати, скільки часу на день вони проводять перед телевізором. Але до уваги ми включали й той факт, що у час, вказаний підлітками, може входити одночасно й виконання певної роботи, тобто переглядаючи чи слухаючи телепрограми, вони можуть займатися й іншими справами.

Після відповіді на запитання: “Скільки часу в день ти проводиш перед телевізором?” ми отримали такі дані: до 1 години телевізор дивиться в середньому 13,7% опитаних, 1 – 2 години – 30,1%, 2 – 3 години – 23,8% респондентів і більше 3 годин – 30,1% опитаних. Щодо вподобань передач, яким надають перевагу підлітки, то найбільш популярними серед них є розважальні програми та художні фільми. Велика частка уподобань припадає на програми для дітей. Насторожує факт, що сучасні підлітки рідко дивляться інформаційні програми, а отже – мало цікавляться політичними подіями в Україні та світі.

Слід звернути увагу й на те, що непопулярними серед молоді є релігійні телепрограми. Тому педагогам та батькам необхідно

зацікавити дітей цим жанром, що мало б позитивне значення для духовно-морального становлення особистості. Підвищена увага до художніх та розважальних програм пов'язана з необхідністю відпочинку після навчання у школі та виконання господарських робіт. Ці програми є легкими для сприймання та не вимагають особливого осмислення.

Висновки. Отже, засоби масової інформації є потужним інструментом впливу на духовно-моральний розвиток дітей підліткового віку. Задля забезпечення умов ефективного формування та розвитку духовних потреб дітей було б доцільно підвищити вимоги до діяльності ЗМІ, запроваджувати заходи попередження їх негативного впливу, сприяти ефективному використанню ЗМІ для ствердження духовних загальнолюдських цінностей.

Список використаної літератури та джерел:

1. Абраменкова В. Социальная психология детства: развитие ребенка в детской субкультуре / В. Абраменкова. – М.: Московский психосоциальный институт. – Воронеж: Изд-во НПО “МОДЭК”, 2000. – 416 с.
2. Вишневський О. Теоретичні основи сучасної української педагогіки / О.Вишневський. – Дрогобич: Коло, 2003. – 528 с.
3. Духовні потреби дітей України: Монографія / Під заг. ред. Ж. В. Петровича. – К.: ВД “Калита”, 2005. – 108 с.
4. Мудрик А. В. Социальная педагогика: Учеб. для студ. пед. вузов / Под ред. В. А. Слостенина. – 2-е изд. / А.В. Мудрик. – М.: Издательский центр “Академия”, 2000. – 192 с.
5. Національна програма виховання дітей та учнівської молоді в Україні // Світ виховання. – 2004. – № 4. – С. 7-30.
6. Чорна Л. Психологічний вплив телебачення на дітей і дорослих / Л.Чорна // Директор школи, ліцею, гімназії. – 2002. – № 4. – С. 48-52.

УДК 37.015.31:17.022.1(477.44)”1901/1950”

Мельник Ю.В.,

Вінницький державний педагогічний університет ім. М. Коцюбинського, м. Вінниця, Україна

ДУХОВНО-МОРАЛЬНІ ЗАСАДИ ВИХОВАННЯ ДІТЕЙ НА ПОДІЛЛІ (В КІНЦІ ХІХ – НА ПОЧАТКУ ХХ СТОЛІТТЯ)

У статті представлені деякі підходи до визначення духовно-моральних засад виховання дітей на Поділлі (в кінці ХІХ – на початку ХХ століття). Це так звана система народних знань та тогочасна наукова парадигма.

Ключові слова: *духовно-моральні засади, виховання дітей на Поділлі.*

Мельник Ю.В. Духовно-нравственные принципы воспитания детей на Подолье (в конце ХІХ – в начале ХХ века)

В статье исследованы некоторые подходы к определению духовно-нравственных основ воспитания детей на Подолье (в конце ХІХ – начале ХХ века). Это так называемая система народных знаний и научная парадигма тех времён.

Ключевые слова: *духовно-нравственные основы, воспитания детей на Подолье.*

Melnik Yu.V. The Spiritually and Moral Principles of Children's Education on Podilya (at the End of ХІХ – at the Beginning of ХХ Age)

The article presents spiritual and moral principles in the upbringing process in Podilya. This is so-called folklore system and the scientific paradigm of that epoch.

Keywords: *spiritual and moral principles, children's education in Podilya.*

Постановка проблеми. Духовно-моральний стан народу, його думки й соціальні почуття – така ж історична дійсність, як війни чи економічні реформи. Однак вітчизняна історіографія традиційно охоплює насамперед політичний та економічний аспекти історичного процесу. Тому на сьогодні актуальним є детальне дослідження духовності та моральності народу. Насамперед важли-

во переглянути традиційні уявлення про кореляцію морального та духовного, виявити мотиви поведінки та утвердити в нашому суспільстві загальнолюдські цінності, прагнучи сформувати суспільну свідомість відповідного типу.

Аналіз останніх досліджень та публікацій свідчить про те, що увага сучасних дослідників зосереджується на проблемах морального та духовного виховання дошкільнят (О.Кошелівська, Т.Фасолько), молодших школярів (С.Бакуліна, О.Безверхий, О.Матвієнко, В.Плахтій, В.Салко). У дослідженнях розглядалися й питання вихованості особистості (О.Богданова, Л.Божович, О.Ковтунова, В.Петрова).

Теорії духовного та культурологічного розвитку особистості досліджували М.Бахтін, В.Біблер, М.Каган, А.Лосева, Є.Бондаревська. Разом із тим, у сучасній науці відчувається необхідність розробки ефективних шляхів морального та духовного виховання молоді, тому історико-педагогічне дослідження духовно-моральних засад виховання наразі є надзвичайно актуальними.

Мета статті: визначення та аналіз різних підходів до визначення духовно-моральних засад виховання дітей на Поділлі в кінці XIX – на початку XX століть.

Виклад основного матеріалу. Аналіз наукової літератури доводить наявність різних позицій щодо визначення духовно-моральних засад виховання дітей на Поділлі в кінці XIX – на початку XX століття. Так, С.Кульчицький ув історичному журналі “Історія і час: Роздуми історика” зазначає, що важливою складовою традиційно-побутової культури, а тим самим – і однією з основ духовно-морального виховання є система народних знань. Що ж до визначення поняття “система народних знань”, можна сказати, що це – раціональні відомості з різних галузей знань, набуті протягом багатовікової трудової діяльності народу. Потреби розвитку господарства спонукали людину виявляти закономірності у природі, спостерігати за небесними світилами, пізнавати й тлумачити різноманітні явища оточуючого світу [4, с. 2].

Незважаючи на певний рівень розвитку наукових знань, українці навіть на початку XX ст. користувалися у щоденному житті досвідом предків. Разом із тим, протягом століття система народних знань зазнавала щораз відчутнішого впливу науки. Зростав рівень освіченості населення, народні знання поступово очищалися від забобонних уявлень та вірувань. Однак цей процес мав і вади,

головна з яких – девальвація значущості раціональних народних знань, нігілістичне ставлення до безцінних скарбів народного досвіду [4, с. 3].

Аналіз матеріалів Державного Вінницького архіву з проблеми нашого дослідження дає підстави констатувати, що особливо цікавими з точки зору еволюції суспільної свідомості українського народу є 20-і роки ХХ ст. Це був час, коли, за влучним висловом О. Білецького, “...наново переварювалися світогляди, дивно змінювалися люди” [1, арк. 2].

Аналізуючи основи духовно-морального процесу виховання, необхідно враховувати ту реальну суспільну атмосферу 20-х років, яка впливала на них. У той час селянин постійно перебував під впливом більшовицької політики. Офіційні ідеологічні інститути скеровували зусилля “...на організацію психіки та свідомості широких селянських мас і сільської інтелігенції в дусі пролетарської революції”. При цьому ігнорувався факт, що селянство жило власним духовним життям і самостійно успішно продукувало суспільні ідеї. Проте почуття, уявлення та прагнення селян або ігнорувалися, або ж оголошувалися куркульською пропагандою [2, арк. 14].

В історико-монографічному дослідженні А. Пономарьова доводиться, що основа морального та духовного виховання молодого покоління на Поділлі закладена в народних знаннях та культурних традиціях народу. Традиційні народні знання охоплювали всі види діяльності. Дитячий внутрішній світ збагачувався за допомогою уявлень про народну астрономію, математику, медицину тощо [5, с. 5]. В той же час А. Пономарьов акцентує на шанобливому ставленні до батьків як на основі морально-етичного виховання в сім’ї. Дітям змалку прищеплювали глибоку повагу до батьків та старших, до сімейних та громадських традицій [4, с. 5]. Над усе народна мораль цінувала такі чесноти як працелюбність, доброзичливість, щирість, чуйність, взаємодопомога. Великого значення надавалося вихованню любові до рідної землі. Народна поезія, героїчний козацький епос виховували не одне покоління української молоді палкими патріотами [4, с. 7].

Серед подолян побутувало поважне ставлення до освіти – батьки намагалися будь-що віддати своїх дітей у науку. Впродовж віків у народному середовищі виробилися оригінальні способи виконання арифметичних дій, розвитку дитячого мислення (загадки, головоломки) та мови (казки та вірші, скоромовки тощо [4, с. 7].

Належне місце займало й фізичне виховання. За допомогою традиційних забавок (ладки, сорока-ворона, дибки) мати стимулювала фізичний розвиток дитини уже в ранньому віці. Цьому ж слугували різноманітні пристрої для сидіння, стояння та ходіння немовлят (царки, замки, гудзи). Підлітків заохочували до рухливих ігор, плавання, катання на санчатах тощо [4, с. 9]. Усі ці положення висвітлив А.П. Пономарьов у своїй праці “До проблеми регіональних історико-етнографічних досліджень”, за якою ми аналізували вищенаведені основи духовно-морального виховання.

Важливою для нашого дослідження є праця В. Дякова “Фольклор чудес у підрадянській Україні 1920-х років”, у якій за основу духовного та морального виховання автор бере виховні народні традиції: дитячі й молодіжні ігри, розваги та обряди, казки та прислів'я, адресовані дітям. Ігри імітували певні виробничі процеси (“А ми просо сіяли”, “Сіять мак” та ін.), у колядках та щедрівках оспівувалася селянська праця [3, с. 125]. Саморобні іграшки копіювали землеробський реманент та предметне середовище хлібороба. Навіть дозволяли юнаки та дівчата поєднували з працею: нерідко на вечорницях молодь лушила кукурудзу, дівчата ткали й вишивали тощо [3, с. 126].

Суттєва роль у вихованні дітей та молоді традиційно відводилася громаді, та все ж основною ланкою у цій справі була сім'я. Турбота про здоров'я, фізичний розвиток дітей, прищеплення їм працелюбності, необхідних трудових навичок – усе це звичайно покладалося на матір. Дітей залучали до праці з наймолодшого віку: в п'ять – шість років вони вже пасли гусей, колисали молодших братів та сестер. Поступово їх привчали до виконання постійних господарських обов'язків. За традиційним поділом праці на жіночу та чоловічу дівчатка прибирали хату, пололи город, доглядали за дітьми, м'яли коноплі тощо; хлопчики ж заготовляли та рубали дрова, випасали худобу, молотили збіжжя, допомагали на пасіці. Молодь віком 16 – 18 років працювала нарівні з дорослими. Про юнака такого віку казали: він уже косар [3, с. 200].

Аналіз архівних матеріалів доводить, що найголовнішим фактором, який суттєво визначав моральні якості подолян є природно-кліматичний [2, арк. 28]. Розташування Поділля в зоні продуктивного землеробства забезпечувало за порівняно невеликих затрат праці задоволення насущних потреб поселян. Отже, не було ніяких виробничих чи економічних основ для культивування в на-

родній свідомості рис войовничості, оскільки матеріальний аспект людського буття з лишком забезпечувався результатами насамперед землеробства, а також скотарства. Не можна не відзначити певного облагородження духовної сфери подолян під впливом раннього проникнення в цей край християнського вчення, ще за 1,5 – 2 століття до хрещення Київської Русі. Збереглися письмові свідчення про те, що вчителі слов'ян – Кирило та Мефодій, котрі першими переклали з грецької мови на слов'янську богослужбові книги та створили церковнослов'янську абетку, – посілали своїх учнів проповідувати християнське вчення в Сілезію, Польщу та в сусідню з ними Русь [2, арк. 30]. Таким чином, християнський світогляд та мораль мали певне поширення серед населення Пониззя (стародавня назва нинішнього Поділля) ще в IX столітті.

Отже, можна виокремити такі головні елементи схеми дослідження основ духовного життя подільського селянства:

1. Народна філософія (морально-філософські роздуми про “вічні” проблеми життя).

2. Політична свідомість (суспільні ідеали селянства, ставлення до політичних і державних інститутів, місцевих органів влади).

3. Економічна свідомість (уявлення про форми землеволодіння та землекористування, ставлення до економічної політики уряду тощо).

4. Правова свідомість (уявлення про правопорядок і законність, судочинство, ставлення до правових інститутів).

5. Національна свідомість.

6. Мораль (моральні засади щоденного життя).

7. Релігійне життя.

8. Народнопоетична творчість, писемне та усне мовлення.

9. Традиції, вірування, свята, обряди, звичаї.

10. Соціальні настрої й переживання, психічні стани [5, с. 13].

Зрозуміло, що цей перелік не вичерпує всього багатства духовного життя подільського селянства у 20-і роки ХХ ст. Складна суть духовного життя не лише припускає, а й передбачає багатоваріантність конкретно-історичного дослідження цього складного феномену.

Висновки. В арсеналі народної педагогіки сьогодні набагато більше різних форм і засобів, спрямованих на моральне виховання людини, забезпечення активного відпочинку молоді й належного психологічного розвантаження напруженої стресами душі. Проте

важливим є збереження історично-ціннісних підходів, щоб за новаціями не загубилися зерна людських чеснот, паростки шляхетності й омите рікою часу почуття особистої гідності.

Список використаної літератури та джерел:

1. Дяків В.М. “Фольклор чудес” у підрадянській Україні 1920-х років / В.М. Дяків. – Л.: Інститут народознавства НАН України, 2008. – 256 с.
2. Державний архів Вінницької області (далі – ДАВО). – Ф.Р. – 254. – Оп.1. – Спр. 4. – 208 с.
3. ДАВО. – Ф.Р. – 1882. – Оп.1. – Спр.10. – Арк. 1-30.
4. Кульчицький С. В. Історія і час: Роздуми історика / С.В. Кульчицький // Український історичний журнал. – 1992. – №4. – С. 6.
5. Пономарьов А. П. До проблеми регіональних історико-етнографічних досліджень / А. П. Пономарьов // Артюх Л. Ф., Балушок В. Г. та ін. Поділля. Історико-етнографічне дослідження / А. Ф. Артюх, В. Г. Балушок та ін. – К.: НКЦ “Доля”, 1994. – С. 5-13.

УДК 376. 477. “19/20”

Сєдова Т. М.,*Севастопольський Національний технічний університет, м. Севастополь, Україна*

ДУХОВНА ОСВІТА ДІВЧАТ У КРИМУ В КІНЦІ ХІХ – НА ПОЧАТКУ ХХ СТ.

Стаття описує процес формування та розвитку духовної жіночої освіти в Криму наприкінці ХІХ – на початку ХХ століття. Наводиться структура та організація навчального процесу в жіночих єпархіальних училищах. Описано принципи та підходи до морального виховання дівчат у духовних навчальних закладах в досліджуваній період. Виявлено ряд особливостей, які відрізняють єпархіальні жіночі училища від навчальних закладів інших типів.

Ключові слова: жіноча освіта, єпархія, духовність, навчальний процес, організація, моральне виховання, духівництво, душепокіцтво.

Sedova T. N. Духовное образование девушек в Крыму в конце ХІХ – начале ХХ века

В статье проанализирован процесс становления и развития духовного женского образования в Крыму в конце ХІХ – начале ХХ века. Приводится структура и организация учебного процесса в женских епархиальных училищах. Описаны принципы и подходы к моральному воспитанию девушек в духовных учебных заведениях в исследуемый период. Выявлен ряд черт, отличающих епархиальные женские училища от учебных заведений других видов.

Ключевые слова: женское образование, епархия, духовность, учебный процесс, организация, нравственное воспитание, духовенство, попечительство.

Sedova T. N. The Spiritual Education of girls in Crimea at the end of ХІХ – at the beginning of ХХ Age

In the article the process of foundation and development of women's faith education in the Crimea in the end of the ХІХ-th – the beginning of the ХХth centuries is described. The structure and organization of the curriculum in the faith schools for women is given. Principles and methods of the moral education in this period are described. A number of peculiarities of faith schools is also given.

Key words: women's education, eparchia, clerical, curriculum, organization, moral education, orthodox, priesthood.

Постановка проблеми. Тема жіночої освіти в Криму в кінці XIX – на початку XX століття є недостатньо вивченою. Що стосується духовної освіти кримських дівчат у досліджуваний період, в літературі вона не висвітлена. Однак при дослідженні жіночої освіти в країні в цілому не можна не зупинитися на її розвитку в окремих регіонах, а духовні заклади становлять найбільший інтерес для дослідників.

Аналіз останніх досліджень і публікацій. Тема жіночої освіти висвітлена в роботах І.Волкової, О.Сухомлинської, С.Нікольського, Т.Шушари. Однак дослідники проводили аналіз духовних навчальних закладів України, а не Криму. У дослідженні історії жіночої освіти з'явилося багато публікацій з історії жіночих єпархіальних училищ. Однак частина цих робіт недалеко відійшла від позитивістського підходу XIX століття. В наш час намічено міждисциплінарний підхід до вивчення жіночої духовної освіти. Елементи історії єпархіальних училищ фрагментарно простежуються в дослідженнях із історії, педагогіки, релігієзнавства. Наприклад, педагогічний аспект діяльності жіночих єпархіальних училищ став об'єктом дослідження в дисертації Є.А.Андрєєвої.

Мета статті: проаналізувати дані про єпархіальні жіночі навчальні заклади Криму, висвітлити один із найменш вивчених аспектів системи жіночої освіти в Україні наприкінці XIX – на початку XX століття – духовну освіту дівчаток.

Виклад основного матеріалу. Єпархіальні училища для дівчаток мали відмінне від інших видів навчальних закладів призначення, а також дещо іншу організацію. У Сімферополі в 1883 році було створено, а в 1886 році – відкрито жіноче єпархіальне училище для дочок православного духовенства. Училище не було становим навчальним закладом – у ньому могли навчатися дівчата з різних станів суспільства. За навчання стягувалася певна плата, встановлена місцевим духовенством.

Сімферопольське жіноче єпархіальне училище перебувало у віданні Святійшого Синоду, під управлінням єпархіальних архієреїв. Воно було довірене піклуванню місцевого духовенства, яке саме знаходило кошти для училища.

Які ж були цілі єпархіальних училищ? Духовенство мало головною метою виховати зі своїх дочок добрих і гідних дружин

священиків. Дочка священика, яка збиралася стати дружиною священика, зобов’язана була бути освіченою, тому що інакше вона не мала б належної поваги серед прихожан, які навчали грамоті своїх дітей. Як дружина вона повинна була підтримувати свого чоловіка, берегти його від занепадницьких думок і настроїв, “... від морального усипляння й огрубіння в матеріально-життєвих помислах та інтересах, від поганого спілкування, від грубих схильностей і звичок, втішити й заспокоїти його в різних невдачах, нестатках і спокусах” [1, с. 215].

Необхідно зауважити, що освічена інтелектуально й морально, дружина була єдиною порадицею й опорою священика. Вона полегшувала чоловікові місію його служіння церкві й суспільству, брала на себе всі домашні турботи й опіку над дітьми.

Враховуючи вищесказане, очевидно, що жоден інший навчальний заклад не міг би краще підготувати дівчину до священної місії дружини священика. Тільки в єпархіальному училищі вона могла отримати справжню православну духовну освіту, будучи наставлюваною та спонукуваною нею ж.

Що стосується організації навчального процесу, з навчальних дисциплін обов’язковими вважалися наступні: Закон Божий (історія Старого й Нового Завітів, повний катехизис, пояснення богослужіння, церковна загальна й російська історія); російська мова (російська словесність і практичне ознайомлення зі слов’янською мовою); арифметика й основи геометрії; географія загальна та російська; громадянська історія – загальна та російська; загальні необхідні відомості з фізики; педагогіка; чистописання (каліграфія); церковний спів. Серед необов’язкових предметів були музика, малювання й новітні мови. В деяких єпархіальних училищах було введено іконопис: вихованки писали ікони для найбідніших церков єпархій. У позаурочний час дівчата освоювали мистецтво рукоділля. Вони навчалися крою, шиття, в’язання та іншим його видам.

У 1888 році Святійший Синод увів у жіночих єпархіальних училищах навчання шиттю й лагодженню церковного одягу та інших речей церковного ризниці: облачення на престол, жертвник, церковні завіси, священицькі облачення і т.д. Одяг для себе – сукні та білизну – вихованки шили самостійно. Також вони самі прибирали кімнати та ліжка, по черзі готували обіди та вчилися за етикетом сервірувати стіл, займалися садівництвом і навчалися правильно вести будинок. Необхідно зауважити, що у світських навчальних

зкладах ця сторона виховання залишалася без уваги, бо їх вихованок-дворянок готували лише до світського заміжнього життя.

Утримання вихованок було найпростіше й нехитре. Настоятели рекомендували заздалегідь привчати їх до скромності трудового життя. На думку московського митрополита Філарета, "...виховання їх повинне бути скероване до того, щоб дати дівчатам релігійно-моральну та господарську освіту, але не берегти їх від простоти життя, що властива їм від народження та призначення... При приміщенні закладу повинна бути церква; все інше з ощадливості повинно бути простим, крім необхідних речей для потреб закладу. Виховувані дівчиці живуть у малих кімнатах і непросто. Хто прийде в такий заклад зі світських, той не похвалить видимого, бо знайде тільки чистоту й охайність, а не розкіш. Але згідно з уставом виховуються ті, які прийшли сюди з тісних і мізерних жител і в такі ж, цілком імовірно, повинні повернутися. Пишне житло під час виховання зробило б для них неприємними їх майбутні житла, прості й мізерні" [2, с. 162].

Багато дівчат, відірваних від родини, важко сприймали перебування в училищі. Щоб полегшити шлях до духовної освіти, вихованки використовували три відомих основних засоби: читання слова Божого; молитва; причащення Святих Таїн.

Учні щодня молилися вранці і ввечері, до та після прийому їжі, на початку і в кінці уроків. У недільні та святкові дні проводилося богослужіння, на якому були присутні всі вихованки. Дотримувалися точно пости, встановлені Православною Церквою, дівчатка говіли, сповідалися та причащалися Святих Таїн два рази на рік – у Великий піст на першому тижні та в піст перед Різдом Христовим – у дні 17 – 21 листопада. В день причастя для вихованок організувався святковий стіл. На дні говіння уроків ученицям не задавали, деякі дисциплінарні стягнення та покарання за неуспішність і витівки в першу чверть року (серпень – жовтень) накладали неодмінно до днів говіння.

Одна з важливих складових організації навчального процесу в єпархіальних жіночих училищах – це розпорядок дня. Дівчата повинні були вставати о 7.00 ранку, в 8.00 приходити на ранкову молитву до церкви при училищі. Заняття починалися в 9.00, закінчувалися – в 15.00, на початку та в кінці кожного уроку читалася молитва. Перерви між уроками тривали 20 хвилин. Сніданки, обіди та вечері також супроводжувалися молитвою. Як відхід до сну

було визначено час 21.15. Отже, розумовим та фізичним заняттям приділялося 8 годин, молитві – 2, прогулянкам і прийняттю їжі – 4, і 10 годин відводилося для сну.

Одним із предметів єпархіальних училищ, який відрізняв їх від інших навчальних закладів, був церковний спів. Викладання його значно відрізнялося від викладання у світських навчальних закладах і проводилося в строго релігійно-православному дусі. За навчальним планом, цій дисципліні відводилося 12 годин щотижня. Співали вихованки в храмі й по партесних нотах, і по Обіходу, виданому Святейшим Синодом. Крім хорового співу, дівчата виступали й меншими групами, й поодиноці. Вони могли співати й молебні, й панахиди, при одруженні та хрещенні і т.д. Вивчалися також патріотичні гімни та канти, літературні та народні пісні, які мали історичний національний зміст і чисту поетичну привабливість.

У 1886 році за розпорядженням Синоду було рекомендовано в старших класах знайомити вихованок із прийомами освіти співочого хору та управління ним, тому що багато дівчат по закінченні курсу ставали сільськими вчительками, для яких бажаним було вміння керувати церковним хором або організувати церковний спів. Це теж входило в систему духовної освіти. Так велося в кримських єпархіальних навчальних закладах для жінок.

У деяких єпархіальних училищах справа йшла зовсім інакше. Один заслужений професор університету пише: “Гірко скаржаться на свою долю ті наші батюшки, які одружилися на дівчатах місцевого єпархіального училища; які сидять собі, підібгавши ніжки, та романці читають, не подивляться, що в грубці робиться, не вміють і з мужиком поговорити; дітлахи замурзані та бігають без нагляду” [3, с. 756]. Такі думки не раз з’являлися у пресі XIX століття. У зв’язку з цим деякі священники – Сперанський, Ромашков, Преображенський та інші – неодноразово в своїх настановах начальникам жіночих єпархіальних училищ акцентували увагу на духовній освіті. На їхню думку, тільки освіта в дусі християнської релігії може морально вдосконалити людину для того призначення, якого потребує висока гідність її моральної суті. Така освіта не може обмежуватися розвитком одного аспекта душі, а має охоплювати всю духовно-моральну суть людини з усіма її силами та здібностями. Духовна освіта має проходити шляхом перетворення всієї духовної суті людини в її головних здібностях: розум, серце і воля. “Розум людський має природжену здатність прагнути до істини.

Ця висока мета повинна досягатися повідомленням їй необхідних найважливіших істин про Бога, Господі Ісусі Христі, вченням віри та християнської моральності. Духовна освіта повинна прагнути діяти правильно на серце і волю жінки” [4, с. 202]. Ці настанови були прийняті як керівництво для освіти дівчат у жіночих єпархіальних училищах.

Виховуючи єпархіалок у душі православ'я та народності, духовенство сприяло піднесенню та зміцненню в серцях народу всього українського й національного. Духовна освіта вела людей до духовного життя й не була надбанням лише духовенства.

Висновки. На основі проведеного дослідження можна зробити висновок, що зміна суспільно-політичної ситуації в країні та зміна громадської думки про роль жінки в суспільстві, зміна уявлення про моральний та інтелектуальний вигляд жінок, про активну участь жінок у суспільному житті – все це сприяло розширенню системи жіночого духовної освіти. Статут жіночих єпархіальних училищ пред'являв єдині вимоги до організації навчально-виховного процесу. У другій половині ХІХ століття відбувається поступовий процес перетворення єпархіальних училищ за єдиним Статутом, що призводить до неухильного вдосконалення системи навчання дочок духовенства. Дівчата – дочки священників повсюдно залучаються в навчальний процес у єпархіальних жіночих училищах, у яких, будучи навченими Православною церквою, перетворюються на справжніх дружин священників.

Список використаної літератури та джерел:

1. Никольский С. Взгляд Иннокентия Архиепископа Херсонского и Таврического по вопросу о школьном образовании девиц духовного звания / С. Никольский. – Черниговские епархиальные известия. – 1888. – № 8. – С. 215-220.
2. Об училищах девиц духовного звания. – СПб., 1866. – С. 162.
3. Ромашков Д.И. О задачах духовного просвещения в отношении к запросам современного русского общества / Д.И. Ромашков. – Чтение в Обществе любителей духовного просвещения. – 1911. – Кн. 11. – С. 750-763.
4. Устав Епархиальных Женских училищ. – Пенза, 1880. – С. 202.

УДК 37.034

Сидоренко Ю.І.,*Миколаївський національний університет ім. В.О.Сухомлинського,
м. Миколаїв, Україна*

АНАЛІЗ РЕЗУЛЬТАТІВ ЕКСПЕРИМЕНТАЛЬНОЇ РОБОТИ З ФОРМУВАННЯ ГАРМОНІЙНИХ ВЗАЄМИН БАТЬКІВ І ПІДЛІТКІВ В УМОВАХ НЕПОВНОЇ СІМ'Ї

У статті проаналізовано результати дослідно-експериментальної роботи з формування гармонійних взаємин батьків і підлітків у неповній сім'ї. Було виокремлено групи батьків за їх ставленням до дітей та проаналізовано їх вплив на виховний процес у сім'ї. Також у ході експерименту було налагоджено співпрацю батьків і дітей порівняно з контрольною групою.

Ключові слова: *неповна сім'я, підліток, гармонія, взаємини.*

Сидоренко Ю.И. Анализ результатов экспериментальной работы по формированию гармоничных взаимоотношений родителей и подростков в условиях неполной семьи

В статье проанализированы результаты опытно-экспериментальной работы по формированию гармоничных взаимоотношений родителей и подростков в неполной семье. Были выделены группы родителей по их отношению к детям и проанализировано их влияние на воспитательный процесс в семье. Также в ходе эксперимента было налажено сотрудничество родителей и детей в сравнении с контрольной группой.

Ключевые слова: *неполная семья, подросток, гармония, взаимоотношения.*

Sidorenko Yu.I. The Analysis of Experimental Job on Forming of Harmonious Relations of Parents and Teenagers in the Conditions of Incomplete Family

The article analyses the experimental results on formation of harmonious parent-teenager relations in one-parent family. The groups of parents were selected after their attitude toward children and their influence is analysed on an educate process in family. Also during an experiment the collaboration of parents and children was adjusted by comparison to a control group.

Keywords: *one-parent family, teenager, harmony, relations.*

Складна соціально-економічна ситуація в Україні у перші десятиліття незалежності, яка супроводжувалася глибокими деформаціями, призвела до негативних наслідків для української сім'ї. Саме неповні сім'ї зазнають найбільшого впливу кризових явищ суспільства. Вони характеризуються більшою вразливістю, оскільки через обмеження спілкування батьків із дитиною виховні можливості суттєво послаблені, а родинні функції не реалізуються чи реалізуються не в повному обсязі. У таких сім'ях часто виникають непорозуміння між батьками та дітьми, й однією з їх причин є невміння батьків налагодити гармонійні взаємини з дитиною. На сьогодні школа як впливова суспільна інституція може створити довірливу атмосферу, яка сприятиме покращенню взаємин батьків і підлітків. Проте аналіз заходів загальноосвітніх шкіл ряду міст України показав, що їх робота в цьому напрямку є недостатньо ефективною. Тому існує необхідність пошуку нових шляхів удосконалення роботи загальноосвітніх шкіл із метою формування гармонійних взаємин батьків і підлітків.

Проблеми гармонізації взаємин дорослих і дітей у сім'ї вивчали такі вітчизняні та зарубіжні науковці, як К.Абульханова-Славська, М.Алексєєва, Ю.Альошина, В.Васютинський, Л.Осьмак, Г.Івончик, Н.Массен, Дж.Конджер, О.Рюлле, Б.Заззо, Р.Перрон та ін. Вплив сім'ї на ціннісні орієнтації дітей досліджували О.Докукіна, Т.Лодкіна, О.Нікуленко, В.Титаренко та ін. Питання специфіки родинного виховання та його вплив на формування особистості дитини є основним предметом дослідження у роботах О.Кононко, Н.Стародубової та ін. Дехто з науковців активно вивчає взаємодію школи, сім'ї та громадськості (В.Кім, Т.Кравченко, С.Гончаренко, В.Постовий, О.Хромова), методи роботи з важковиховуваними (І.Михайловська, Я.Шевченко), проте більше уваги приділяється ролі школи в попередженні асоціальної поведінки як наслідку виховання в неповній сім'ї.

Метою нашої статті є аналіз результатів експериментальної роботи з формування гармонійних взаємин батьків і підлітків у неповній сім'ї. У процесі формувального експерименту було проведено перевірку ефективності теоретично обґрунтованих педагогічних умов формування гармонійних взаємин батьків і підлітків у неповній сім'ї.

Зміст експериментальної роботи визначався необхідністю розв'язання наступних завдань:

- 1) проведення підготовчої роботи з педагогами шкіл-учасниць із питань використання ними матеріалів дослідницької роботи;
- 2) експериментальна перевірка педагогічних умов формування гармонійних взаємин батьків і підлітків у неповній сім’ї;
- 3) проведення проміжних зрізів, здійснення відповідної корекції змісту та шляхів упровадження результатів експериментальної роботи;
- 4) здійснення аналізу кінцевих результатів.

Формувальний етап експерименту проводився у три підходи: підготовчий, основний, узагальнюючий, та охоплював учнів 5-6 класів ЗОШ №6, №52, №57 м. Миколаєва, ЗОШ № 1, №2 смт. Баштанка Миколаївської області, ЗОШ № 13, № 15 м. Херсона, ЗОШ №2 м. Копичинці Тернопільської області та їх батьків. Для кожного етапу були розроблені окремі завдання, які в комплексі різноаспектно дали можливість перевірити гіпотезу дослідження.

На підготовчому етапі було розроблено методику формувального експерименту та узгоджено її з керівниками загальноосвітніх шкіл, обраних для проведення дослідження. Основний етап формувального експерименту передбачав застосування відповідних форм і методів роботи з батьками та підлітками, орієнтованих на самоаналіз, самовиховання; впровадження індивідуальних та групових форм взаємодії та співпраці тощо. Протягом узагальнюючого етапу проводилися контрольні зрізи для визначення ефективності запропонованої методики формування гармонійних взаємин батьків і підлітків у неповній сім’ї.

До експериментальної групи було залучено 96 неповних сімей, в контрольну увійшла 141 така сім’я. Слід зазначити, що контрольну групу склали сім’ї, які відмовилися брати участь у формувальному експерименті. Виокремивши експериментальну та контрольну групи, ми змогли вивести дані початкового контрольного зрізу для кожної групи окремо (табл. 1).

Як впливає з таблиці 1, в експериментальній та контрольній групах відбувся розподіл як за кількісними, так і за якісними показниками. За наведеними даними, сім’ї експериментальної групи характеризуються кращими показниками сформованості гармонійних взаємин. Це пояснюється тим, що участь у експериментальній роботі – в запропонованих нами заходах із формування гармонійних взаємин – погодилися взяти небайдужі батьки, які хочуть покращити взаємини з дітьми, проте з певних причин самі не можуть вирішити проблеми непростих стосунків.

Таблиця 1.
Рівні сформованості гармонійних взаємин батьків і підлітків
у неповній сім'ї на початок формувального експерименту, %

Рівні групи Критерії	Високий		Достатній		Середній		Низький	
	ЕГ	КГ	ЕГ	КГ	ЕГ	КГ	ЕГ	КГ
	СТАВЛЕННЯ ПІДЛІТКІВ ДО БАТЬКІВ							
Змістовний	21,88	17,02	34,38	28,37	30,21	35,46	13,54	19,15
Афективний	26,04	25,06	30,21	29,31	28,13	27,66	15,63	17,97
Діяльнісний	18,75	17,73	41,67	31,91	28,13	33,10	11,46	17,26
Середнє значення	22,22	19,94	35,42	29,87	28,82	30,07	13,54	18,12
	СТАВЛЕННЯ БАТЬКІВ ДО ПІДЛІТКІВ							
Змістовний	27,08	23,40	35,42	31,91	28,13	31,21	9,38	13,48
Афективний	33,33	30,58	33,33	31,44	25,00	27,11	8,33	10,87
Діяльнісний	20,83	19,62	42,71	38,06	26,04	27,90	10,42	14,42
Середнє значення	27,08	24,53	37,15	33,81	26,39	28,74	9,38	12,92
	ГАРМОНІЙНІ ВЗАЄМИНИ БАТЬКІВ І ПІДЛІТКІВ							
Змістовний	24,48	20,21	34,90	30,14	29,17	33,33	11,46	16,31
Афективний	29,69	27,82	31,77	30,38	26,56	27,38	11,98	14,42
Діяльнісний	19,79	18,68	42,19	34,99	27,08	30,50	10,94	15,84
Середнє значення	24,65	22,24	36,28	31,84	27,60	30,40	11,46	15,52

Відмовились же від участі в експерименті, по-перше, батьки, які мають гармонійні взаємини з дітьми й не потребують зовнішньої корекції; по-друге, батьки, які не мають часу на відвідування заходів; по-третє, батьки – глави неблагополучних сімей, які не сформували гармонійних взаємин із дітьми й не зацікавлені в їх формуванні в майбутньому.

Під час завершального контрольного зрізу (після формувального експерименту) нами було застосовано той же діагностичний інструментарій, що й на констатувальному етапі. Результати контрольного зрізу, отримані внаслідок роботи з неповними сім'ями експериментальної групи, було в кінці експерименту порівняно з результатами контрольної групи. Вони засвідчили, що відбулися позитивні зрушення як у особистісних якостях підлітків та їхніх самотніх батьків, так і в їхньому світосприйнятті, що свідчить про підвищення рівня сформованості гармонійних сімейних взаємин.

Внаслідок проведених позаурочних занять нами було відзначено помітні зміни учасників експериментальної групи у стосунках із оточуючими. Так, у результаті здійсненої роботи покращилися стосунки підлітків і батьків, унаслідок чого сімейний мікроклімат став більш сприятливим для подальшого співіснування особистостей батьків і дітей.

На початку експерименту нами було помічено певні проблеми між підлітками й одним із батьків, що виникали через непорозуміння, неприйняття батьків та ситуації, що склалася всередині сім'ї. На кінець експерименту підлітки змогли прийняти існуючу ситуацію та пробачити або принаймні зрозуміти вчинки батьків, що сприяло гармонізації їхніх взаємин.

Заняття з підлітками призвели до зіставлення цінностей своєї сім'ї з загальнолюдськими, прийняття сімейних цінностей як особистісно значущих та самовизначення в майбутньому щодо власної сім'ї. На кінець експерименту 29% підлітків із експериментальної групи відзначили, що стали частіше замислюватися над сімейними цінностями та проектувати своє сімейне майбутнє, в той час як із контрольної такі настрої побутували серед лише 13%.

Нами відзначено, що в учасників експериментальної групи відбулися зміни у стосунках підлітків із дорослими, які почали будуватися на основі партнерської взаємодії, без агресії та образ, нечестності, зі значною коректністю, що визначалися усвідомленням власної відповідальності, обов'язку щодо батьків (у експеримен-

тальній групі – в середньому 38%, в той час як у контрольній – у середньому 24%). Порівняльний аналіз початкового та кінцевого зрізів дає можливість стверджувати, що учасники експериментальної групи стали більш реально дивитися на життя та сімейні проблеми, в той час як представники контрольної групи відрізнялися певною інфантильністю поглядів.

Нами було відзначено, що на початок експерименту значна частина учасників мала неадекватний погляд на вирішення життєвих проблем, особливо – матеріальних. На кінець експерименту молодші підлітки зазначили, що завдяки проведеним заходам вони по-іншому стали оцінювати життєві негаразди й матеріальне становище своєї сім'ї. Це дозволило змінити поведінкову стратегію підлітків у конфліктах, кризових ситуаціях (розлучення, смерті одного з батьків тощо), матеріального забезпечення сім'ї та переглянути погляди щодо власних витрат.

Проведена експериментальна робота дала змогу підліткам із експериментальної групи оцінити розмаїття поведінкових стратегій, варіантів вирішення проблеми, що дало їм можливість навчитися гнучкості поведінки та розуміння того, що безвихідних ситуацій не буває. Так, на початок експерименту адекватна реакція в нестандартних ситуаціях була властива в середньому 9% учасникам експериментальної групи (порівняно з 8% в контрольній), на кінець експерименту вона склала 19% в експериментальній групі (порівняно з 10% в контрольній).

Завдяки проведеній експериментальній роботі нам вдалося вивести підлітків із кризової ситуації, що склалася в сім'ї. Це дало їм змогу усвідомити, що проблему перш за все потрібно прийняти, спробувати її вирішити, якщо це можливо, або ж змиритися з нею в разі неможливості її розв'язання. Окрім того, молодші підлітки навчилися розуміти, що кожна проблема є особистісним досвідом, цінністю, набутою в ході її переживання, що дозволить у майбутньому уникнути більших проблем.

Проведена робота за своїм характером була також корекційною. Підлітки змінили своє ставлення до різних життєвих ситуацій і зрозуміли, що не відповідають за те, що потрапили в дану ситуацію, проте відповідають за вихід із неї та за своє подальше майбутнє.

Динаміку рівнів сформованості гармонійних взаємин батьків і підлітків у неповній сім'ї за кожним із критеріїв на кінець формульованого експерименту представлено в таблиці 2.

Таблиця 2.

Динаміка рівнів сформованості гармонійних взаємин батьків і підлітків у неповній сім'ї на кінець формувального експерименту, %

Кригерії	Групи Рівні	Початок експерименту				Кінець експерименту				Динаміка			
		високий	достатній	середній	низький	високий	достатній	середній	низький	високий	достатній	середній	низький
		К	Е	К	Е	К	Е	К	Е	К	Е	К	Е
Змістовний	Е	24,5	34,9	29,2	11,4	29,7	45,3	18,2	6,8	5,2	10,4	-11,0	-4,6
	К	20,2	30,1	33,4	16,3	23,1	32,3	30,8	13,8	2,9	2,2	-2,6	-2,5
Афективний	Е	29,7	31,8	26,5	12	34,9	44,8	14,6	5,7	5,2	13,0	-11,9	-6,3
	К	27,8	30,4	27,4	14,4	30,9	31,6	26,2	11,3	3,1	1,2	-1,2	-3,1
Діяльнісний	Е	19,8	42,2	27,1	10,9	28,1	52,6	14,6	4,7	8,3	10,4	-12,5	-6,2
	К	18,7	35	30,5	15,8	20,9	41,5	26,6	11	2,2	6,5	-3,9	-4,8
Гармонійні взаємини	Е	24,6	36,3	27,6	11,5	30,9	47,6	15,8	5,7	6,3	11,3	-11,8	-5,8
	К	22,2	31,9	30,4	15,5	24,9	35,1	27,9	12,1	2,7	3,2	-2,5	-3,4

Як видно з таблиці 2, в експериментальній групі відбулися позитивні зрушення за всіма критеріями. Так, на кінець формувального експерименту в експериментальній групі найпомітніші зміни були за діяльнісним критерієм (на +8,3%): з 19,8% до 28,1%; на достатньому рівні – за афективним критерієм (на +13%): з 31,8% до 44,8%. В цілому суттєві зрушення відбулися на кожному з рівнів. На кінець експерименту гармонійні взаємини на високому рівні спостерігалися в 30,9% експериментальних неповних сімей (порівняно з 24,6% на початку), в той час як у контрольній групі

зміни були несуттєвими – 24,9% порівняно з 22,2% на початку. На достатньому рівні гармонійні взаємини були притаманні 47,6% експериментальних неповних сімей порівняно з 36,3% на початку, в той час як у контрольній групі – 35,1% сімей порівняно з 31,9% на початку. Порівняльний аналіз кількісних показників дозволяє стверджувати, що проведена експериментальна робота з формування гармонійних взаємин батьків і підлітків у неповній сім'ї є ефективною.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Порівняльний аналіз результатів контрольного зрізу на завершальному етапі дослідно-експериментальної роботи підтверджує висунуту нами робочу гіпотезу про те, що формування гармонійних взаємин батьків і підлітків у неповній сім'ї буде ефективним за наступних умов: реалізації суб'єкт-суб'єктної взаємодії, особистісно-гуманістичного ставлення батьків до дітей та дітей до батьків; підвищення педагогічної культури батьків; організації позашкільних і позакласних виховних заходів; проведення виховної роботи з підлітками, спрямованої на формування потреби в розумінні іншої людини, повазі її гідності та самоповазі.

Таким чином, дослідження педагогічних умов формування гармонійних взаємин батьків і підлітків у неповній сім'ї виявилось ефективним, що підтверджено результатами статистичної обробки даних нашої дослідно-експериментальної роботи.

Список використаної літератури та джерел:

1. Гласс Дж., Стэнли Дж. Статистические методы в педагогике и психологии. / Дж. Гласс, Дж. Стэнли. – М.: Прогресс, 1976. – 495 с.
2. Сидоренко Е.В. Методы математической обработки в психологии. / Е.В. Сидоренко. – СПб.: ООО “Речь”, 2002. – 350 с.

УДК 298.8: 37.034

Чорнойван Я.В.,*Національний педагогічний університет ім. М.П. Драгоманова,
м. Київ, Україна*

РОЛЬ УЧИТЕЛЯ ТА СІМ'Ї У ВИХОВАННІ МОЛОДОГО ПОКОЛІННЯ НА ДУХОВНО-МОРАЛЬНИХ ЗАСАДАХ (НА ПРИКЛАДІ ВІРИ БАГАЇ)

Стаття є спробою систематизувати інформацію про принципи та засоби виховання, якими керуються вчителі дитячих класів та підліткових груп у громадах віри багаї, про обов'язки батьків у сім'ях багаї, про співпрацю педагога та батьків.

Ключові слова: віра багаї, духовне виховання, Священні Писання, Баб, Багаулла, вчитель, сім'я.

Чорнойван Я. В. Роль учителя и семьи в воспитании молодого поколения на духовно-нравственных основах (на примере веры багаи)

Статья является попыткой систематизировать информацию о принципах и средствах воспитания, которыми руководствуются в своей работе учителя детских классов и подростковых групп в общинах веры багаи, об обязанностях родителей в семьях багаи, о сотрудничестве педагога и родителей.

Ключевые слова: вера багаи, духовное воспитание, Священные Писания, Баб, Багаулла, учитель, семья.

Chornoyvan Ya. V. The Role of the Teacher and Family on the Moral and Ethical Basis in the Education of Young Generation (From the example of Baha'i Faith)

The article is an attempt of systematization of information about the educational principles and facilities which are followed in the teacher's work at the child's classes and juvenile groups in bahai communities, about the parents' duties in the bahain families and about teachers' and parents' collaboration.

Keywords: the Bahá'í Faith, spiritual education, Scriptures, The Báb, Bahá'u'lláh, teacher, family.

Віра багаї (від араб. “бага” – “світло”, “слава”) – монотеїстична релігія, яка зародилася в Ірані в середині XIX сторіччя. Віра багаї поширюється сьогодні по всій земній кулі – її адміністративні

центри знаходяться більш ніж у 187 незалежних державах світу й на 45 залежних територіях, поєднавши більше 5 млн. чоловік незалежно від їх расової й національної приналежності, суспільного становища, культурних традицій і релігійного виховання. Сьогодні називають себе багаї більше 2100 етносів і етнічних груп [6, с. 11].

Оскільки віра багаї в своєму віровченні торкається всіх сфер життя людини, не оминула вона й морального та духовного виховання дітей. Сьогодні духовність є однією з найважливіших компонентів формування базової культури особистості. Виховувати через навчання – це головний шлях вирішення проблеми формування духовності підростаючого покоління. Цікавий досвід застосування морального виховання в освіті має віра багаї.

У дослідженні віри багаї, особливо щодо освіти й виховання, примат мають першоджерела цієї релігійної традиції. За відсутності спеціалізованої літератури з заявленої проблематики Священні Писання є найважливішими джерелами, які дають можливість виокремити ідеї, принципи та закони багаї, пов'язані з освітою та вихованням. Такими джерелами є, зокрема, книга “Байан” Баба, “Кітаб-і-Агдас” Багауллі, “Скрижалі Божественних Приписів”, “Проголошення всезагального миру”, “Секрет Божественної Цивілізації” Абдул-Бага та компіляції з Писань основоположників віри багаї “Виховання в душі багаї” та “Шлюб і сімейне життя”.

Джерела з віри багаї можна класифікувати на написані авторами-багаї – послідовниками цієї релігійної традиції, та на публікації, написані авторами-небагаї, які, в свою чергу, поділяються на аналітичну та критичну літературу. Серед існуючих сьогодні публікацій, написаних послідовниками релігійної традиції багаї, можна виокремити роботи як “Нова світова релігія: віра багаї” Вільяма С. Хетчера та Дж. Дугласа Мартіна, “Багауллі і нова ера” Дж. Е. Есслемонта, “Багаїзм” М. Перкінса та Ф. Хейнсворта, “Віра багаї” Ю. А. Іоаннесяна [6]. В цих джерелах тема освіти та виховання у вірі багаї висвітлюється в основному частково, кількома реченнями.

Академічними джерелами, які досліджують віру багаї загалом, але лише частково торкаються теми виховання дітей, є праці російського сходознавця І. В. Базиленка “Багаїзм у сучасній Росії”, білоруського дослідника релігії П. Кирюшина “Сучасні релігійні настрої буржуазії”, де вірі багаї присвячений окремий розділ – “Багаїзм” [див. 7].

Найбільше значення для дослідження питання духовного виховання дітей у вірі багаї мають матеріали, що видаються грома-

дою багаї для проведення практичних занять із вірянами та для організації роботи вчителів у навчальних гуртках, дитячих класах та підліткових групах, а також документи та періодичні видання керівних структур релігійної традиції.

Що стосується української науки, на теренах України на сьогодні єдиним дослідженням віри багаї є робота І. В. Чернікової “Історична еволюція багаїзму (середина XIX – кінець XX ст.)”, де це явище досліджується в соціально-політичному контексті, а тема освіти висвітлюється побіжно через аналіз освітніх проєктів Міжнародного товариства багаї [див. 9].

Отже, аналізуючи зміст вищезгаданих джерел, автор має змогу реалізувати наступні завдання:

- визначити роль учителя в духовному вихованні підростаючого покоління;
- окреслити сфери впливу сім’ї на навчання дітей та обов’язки батьків у вихованні духовності та моральності дітей;
- встановити на основі досліджуваного матеріалу важливість навчально-виховної проблематики віри багаї для вітчизняної науки.

У контексті соціального вчення віри багаї Священні Писання, твори засновника релігії багаї Багаулли та його наступників – Абдул-Бага та Шогі Еффенді, а також періодичні видання Всесвітнього Дому Справедливості свідчать про особливий стан освіти та виховання дітей та дорослих в общинах багаї. Так, учительську працю багаї прирівнюють до богослужіння: “Відповідно до явного божественного Тексту навчання дітей є необхідним і обов’язковим. Звідси витікає, що вчителі – служителі Бога, бо вони стали на шлях виконання цієї справи, що дорівнює богослужінню. Тому з кожним своїм диханням належить тобі підносити хвалу, бо ти навчаш своїх духовних дітей” [11, с. 33].

У Священних Писаннях віри багаї містяться поради й повчання, що демонструють, як правильно навчати й виховувати дітей. Йдеться, зокрема, про любов і розуміння, які вчителі повинні виявляти до всіх своїх учнів без винятку, адже це не просто діти, а унікальне творіння Бога, наділене індивідуальними талантами та здібностями. Немає жодної невиправної дитини – всі з них можуть бути добрими, можуть розвивати в собі духовні якості, адже всі люди створені благородними. На уроках учитель може й повинен допомогти своїм учням проявити це благородство.

Учення віри багаї розділяє вчителів на два типи:

- тих, хто вірить у те, що вивчає та чого навчає дітей;
- тих, хто не розуміє віроповчальних принципів.

Вчитель другого типу вважає, що його учні нічого не знають та що їм важко вчитися, навіть звинувачує їх у тупості. Проте справжній учитель, як учить Багаулла, вірить, що в його учнях є приховані таланти, які він зобов'язаний допомогти їм виявити. Тому він зробить усе можливе, щоб активізувати учнів під час уроку: він розмовлятиме з ними, буде цікавитися їхньою думкою й потурбується про те, щоб у дітях розвивалися здібності, дані їм Богом. Оскільки з деякими дітьми це завдання буде досить складним, Писання багаї наголошують, що вчитель повинен пам'ятати, що зі всіх талантів і здібностей найважливішими є ті, які пов'язані з духовними якостями.

Особливу увагу вчителі дитячих класів багаї приділяють звичкам дітей. Звички, засвоєні в дитинстві, стають частиною життя людини, її щоденних дій. Значення звичок, як і духовних якостей, розвинутих в учнів учителем, за постулатами віри багаї, є особливим. Тому вчителі багаї прагнуть так впливати на учнів, щоб вони засвоювали звички, що корелюють зі стилем життя багаї [5]. У своїх творах Абдул-Бага порівнює досконалого вчителя з безмежним океаном знань, а учня такого вчителя – з рясним фонтаном знань [1].

Вчитель багаї повинен бути ще й психологом – лікарем дитячих душ. У процесі навчання він має виправляти недосконалості дитини, а поряд із освітою має розвивати й духовну суть дитини: “Нехай буде вчитель лікарем дитячого характеру, так допоможе вінвилікувати духовні хвороби синів людських” [1]. Проте вчителем може стати не кожен, а лише той, хто позбувся гордині, самолюбства та пристрастей. Щоб навчати інших, давати мудрі настанови, вчитель сам повинен досягти покірності та примирення з богом, оточуючими та з самим собою: “В іншому випадку не будуть дієвими настанови його” [1]. Священні Писання багаї містять практичні поради вчителям, зокрема, щодо уникнення суворох покарань і жорсткої дисципліни в процесі виховання – а також щодо недопущення всездозволеності на уроці. Завдання вчителя-багаї – йти серединним, помірним шляхом, формуючи духовний характер дитини з любов'ю, терпінням і мудрістю [4].

Все ж у педагогічній практиці бувають випадки, коли вчитель не може обійтися без покарання, але у всякому разі цей засіб повинен бути гуманістично спрямованим. В освітніх матеріалах Інсти-

туту Рухі – одного з освітніх проектів віри багаї – виокремлюються три концепції застосування гуманістичного покарання:

1) дитина повинна чітко розуміти, за що саме її карають. Вчитель повинен ясно пояснити їй, що саме вона вчинила, чому це недобре, та пояснити, що тепер дитина має кілька хвилин почекати (вистачить п’яти хвилин), перш ніж гратися зі всіма.

2) покарання повинно йти одразу за вчинком, оскільки дитина швидко забуває про те, що зробила.

3) покарання повинно бути невеликим і помірним. Не слід відлучати дитину від ігор на цілий тиждень [4].

Вчителеві варто також постійно пам’ятати про те, що діти можуть виявляти агресивність та непокірність, але за жодних умов педагог не має права принижувати дитину, адже так її негативні якості характеру розвиваються сильніше [11, с. 17].

Сім’я, як доводить англійський філософ Герберт Спенсер, – це первинна одиниця організованого суспільства. Для багаї сім’я має важливе значення. Якими будуть лад і закони в сім’ях, як виховуватимуться діти, таким буде й наше суспільство в майбутньому. Багаї переконані: якщо батьки у вихованні дітей та в щоденному житті керуватимуться принципами рівності та справедливості – діти зрозуміють істинне значення дисципліни й порядку, відповідальності та захисту прав людини [10, с. 12]. Забезпечення такого порядку у своїй сім’ї є обов’язком кожного багаї: “Згідно з ученням Багаулли, сім’я як форма спільності людей повинна навчатися всім добродіянням і виховуватися відповідно до правил святості” [11, с. 75-76].

Вчення віри багаї стверджує про важливість створення чоловіком і жінкою сім’ї: “Для близьких своїх нехай покажуть вони приклад істинної та щирої любові один до одного, дітям своїм нехай дадуть вони таке виховання, завдяки якому далеко рознесеться слава про їх сім’ю” [2]. Відтак чоловіку та жінці недостатньо лише одружитися – вони мають постійно вдосконалювати свою сім’ю та будувати її на принципах взаємоповаги, єдності та гармонії: “Необхідно постійно турбуватися про міцність сімейних уз і не утискати прав будь-кого з членів сім’ї...” [11, с. 76].

В сім’ї багаї чоловік та жінка є рівними у своїх правах, проте вони мають справедливо визначені обов’язки щодо функціонування сім’ї та виховання дітей. Найпершим обов’язком і чоловіка, й жінки, як визначив Абдул-Баха, є захист, освіта та виховання дітей: “...у цьому й полягає істинне милосердя до дітей і бать-

ківський обов'язок" [11, с. 23]. У Священних Писаннях неодноразово стверджується, що виховання й навчання дітей для багаї є обов'язковим: "На батька та матір покладений обов'язок не жаліти зусиль, виховуючи чад своїх, годувати їх молоком знання, навчати наукам і мистецтвам. Батьки, що нехтують цим, будуть покликані до відповідальності та постануть перед суворим обличчям Господа, засуджуючим їх" [1]. Діти також мають свої обов'язки, найголовнішим із яких є повага до батьків: "Повага до батьків, так само як і повага до Бога, – один зі священних обов'язків, записаних у Книзі Бога та покладених на дітей" [11, с. 50].

В першу чергу мати відповідає за виховання дітей, на чому постійно наголошують Писання: "...мати – а не батько – народжує дітей, піклується про них, коли вони ще немовлята, і є, таким чином, їх першим вихователем..." [2]. Писання надають матері єдину перевагу – створення в сім'ї такої атмосфери, що має сприяти як фізичному, так і духовному благоустрою та розвитку дітей [2].

Вчення багаї містить поради матерям бути особливо уважними при вихованні дітей, де кожна деталь має особливе значення: "Нехай вони не шкодують праці своєї, адже поки гілка зелена і ніжна, її ріст можна спрямувати в належний напрямок. Тому матері повинні пестити своїх дітей подібно тому, як садівник пестить ніжну молоду парость" [1]. Якщо дитину виховувати правильно, вона виросте гідною та досконалою людиною. Тому саме матері надається виключне право та обов'язок формувати її характер та звички [3]. Однією з численних рекомендацій для матері у Священних Писаннях багаї є похвала дитині, яка здійснила добрий учинок. Мама повинна виразити своє задоволення вчинком дитини, проте якщо виникає навіть незначна небажана схильність у дитини, вона має покарати її, використовуючи розумні методи – "легкий словесний осуд" [10, с. 125].

Проте, хоча мати й має найбільш сильний вплив на розвиток дитини, на батькові також лежить велика відповідальність за духовне виховання дитини. За приписом Багауллі, батько, який недостатньо серйозно ставиться до виховання своїх дітей, може бути позбавленим батьківських прав [2]. Тому батько повсякчас повинен давати дітям поради й наставляти їх, виховувати в них характер і звички, гідні похвали, віддати в школу, щоб діти навчалися мистецтвам і наукам, зробити все, щоб діти збагатили свій розум мудрістю та світовими досягненнями [2]. Крім того, за Писаннями, батько зобов'язаний навчати сина та дочку читання й письма, але якщо він не має змоги здійснити

свого обов’язку через бідність, тоді цей обов’язок бере на себе Всесвітній Дім Справедливості – або ж хтось із громади, бо це є святою справою для багаї: “Той, хто виховує сина свого або сина інших, немовби виховує мого сина, над ним пребуде слава Моя, Моє благовоління, Моя милість, що охоплює цей світ”, – писав Баб [8, с. 128].

Таким чином, духовне виховання дітей у сім’ях громади багаї має на меті досягнення ними досконалості: “Життя людини лише тоді не буде позбавлене змісту, якщо вона досягне людської досконалості. Якщо ж вона буде вмістилищем недосконалості роду людського, то краще їй померти, ніж жити, краще припинити існування, ніж продовжувати його” [10, с. 146]. Виховання в сім’ях багаї ґрунтується на принципах, які червоною ниткою пронизують усе вчення Багаулли, – любові та добра: “Любов і добро справляють більш сильний вплив на становлення досконалого людського характеру, ніж покарання” [12, с. 63].

Виховання має бути м’яким та тактовним, про що у своїх працях говорить Шогі Ефенді: “Батькам слід м’яко та терпляче прищеплювати своїм дітям принципи моральної поведінки, посвячувати їх у ці принципи, навчати тактовно та з любов’ю...” [13, с. 25]. Батьки-багаї мають сувору та обґрунтовану заборону фізичних покарань: “Неприйнятно бити дітей або сварити їх; характер дитини зіпсується, якщо батьки будуть використовувати фізичні покарання” [10, с. 125].

Батьки-багаї повинні виховувати дітей із любов’ю та навчати їх любити, перш за все, на особистому прикладі в сім’ї, а також допомагати дитині втілювати духовні та моральні принципи в життя через конкретні справи. Так, батьки з перших днів життя дитини мають прищеплювати їй любов до тварин: “Якщо тваринка хвора – нехай діти зроблять усе, щоб вилікувати її, якщо вона голодна – нехай нагодують її, якщо мучиться від спраги – нехай напоють її, якщо занедужала – нехай потурбуються про неї та приласкають її” [1]. Таким чином, діти виховують у своєму характері важливу якість – милосердя.

Батьки повинні виховувати у своїх дітях не лише добрий характер, а й прагнення до знань. Тому дуже важливо встановлювати та підтримувати тісні й доброзичливі стосунки між сім’єю та вчителем. Для виховання гармонійної та досконалої людини потрібен гармонійний і несуперечливий вплив із обох сторін. У класах багаї діти навчаються за постулатами віри та духовними запитамі батьків. Батьки підтримують навчальну програму своїм прикладом і спонукають дітей активно навчатися.

Попри релігійні рекомендації багаї, досить часто стосунки між учителем та сім'ями моделюються так, як і в світських школах. Виникає певна ворожнеча між батьками та вчителем: учитель звинувачує батьків у поганій поведінці дітей, а батьки – в свою чергу – звинувачують учителя в некомпетентності. Але багаї повинні уникати таких ситуацій, адже, за принципами віри, головне завдання багаї – допомагати іншим, прощаючи їхні недоліки. А тому вчитель і батьки повинні проводити постійні бесіди про поведінку дітей у класі та вдома заради порядного та цілеспрямованого виховання дітей [4]. Співпраця батьків і вчителів має на меті "...підняти освіту на такий рівень, щоб не залишилось жодної неосвіченої дитини" [4].

Висновки з дослідження й перспективи подальших пошукув у даному напрямку. Отже, вчительська праця у вірі багаї – священна та притривується до богослужіння. Вчителі багаї – служителі Бога. Основою вчительської праці є Священні Писання, що містять настанови та закони освіти й виховання багаї. Робота вчителя побудована на гуманістичних засадах, що відкидають суворі покарання та жорстку дисципліну. Основне завдання вчителів багаї – впливати на своїх учнів так, щоб вони засвоювали звички, гармонійні зі стилем життя багаї, що означає відмову від расових, культурних і соціальних забобонів та релігійного фанатизму. Проте не лише вчитель несе відповідальність за освіту та виховання майбутнього покоління. Соціальне вчення віри багаї чітко окреслює обов'язки та завдання батьків у сфері виховання молодого покоління на духовно-моральних засадах. Кожен багаї зобов'язаний забезпечити такий лад у сім'ї, коли кожен її член керуватиметься принципами рівності та справедливості, а діти зрозуміють істинне значення дисципліни й порядку, відповідальності та захисту прав людини. Завдання вчителів та батьків у громадах багаї у вихованні підростаючого покоління ґрунтується відповідно до соціального вчення віри багаї на принципах любові та добра, має на меті досягнення досконалості у світі людей та є різновидом служінням своїй релігії та громаді.

Дослідження досвіду віри багаї в духовному вихованні дітей має широкі перспективи, оскільки навчально-виховна система віри перебуває на стадії розвитку та становлення. Сьогодні ще не сформовано остаточної системи освіти багаї. Подібні дослідження мають потенціал структурувати та систематизувати результати, отримані громадою багаї, та надають можливість глибше з'ясувати значення досвіду даної релігійної традиції для теорії та практики вітчизняної педагогіки.

Список використаної літератури та джерел:

1. Абдул-Баха. Избранное из Писаний Абдул-Баха / Абдул-Баха. – [Электронный ресурс]. – Режим доступа: <http://bahaiarc.narod.ru/books/SelofAB.htm>.
2. Брак и семейная жизнь Бахаи. // Выдержки из Писаний Веры Бахаи; [пер. с англ.]. – СПб.: Единение, 1995. – Вып. 4. – с. 92. – [Электронный ресурс]. – Режим доступа: http://www.bahai.ru/library/Compilations/Marriage_FamilyLife.htm.
3. Воспитание в духе бахаи. // Сборник цитат из Писаний Бахауллы, Абдул-Баха, Шогги Эффенди; [пер. с англ.]. – СПб.: Единение, 1994. – Вып. 3. – 43 с. – [Электронный ресурс]. – Режим доступа: <http://www.bahai.ru/library/Compilations/BahaiEducation.htm>.
4. Духовное образование детей: Институт Рухи. // Духовное Собрание Бахаи России; [испр. изд.]. – Санкт-Петербург, 2000. – Книга 3. // Независимая архивная служба “Архивы – память громады” [Электронный ресурс]. – Режим доступа: <http://bahaiarc.narod.ru/books/Ruhi3-2-r.htm>.
5. Институт Рухи. / Дальнейшие размышления об Институтах по Обучению – подборка писем Международного Центра по обучению. // Библиотека исследователей Веры Бахаи. – [Электронный ресурс]. – Режим доступа: <http://www.bahai-library.com/russian/teach/institut.html>.
6. Иоаннесян Ю. А. Вера Бахаи. / А. Ю. Иоаннесян. – СПб.: Азбука-классика; Петербургское Востоковедение, 2009. – 288 с.
7. Кірушын П. Сучасныя рэлігійныя настроі буржуазіі. / П. Кірушын. – Мінск: Інстытут філэзофіі Беларускай Акадэміі Навук, 1931. – с. 75-87.
8. Персидский Байан: Конспект [пер. с англ.]. – Казань: Фолиантъ, 2002. – 120 с.
9. Чернікова І. В. Історична еволюція багаїзму: автореф. дис. на здобуття наук. ступеня канд. іст. наук: спец. 07.00.02 “Всесвітня історія” / І. В. Чернікова. – Дніпропетровськ, 2001. – 15, [1] с.
10. Abdu'l Baha. Selections from the Writings. / Abdu'lBaha. – Haifa: Baha'i World Centre, 1978.
11. Baha'i Education (A Compilation from Baha'i Writings). – London: Baha'i Publishing Trust, 1976.
12. Letter on behalf of Shoghi Effendi to an individual believer, 26 January 1935. / Baha'i Education (A Compilation from Baha'i Writings) – London: Baha'i Publishing Trust, 1976.
13. Letter on behalf of Shoghi Effendi to an individual believer, 9 July 1939. // Baha'i Education (A Compilation from Baha'i Writings). – London: Baha'i Publishing Trust, 1976.

УДК 377.8.034(477.81/.82)

Яковишина Т.,*Рівненський державний гуманітарний університет, м. Рівне, Україна*

РЕЛІГІЙНЕ ВИХОВАННЯ У ЖІНОЧИХ ЗАКЛАДАХ ВОЛИНИ В 2 ПОЛ. ХІХ – НА ПОЧ. ХХ СТ. (НА ПРИКЛАДІ ОСТРОЗЬКОГО ЖІНОЧОГО УЧИЛИЩА ГРАФА Д.БЛУДОВА)

У статті проаналізовано процес здійснення релігійного виховання на прикладі Острозького жіночого училища графа Д.Блудова (друга половина ХІХ – початок ХХ ст.), означено можливості творчого використання результатів історичного дослідження у практику виховання учнів сучасної школи.

Ключові слова: *духовність, жіноча освіта, мораль, релігійне виховання.*

Яковишина Т. Религиозное воспитание в женских учреждениях Волыни во 2 пол. ХІХ – в нач. ХХ в. (на примере Острожского женского училища графа Д. Блудова).

В статье проанализирован процесс осуществления религиозного воспитания на примере Острожского женского училища графа Д.Блудова, определены возможности использования результатов исторического исследования в практику воспитания учеников современной школы.

Ключевые слова: *духовность, женское образование, мораль, религиозное воспитание.*

Yakovishina T. The Religion education in the Volyn Womanish Establishments in 2 Half XX – at Begins XX Century (on Example of Ostrog Womanish School by Count D. Bludov).

In the article the process of realization of religious education on the example of Ostroh's women school of D.Bludov, possibilities of drawing on the results of historical research are certain in practice of education of students of modern school are analysed.

Key words: *spirituality, women education, moral, religious education.*

Постановка проблеми у загальному вигляді. Серед сфер взаємодії духовенства з парафіянами особливе місце посідала освітня сфера, що впливало з погляду на релігійне виховання як на одне з найважливіших завдань церкви. Завдань, що ставились як самою церквою, так і світською владою. Освітні установи були каналом релігійного виховання поряд із храмами та сім’єю. Але, на відміну від храмів, навчальні заклади мали давати більш глибокі знання догматів і похідних від них моральних вимог; із іншого боку – на відміну від сім’ї, освітні установи повинні були надавати можливість отримання більш систематизованого та кваліфікованого виховання.

В умовах сьогодення одним із провідних завдань початкової ланки освіти є формування основ духовної та моральної культури особистості учня. На це орієнтують: Указ президента України “Про першочергові заходи щодо збагачення та розвитку культури і духовності українського суспільства”, положення Закону України “Про захист суспільної моралі”, Закону України про загальну середню освіту: “...виховання в майбутніх громадян високих моральних якостей”, а також Національна доктрина розвитку освіти України у XXI столітті та низка інших документів у галузі освіти.

Запорукою успіху в розв’язанні завдань формування у підростаючого покоління духовно-моральних цінностей є поєднання сучасних досягнень наукової думки та спадщини минулого, органічний зв’язок із історією жіночої освіти регіону.

Аналіз останніх досліджень і публікацій, в яких започатковано розв’язання даної проблеми. Вивчення історії розвитку педагогічної думки, української освіти й національного виховання за Волині у другій половині XIX – початку XX століть є одним із найвагоміших напрямів історико-педагогічних досліджень (В.Жуковський, Л.Єршова, О.Костюк, В.Омельчук, Б.Савчук). Виховний вплив православної духовної музики досліджувала М.Марію, яка здійснила цілісний науковий аналіз виховання молоді засобами православної музики в закладах початкової та середньої ланки кінця XIX – початку XX ст. Виявила тенденції розвитку музичної освіти у Волинському краї, систематизувала дидактичну та методичну спадщину освітніх закладів Волині вищевказаного періоду Н.Бовсунівська, у роботі якої стверджується, що музична освіта є самостійним утворенням, оскільки формує мозаїку духовного становлення особистості. Отже, науково плідним залиша-

ється ретроспективний підхід до аналізу успадкованих напрацювань минулого щодо організації релігійного виховання у жіночих закладах Волині задля їхнього творчого використання у сучасних умовах реформування освіти України.

Мета статті полягає в дослідженні навчального процесу в жіночому училищі графа Д.Блудова. Заявлена мета конкретизується в ряді **завдань**: 1) розкрити сутність дефініцій “духовність” і “мораль”, 2) виявити особливості здійснення релігійного виховання в Острозькому жіночому училищі графа Д.Блудова; 3) окреслити шляхи використання обґрунтованих здобутків у регіональному компоненті освіти сучасного підростаючого покоління.

Виклад основного матеріалу дослідження. Поштовхом до актуалізації проблеми духовно-морального виховання підростаючого покоління, а відтак – і до ефективності релігійної освіти стали такі аспекти: *по-перше*, сучасне суспільство гостро потребує підготовки освічених, високоморальних людей, що володіють не тільки знаннями, а й моральними рисами особистості; *по-друге*, в сучасному світі людина оточена безліччю різноманітних джерел інформації як позитивного, так і негативного впливу, яка щодня вражає незміцнілий інтелект, почуття дитини та ще не сформовану сферу моральності; *по-третє*, освіта як така не гарантує високого рівня духовно-моральної вихованості, тому що вихованість – це якість особистості, що визначає повсякденну поведінку людини, її ставлення до інших людей на основі поваги й доброзичливості, а сприяти означеному може лише релігійне виховання; *по-четверте*, моральні знання важливі й тому, що вони не тільки інформують дитину про норми поведінки, прийнятні в сучасному суспільстві, а й дають уявлення про наслідки вчинку для довколишніх.

Перед свідомістю нашого сучасника постало безліч проблем, які, як не дивно, сьогодні стають предметом обговорення значно рідше, ніж цього потребують. До таких проблем, які зосереджують у собі больові точки християнського осмислення людської реальності, належать: 1) стрижнева проблема релігійного світогляду – проблема віри; 2) самоофірування як моральне наслідування Христа; 3) відповідальності, вини й покаяння; 4) співвідношення особистої й народної духовності, толерантності, терпимості. Історичний досвід здійснення релігійного виховання в жіночих закладах стане вагомим допомогою на шляху встановлення й відновлення тих формоутворень сучасної культури, які створювали б

можливості для творчого зростання особистості, підтримували б її у прагненні моральної та духовної досконалості.

Вивчення проблеми релігійного виховання жінок Волині передбачає аналіз двох ключових понять – *духовності й моралі*, якими ми оперуємо у процесі дослідження. Так, поняття “духовність”, попри його вживаність, поширеність, місткість, не належить до розроблених філософських і педагогічних категорій. У ньому закладена занадто велика розбіжність змістів, що змушує іноді зовсім відмовитися від його вживання, замінити його поняттями “інтелігентність”, “моральність”, “вихованість” тощо.

Сучасні українські вчені (І.Бичко, Г.Горак, О.Горожанкіна, В.Шинкарук та ін.) стверджують, що дух “народжується й живе” лише в людині, хоч існує поза нею як світ мистецтва, філософії, моралі, науки, релігії, а форми духовності існують у вигляді ідей, цілей, ідеалів, знань, цінностей, що і є духовним життям окремої особистості та всього суспільства. Вияви цієї духовності проявляються у ставленні людини до довкілля через світогляд, переконання, вірування, вираженнями яких є Істина, Добро, Краса [4].

Проблема зв'язку моралі та релігії, двох форм суспільної свідомості, безпосередньо пов'язана з питаннями про критерії моральності. Прихильники релігійного обґрунтування моральності висувають такі аргументи: історично перші моральні норми сформульовані в релігії; моральні норми мають зміст лише при визнанні їхньої абсолютної безапеляційності, тобто їх Божественного походження.

На думку вчених (Н.Давед'янова, С.Дорошенка, Л.Сурової), серйозною педагогічною проблемою є співвідношення понять “духовного” й “морального” виховання. Моральне виховання, орієнтоване на сформовані в культурі образи моралі, не прирівнюється до духовного зростання, що визнали сучасні філософи й теоретики педагогіки. Моральне виховання з духовним споріднене таким чином, що в ньому оцінюються не тільки практичні дії, а й спонуки, наміри, мотиви. Моральне виховання веде людину до здатності відносно самостійно визначати свою лінію поведінки без зовнішнього контролю, керуючись совістю, почуттям власної гідності. Моральне виховання є одним із засобів духовного виховання, але аж ніяк не вичерпує його.

У дослідженні оперуємо таким визначенням: *мораль* (з лат. *moralis* – моральний, від *mores* – звичаї) – явище соціальне, це сис-

тема поглядів та уявлень, норм та оцінок, що регулює поведінку людей і виконує пізнавальну, оцінну, виховну функції, підлягає законам суспільного життя, є однією з форм суспільної свідомості, отже – мораль розвивається, змінюється разом із суспільством – відтак це явище історичне [3, с. 201]. Моральна діяльність (учинки, поведінка людини, моральні відносини, моральна свідомість), норми та принципи моралі, моральні ідеали, почуття є системою моралі, яка визначає життєву позицію певної соціальної спільності чи індивіда, орієнтування їх у світі цінностей.

Отже, ще в кінці XVIII ст. думки про духовно-моральне просвітительство народу, зміцнення православної віри, глибоке переконання в тому, що людина без віри (православної) не може жити, що лише віра забезпечує орієнтацію в реальному й духовному світах, сприяє впевненості й утвердженню її ідеалів і земного успіху – все це поступово викристалізувалось у голові графа Д.Блудова. Він розумів, що охорона православ'я безпосередньо залежить від освіти й духовного розвитку молодого підростаючого покоління, особливо жіноцтва, майбутніх матерів і вихователів дітей, у яких, переконаний Блудов, повинно бути тверде усвідомлення того, що їх предки – православні, а земля, на якій вони живуть, – “издревле русская” [2, с. 57].

Серед великого кола знайомих Дмитра Миколайовича Блудова, які оцінили його дії на користь зміцнення та збагачення вітчизни, поширення ідей православ'я, був протоієрей посольської церкви у Вені М.Раєвський, який уперше озвучив думку про створення церковного братства або спілки для взаємодопомоги всім православним християнам, де б вони не знаходилися, особливо якщо вони – самотні, без підтримки [2, с. 58].

Д. Блудов, відвідуючи Смоленську губернію, неодноразово обговорював ідею створення церковного братства з єпископом Антонієм. У бесідах вони дійшли згоди щодо важливості створення такого братства, однак обмежили його вплив підтримкою жіночих училищ [2, с. 59]. Зокрема, єпископ Антоній говорив: “Освіта наша... прийняла односторонню спрямованість і відокремлювала нас так довго від минулого і від єдності слов'янської, що навіть церква забула перших вчителів наших; і в теперішній час, коли людство повинно природно прийти до усвідомлення необхідності навчання і шкіл, час нам всім звернутися до нашого минулого..., звернутися до істинного... зв'язку між усіма прошарками народу – до нашої віри, до нашої церкви, до наших слов'янських проповід-

ників, які пов’язують нас із усіма слов’янами. Час поставити нашу народну й національну освіту під знамена Св. Кирила і Мефодія” [9, с. 41]. Тоді ж було намічено основи братського церковного уставу.

Ідея створення православного братства встигла лише викристалізуватися у голові графа Д. Блудова, лягти проектом на папір у кінці 1863 року (до речі, першим, хто підписав цей проект статуту, був міністр народної освіти О.Головін), як 18 лютого 1864 року граф помер. Щиро переконаний у рятівній для утвердження православ’я дії школи, напередодні смерті граф говорив своєму духівнику: “Думка про жіночі училища на заході постійно переслідє мене; вона захоплює і втішає мене довгими безсонними ночами” [2, с. 58].

Заповіт батька був священним для його близьких, а думка про жіноче училище так запала в душу Антоніни Дмитрівни, доньки графа, що вона негайно взялася за її втілення. Оскільки ще за життя батька настільки перейнявся турботами про Волинь, що навіть придбав у цьому краю маєтки, то донька у повітовому містечку Острозі вирішила створити Кирило-Мефодіївське братство. Вибір на Острог упав не випадково, адже у минулому він був оплотом культури й православ’я, резиденцією князів Острозьких.

Отож, менш ніж через два роки після затвердження статусу братства, яке відбулося в 1865 році, значними зусиллями попечительки графині А.Блудової та завдяки пожертвуванням високопоставлених осіб були відкриті й почали активно діяти такі заклади братства:

1) у 1876 році закінчене будівництво й освячена церква св. Кирила та Мефодія. У церкві на той час був простий дубовий іконостас, відповідний підбір ікон і предметів, що переконували в тому, що це – святе й тихе молитовне місце, розкоші тут недоречні;

2) безкоштовна лікарня, заснована на честь покійного цесаревича Миколи Олександровича;

3) сільський пансіон, тобто будинок для тих селянських дітей, які закінчили навчання в початкових школах і бажали продовжити освіту в Острозькій прогімназії;

4) притулок для паломників, які приходили помолитися та поклонитися іконам;

5) бібліотека, у якій можна було ознайомитися з книгами переважно з руської історії; бібліотечна зала слугувала місцем засідань Острозької братської ради;

6) пансіон пані Гиревської, який був притулком для тих учениць, які не мали в Острозі ні батьків, ні родичів і за браком коштів не могли бути розміщені в самому училищі;

7) головна установа Блудових – братське жіноче училище. Слід зазначити, що статут братства було затверджено в березні 1865 р., тоді ж завдяки старанням та енергії графині, яка пам'ятала заповіт батька, були відкриті початкова Кирило-Мефодіївська школа та підготовчий клас майбутнього училища.

Морально-релігійне виховання в жіночих гімназіях здійснювалося під час навчального процесу та поза уроками. Закон Божий як предмет викладання сформувався у 1851 р., коли вироблений протоієреєм Райковським план його викладання був затверджений Священним Синодом [1, с. 14]. У 1881 р. для усіх гімназій була складена та видана більш повна програма предмета з переліком книг морально-релігійного змісту для читання в позакласний час. У 1897 р. було внесено ряд змін, які виявилися не останніми та свідчать про небайдужість духовенства до духовно-морального виховання підрастаючого покоління [5, с. 128 – 132, с. 69 – 71; 7, с. 167 – 169].

“Релігійне виховання є велика сила життя, яка складає для мільйонів людей головну опору в духовних прагненнях; тільки завдяки живій християнській вірі у нашому народі до цих пір підтримуються деякі моральні устої та зберігаються численні приємні риси морального характеру. Але на яку б здичавілу та страшну орду перетворився б наш народ, якби його позбавили релігійного виховання...”, – писав ідеолог тогочасної освіти професор Смирнов наприкінці ХІХ ст. [10, с. 36].

Крім уроків Закону Божого, мета яких – підготувати дівчат до сприйняття духовних цінностей, у позаурочний час застосовувалися такі методи релігійного виховання, як молитва (обов'язкова перед початком та закінченням навчального року, до та після уроків), проповідь, сповідь-покаяння, піст тощо. Щоденна спільна молитва дозволяла ученицям почуватися частиною учнівської спільноти, налаштуватися на працю, сприяла самовихованню. Проповідь священика містила пояснення незрозумілих і важких для сприймання положень віровчення, коментарі до Священного Письма, моральні настанови тощо. Вона впливала й на розум дівчат, і на їх емоції та підсвідомість. Сповідь-покаяння – один із найпоширеніших методів релігійного виховання, який застосову-

вався регулярно з метою відпущення гріхів дівчат, які каялися у скоєнні поганих справ, лінощах, грубощах тощо.

Завдяки церковному співу – урочистому, піднесеному – вихованки налаштувалися на молитву й могли висловити свої релігійні переживання: радість чи печаль, сором та плач за свої гріхи і т.д. Православна духовна музика була вагомим засобом виховання жіноцтва, зокрема, і у формуванні морально-етичних почуттів. Методику виховання засобами православної духовної музики розробляли Д.Зарін, А.Маслов та С.Миропольський, які вважали музичне виховання необхідним ув організації виховної взаємодії. Особливою його формою в жіночих гімназіях Волині був хор як підґрунтя до засвоєння важливих біблійних заповідей, ознайомлення учениць із основами теорії музики тощо. Це сприяло формуванню моральних принципів, виробленню вокальних і хорових навичок, розвитку музичних здібностей, естетичних смаків та культури, емоцій, необхідних для соціального становлення дівчат. Хори були гордістю шкіл і храмів. Парафіяни з задоволенням приходили до храму слухати хор, цінували жіночі гімназії та дякували вчителям-регентам за їхню виховну справу. Добре організований хор (як, наприклад, при жіночому училищі графа Д.Блудова) виконував навчально-виховну функцію завдяки високоморальному змісту духовних піснеспівів, приносив естетичне задоволення, підносив людську гідність учениць-виконавиць, законовчителя, всього дорослого населення [8]. Уряд, суспільство та церква вважали, що боротьба з безчестям, злодійством, хуліганством, іншими негативними соціальними явищами (що, до речі, є типовим і для нашого часу) може бути ефективно проведена тільки в храмах, із залученням до духовного співу, який буде виховувати, дисциплінувати та стримувати від недобрих учинків.

Духовні піснеспіви були включені до навчального плану – в позакласну й позашкільну роботу. Старші учениці виконували функції регента хору дівчат молодших класів. Усі вихованки обов’язково співали в храмі під час богослужінь, а також брали участь у благодійних акціях. У волинському єпархіальному жіночому училищі, крім високохудожнього співу в хорі, учениць навчали гри на фісгармонії.

Графиня А.Блудова великої уваги наділяла церковному співу. Так, 18 листопада 1875 р. після запланованого концерту учениці жіночого училища “самі повторювали духовні піснеспіви, а також

твір покійної братчиці графині Олександри Григорівни Шереметьєвої... Таким чином ніби голосом самої братчиці, яка нас покинула, буде підноситися молитва за її душу під час здійснення таїнств”, – писала у своєму літописі авторка [8, с. 29].

Таким чином, у жіночому училищі графа Д.Блудова релігійному вихованню надавали винятково важливого значення, яке втілювалося конкретними *методами та формами виховання духовних цінностей особистості*, що можна успішно використати у практиці сучасних закладів освіти: організація й проведення лекцій, виховних бесід, зміст яких повинен був відображати морально-етичні орієнтації особистості; переконання засобами проповідей, використання прикладів із життя й діяльності видатних “мужів України” К.Острозького, І.Почаївського та ін.; створення ситуацій із метою виявлення та формування в процесі життєдіяльності системи духовно-етичних спрямувань; цілеспрямоване прогнозування виховного процесу з використанням духовної літератури; заохочення особистості до свідомого засвоєння норм і правил “християнської” поведінки; диспути, які забезпечували осмислення та оцінку християнської спадщини, дозволяли активізувати розумову діяльність, розвивати вміння висловлювати свої думки у суперечках із опонентами; аналіз моральних конфліктних ситуацій, що вимагали вибору лінії поведінки й призводили до реалізації знання у конкретній діяльності, а також підготовка та проведення зборів, доповідей, написання творів на морально-духовну тематику, виховних занять; вивчення духовної літератури тощо. У сучасному освітньому просторі можна творчо використати означені надбання регіонального історико-педагогічного досвіду.

Висновки. Встановлено, що до діяльності жіночого училища графа Д.Блудова широко залучалося духовенство, для якого опікування більшістю з зазначених аспектів було пріоритетним завданням. Діяльність духовних осіб проходила поряд із їхньою діяльністю в храмах. Акцент робився насамперед не на прищепленні глибоких знань, а на релігійному вихованні. Особливо важливим це було з огляду на становість світської школи: дівчата з непривілейованих верств населення Острога мали можливість відвідувати переважно означений заклад, і оскільки релігійним дисциплінам тут приділялася чи не основна увага – значну частину багажу знань, із якими йшли вихованки закладу в життя, вони черпали з катехізису, Євангелія, історії церкви. Під впливом політичних

подій формувалося прагнення використовувати жіночу освіту як запобіжний засіб проти поширення небезпечних для держави поглядів, тому релігійне виховання поступово все більше проникало в навчальні заклади для жінок.

Список використаної літератури та джерел:

1. Андреева Е. Возникновение и развитие епархиальных женских училищ в России (середина XIX – начало XX века): Автореф. дисс. на соискание наук. степени канд. пед. наук: со спец. 13.00.01 “Общая педагогика и история педагогики” / Е.А. Андреева. – М., 2000. – 20, [1] с.
2. Быков Н. Князя Острожские и Волынь. / Н. Быков. – Петроград, 1915. – 60с.
3. Гончаренко С. Український педагогічний словник / Семен Гончаренко. – К.: Либідь, 1997. – 376 с.
4. Горожанкіна О. Формування духовної культури студентів музично-педагогічних факультетів: Автореф. на здобуття наукового ступеня кандидата педагогічних наук: зі спец. 13.00.04 “Теорія і методика професійної освіти” / О. Ю. Горожанкіна. – Одеса, 1999. – 19, [1] с.
5. Єршова Л. Вплив політики і релігії на розвиток жіночої освіти на Волині наприкінці XIX – початку XX ст. / Л.М.Єршова // Жіночий рух на Україні: історія і сучасність: Міжнародна науково-методична конференція. – Жовтень, 1994 р. – Київ – Одеса, 1994. – С. 128 – 132.
6. Єршова Л. Вплив соціальної інерції на формування особистості в жіночих навчальних закладах Волині (XIX – початок XX ст.) / Л.М.Єршова // Рідна школа. – 2001. – № 5. – С. 69 – 71.
7. Заботы духовенства о воспитании девиц духовного звания // Женское образование (СПб). – 1876. – № 3, 4. – Март. – С. 167 – 169.
8. Отчет острожского Св. Кирило-Мефод. Братства за 1871 і 1872 г. – Спб., 1873. – С. 41.
9. Пятидесятилетие состоящего под Высочайшим Его Императорским Величеством Государем, покровителем Кирилло-Мефодиевского православного церковного братства 1865 – 1915 гг. Историческая записка / Сост. Н.П.Быков. – Петроград, 1915.
10. Смирнов П. Современные идеалы воспитания / П. Смирнов. – Казань, 1896. – 48 с.

РОЗДІЛ II.

ТЕОРЕТИЧНІ ЗАСАДИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ В УКРАЇНІ

УДК 374.27

Марчук О. О.,*Міжнародний економіко-гуманітарний університет ім. акад. С. Дем'янука, м. Рівне, Україна*

СПЕЦИФІКА ДУХОВНО-ПРОСВІТНИЦЬКИХ ЦЕНТРІВ ТА ЦЕРКОВНИХ БРАТСТВ ВОЛИНИ ХІХ СТОЛІТТЯ В ПРОЦЕСІ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ

У статті вивчено структуру, зміст, мету роботи духовно-просвітницьких центрів та церковних братств Волинської губернії у ХІХ ст. Важливим аспектом діяльності зазначених організацій було підняття грамотності та культурного рівня населення Волині.

Ключові слова: *духовно-просвітницький центр, церковне братство, структура, освітянський центр, культурний рівень.*

Марчук О.О. Специфика духовно-просветительских центров и церковных братств Волини ХІХ века в процессе духовно-нравственного молодого поколения

В статье изучена структура, содержание, цель работы духовно-просветительских центров и церковных братств Волинской губернии в ХІХ ст. Важным аспектом деятельности отмеченных организаций было повышение грамотности и культурного уровня населения Волини.

Ключевые слова: *духовно-просветительский центр, церковное братство, структура, культурный уровень.*

Marchuk O.O. Specific of spiritual-elucidative centers and church fraternities of Volhyn XIX age

In the article the structure, maintenance and purpose of the activity of spiritual-elucidational centers and church fraternities of the Volhyn province in the 19 century is studied. The important aspect of activity of these organizations was the rising of education and culture of Volhyn population.

Keywords: *spiritual-elucidatijnal center, church fraternity, structure, culture.*

Постановка наукової проблеми та її значення. Духовно-просвітницькі центри та церковні братства Волинської губернії зіграли вагому роль у становленні освіти Західної України. Саме завдяки їх діяльності ази грамотності отримало багато людей. Оскільки зараз відбувається реформування шкільної системи й до просвітницького руху залучаються представники громадськості, релігійні організації, політичні товариства, що утворюють просвітницькі центри, гуртки, клуби, читальні, то досвід просвітницьких установ минулого набирає особливої актуальності. У законі України “Про об’єднання громадян” зазначено, що “... держава сприяє розвитку політичної та громадської активності, творчої ініціативи громадян і створює рівні умови для діяльності їх об’єднань” [5, с. 6].

Аналіз останніх досліджень із цієї проблеми. Особливості функціонування духовно-просвітницьких, культурних, релігійних, спортивних організацій на території Волинської губернії частково висвітлені у наукових дослідженнях П.Батюшкова, М.Бикова, Н.Бовсунівської, О.Борейка, С.Бричок, Т.Джаман, М.Євтуха, М.Костюка, М.Левківського, В.Омельчука, Г.Шпиталенко, О.Цинкаловського. Окремі відомості про роботу просвітницьких та релігійних товариств знаходимо у періодичному виданні “Волинські епархіальні відомості”, матеріали з яких є основою нашої наукової статті.

Автор має **на меті** визначити специфіку функціонування духовно-просвітницьких центрів та церковних братств православного сповідання Волині у XIX ст., оскільки православ’я було домінантною релігією на той час. Для досягнення поставленої мети постає необхідність розв’язання таких **завдань**:

- проаналізувати структуру, зміст, форми, методи роботи духовно-просвітницьких центрів та православних братств у XIX ст.;
- розкрити перспективи творчого використання досвіду роботи вказаних товариств у наш час.

Опорними для нашого дослідження є поняття “духовно-просвітницький центр” та “братство”. У “Словнику української мови” подано два тлумачення терміну *духовний*: “стосовний до релігії, церкви, належний їм; протилежний – світський; який готує служителів культу; який відає, управляє духовними справами, який належить учителям церкви” та “зв’язаний із внутрішнім психічним життям людини, її моральним світом; зв’язаний із спільністю ідей, поглядів, прагнень іт. ін.; нематеріальний, не тілесний” [10,

с. 445]. У цьому ж словнику значення слова *центр* подано, як “те, що є найголовнішим, опорним; те, або той, навколо якого групується, якому підкоряється все інше” [10, с. 197], *освітній* означає “стосовний до освіти; який поширює освіту, знання” [10, с. 757]. У “Великому тлумачному словнику української мови” подано таке тлумачення терміну “братство”: “Група, товариство людей, об’єднаних спільною діяльністю і метою, які додержуються певних установлених ними правил” [3, с. 757].

В “Українському педагогічному словнику” слово *духовність* тлумачиться як “індивідуальна вираженість у системі мотивів особистості двох фундаментальних потреб: ідеальної потреби пізнання і соціальної потреби жити, діяти для інших... Із категорією духовності співвідноситься потреба пізнання світу, себе і призначення свого життя. Формування духовних потреб особистості є найважливішим завданням виховання” [4, с. 106], терміном *освіта* позначено “...духовне обличчя людини, яке складається під впливом моральних і духовних цінностей, що є надбанням її культурного кола, а також процес виховання, впливу, шліфування, тобто процес формування обличчя людини” [4, с. 241]. У вищенаведеному словнику зазначено, що *центр освіти* – “...це освітній заклад, який реалізує загальноосвітні програми різного рівня, які соціально значущі для свого регіону, програми початкової професійної та додаткової освіти згідно із ліцензіями. Створюється як багатoproфільний самостійний заклад з гнучкою організаційною структурою, тісними зв’язками із освітніми закладами різного рівня, який дає можливості задовольняти освітні потреби населення без врахування віку і рівня освіти” [4, с. 356]. Відтак духовно-просвітницькі центри – це установи окремого регіону, які поширюють грамотність та піднімають морально-етичний та культурний рівень населення, сприяють розвитку його релігійних почуттів. Духовно-просвітницькими центрами Волинської губернії варто називати ті установи ХІХ ст., які піднімали грамотність, моральний, етичний, естетичний та культурний рівень населення й виховували віру в Бога.

Засновниками духовно-просвітницьких центрів були світські люди та духовенство. Наприклад, графиня А. Блудова утворила просвітницьке товариство у м. Острог, барон Ф. Штейнгель – у с. Городок. У селах Волинської губернії, де просвітницький рух зосереджувався в основному навколо церков, основоположника-

ми його були священики. Священик с. Шкаровка Г. Горлецький за сумлінну службу та просвітницьку роботу свого центру в 1862 р. був нагороджений набадреником [1, с. 201], отець с. Решнівка Кременецького повіту С. Барановский у 1864 р. отримав письмову подяку від Архієпископа Волинського о. Антонія, а у 1866 р. – подяку від Головного начальника Південно-Західного краю генерал-лейтенанта Базана за успіхи сільської школи [9].

Духовно-просвітницькі центри були об'єднаннями навчальних закладів, церков, музеїв, архівів, клубів, бібліотек. Так, при Острозькому центрі освіти діяли училище імені Д. Блудова, початкова школа, братство Кирила та Мефодія, Городоцький центр складався зі школи, музею, архіву, бібліотеки, окремо функціонував народний хор.

Головне завдання організатори духовно-просвітницьких центрів убачали в тому, щоб піднімати грамотність, культурний рівень, плекати релігійні почуття волинян. Наприклад, мета діяльності Острозького центру полягала в тому, щоб “навчати дітей і навіть дорослих Закону Божому, грамотності, чистописання та лічбі” [2, с. 6]. Серед форм роботи переважали групові заняття, до участі в різних заходах залучалися представники національних меншин, зокрема, Кременецьку школу відвідували чехи [23, с. 6].

Функціонування просвітницьких центрів підтримувалося тогочасними урядовими установами, оскільки царський уряд вбачав у їх діяльності підтримку урядової політики. Важливу роль у поширенні освіти краю відігравали церковні братства, які почали інтенсивно виникати після проголошення Берестейської унії в 1596 році. Першочерговим завданням братств була охорона українського православ'я від латинізації. У XVIII ст. на території Волині діяли греко-католицькі братства, а у XIX ст. відновили свою діяльність православні. Найвідомішими волинськими церковними братствами XIX ст. були: Острозьке св. Кирила і Мефодія (1865 р.), Радивилівське Олександро-Невське (1867), Луцьке Хрестовоздвиженське (1871 р.), Холмське Свято-Богородичне (1876), Почаївське (1884), Володимирське Святого Володимира (1887), Кременецьке Свято-Миколаївське та Житомирське Святих Володимира-Василія (1888) церковні братства, при окремих братствах функціонували школи та шпитали.

Завдяки діяльності церковних братств на Волині було відкрито ряд нових шкіл, проводилися позабогослужбові читання, засно-

увалися нові бібліотеки, читальні. Особливо плідною на Волині була діяльність Кременецького Богоявленецького Свято-Миколаївського братства (1880), роботу якого благословив архієпископ о. Модест. Члени братства проводили читання на історичну, церковну, духовно-релігійну тематику [7], організували зразкову церковно-парафіяльну братську школу.

Церковні братства, що діяли у селах, спрямовували свою роботу на розвиток і формування духовності та покращення життя сільських жителів. Зокрема, Заболотце-Біличське братство при проведенні читань розглядало тематику, пов'язану з веденням господарства. У цих бесідах був ще один позитивний момент: селяни значно зближувалися з місцевим священиком, що піднімало їхній загальний культурний рівень.

Висновки. У XIX ст. на території Волинської губернії набули популярності духовно-просвітницькі центри та церковні братства. Вони розгортали свою діяльність і в містах, і в селах регіону, їх засновниками були духовні та світські особи. До просвітницьких центрів належали церкви, школи, братства, народні хори, бібліотеки. У багатьох населених пунктах Волинського регіону свою духовно-просвітницьку місію здійснювали церковні братства.

Сьогодні у часи незалежності України розгортають освітню діяльність громадські організації різного спрямування. Варто переїмати досвід роботи добровільних об'єднань громадян минулого. Зокрема, просвітницька робота усіх товариств повинна ґрунтуватися на принципах толерантності, законності, поваги, дружніх взаємин. Зусилля керівників усіх об'єднань мають бути спрямовані на піднесення культурного рівня, грамотності, здоров'я та добробуту населення України загалом.

Список використаної літератури та джерел:

1. 50-літній ювілей священика с. Шкаровка Григорія Горлецького // Волинські Єпархіальні Відомості. – 1890. – Частина неофіційна. – № 6. – С. 201.

2. Биков М. П'ятдесятиліття Острозького Св. Кирило-Мефодіївського православного церковного братства 1865–1915 / М. Биков. – Петроград, 1915. – 419 с.

3. Великий тлумачний словник сучасної української мови / [Авт.-уклад. Бусел В. Т.]. – К.: Ірпінь, 2004. – 1440 с.

4. Гончаренко С. Український педагогічний словник / С. Гончаренко. – К.: Либідь, 1997. – 376 с.

5. Закон України “Про об’єднання громадян”. – [Електронний ресурс]. – Режим доступу: zakon2.rada.gov.ua/laws/show/2460-12. Дата використання – 20.01.2012.

6. Острозького Кирило-Мефодіївського братства короткий звіт за півроку (1880) // Волинські Єпархіальні Відомості. – 1881. – Частина офіційна. – № 3. – С. 81 – 87.

7. Позабогослужебні духовно-моральні читання і бесіди у Соборному храмі м. Кременця // Волинські Єпархіальні Відомості. – 1890. – Частина неофіційна. – № 19. – С. 613 – 623.

8. Просвітницька діяльність Кременецького Богоявленського Свято-Миколаївського братства за 1890 рік // Волинські Єпархіальні Відомості. – 1891. – Частина офіційна. – № 1. – С. 15 – 22.

9. Священик С. Барановський: Некролог // Волинські Єпархіальні Відомості. – 1879. – Частина неофіційна. – № 13. – С. 505 – 507.

10. Словник української мови: В 11 т. / За ред. І. Білодіда. – К.: Наукова думка. – 1970 – 1979. – Т. 2. / Під ред. П.П. Доценко, Л.А. Юрчук. – К., 1972. – Т. 5. / Під ред. Л.А. Юрчук, В.О. Винник. – К., 1975. – Т. 11. / Під ред. С.І. Головащука, Н.Є. Лозової. – К., 1979.

УДК 159.95

Матласевич О. В.,*Національний університет “Острозька академія”, м. Острог, Україна*

ПСИХОЛОГО-ІСТОРИЧНЕ ДОСЛІДЖЕННЯ ВІДПОВІДАЛЬНОСТІ У ХРИСТИЯНСЬКІЙ ПСИХОЛОГІЇ ІНОКЕНТІЯ ГІЗЕЛЯ

Відповідальність є однією із важливих якостей особистості, яка не тільки проявляється у конкретній діяльності, але й слугує внутрішньою умовою організації життя і діяльності людини, істотно впливає на особливості становлення особистості цілком, сприяє ефективному перебігу процесів саморозвитку і самовдосконалення, є регулятором загальнолюдських і моральних цінностей. Водночас, цілісної концепції відповідальності на сьогодні не існує. На прикладі історико-психологічного дослідження життя та творчості Інокентія Гізеля було показано, що основою відповідальності є моральна свідомість та духовність. Єдність мотиваційно-сміслових і рефлексивно-оціночних компонентів забезпечать постійність прояву цієї якості.

Ключові слова: активність, відповідальність, воля, вчинок, гріх, духовність, моральна свідомість, особистість, розум, свобода, саморозвиток, совість.

Матласевич О.В. Психолого-историческое исследование ответственности в христианской психологии Иннокентия Гизеля

Ответственность является одним из важных качеств личности, которое не только проявляется в конкретной деятельности, но и служит внутренним условием организации жизни и деятельности человека, существенно влияет на особенности становления личности в целом, способствует эффективному процессу саморазвития и самоусовершенствования, является регулятором общечеловеческих и моральных ценностей. В то же время, целостной концепции ответственности на сегодня не существует. На примере историко-психологического исследования жизни и творчества Иннокентия Гизеля было показано, что основой ответственности является моральное сознание и духовность. Единство мотивационно-смысловых и рефлексивно-

оценочных компонентов обеспечат постоянство проявления этого качества.

Ключевые слова: активность, ответственность, воля, поступок, грех, духовность, моральное сознание, личность, ум, свобода, саморазвитие, совесть.

Matlasevych O. The historic-psychological research of responsibility in christian psychology of Innokenty Gyzel

Responsibility is one of the main features of a personality which is demonstrated not only in a peculiar activity, but rather serves as an internal condition of one's life organization that makes a great impact on the person's development. Moreover, it influences the efficacy of the process of self-development and self-improvement while relating to humane and moral values. However, it is worth mentioning that there is no general conception of responsibility existent nowadays. The historic-psychological research of the life and activity of the rectors of High schools in Ukraine in XVI-XVII centuries reveals that responsibility is based on moral consciousness and spirituality. The unity of motivational, meaningful, reflective and evaluative components guarantees the constancy of responsibility revelation.

Key words: activity, responsibility, will, did, sin, spirituality, moral consciousness, personality, wisdom, freedom, self-development, conscience.

Проблема відповідальності, її формування є однією з найбільш пріоритетних у сучасній психології особистості. Інтерес до цієї проблеми, як теоретичної, так і прикладної, сьогодні значно зростає через складність і багатогранність сучасного суспільства, зростання темпів його трансформації, оскільки вважається, що в таких умовах ефективно адаптуватися та продуктивно самореалізуватися може лише відповідальна особистість. Чисельні дослідження (К.А. Абульханова-Славська, К. Муздибаєв, А.Т. Панова, М.В. Савчин, В.О. Татенко, Т. Титаренко та ін.) показують, що відповідальність є однією із важливих властивостей особистості, яка не тільки проявляється у конкретній діяльності, але й слугує внутрішньою умовою організації життя і діяльності людини, істотно впливає на особливості становлення особистості цілому, сприяє ефективному перебігу процесів саморозвитку і самовдосконалення, є регулятором загальнолюдських і моральних цінностей. Водночас, цілісної концепції відповідальності на сьогодні не існує. Відкритими залишаються питання, пов'язані з вивченням психологічної структури відповідальності, її зв'язків з іншими властивостями особистості

тощо. На нашу думку, розробку та обґрунтування цілісної концепції відповідальності можуть оптимізувати історико-психологічні дослідження.

Метою цієї статті є проведення змістовного аналізу феномену відповідальності, виділення її критеріїв, факторів формування і розвитку, а також виявлення особистісних характеристик відповідальної особистості. Для досягнення поставленої мети ми опиралися на матеріали психолого-історичного дослідження відповідальності на прикладі життя і діяльності одного із ректорів Києво-Могилянського колегіуму Інокентія Гізеля.

Проблема відповідальності і відповідальної особистості у психології. Проблема відповідальності є об’єктом уваги багатьох наук: психології (К.А. Абульханова-Славська, 1995; К. Муздибаєв, 1983; М.В. Савчин, 1996, 2008; В.О. Татенко, 2004, Т. Титаренко, 2004 та ін.), філософії (С. Анісімов, М.М. Бахтин, 1986; Г.Л. Тульчинський, 1990 та ін.), соціології (Е. Мусаєв, 1988; В.Д. Пузанов, 1983; І.С. Шилова, 1990 та ін.), педагогіки (І. Бех; О.А. Петрухіна, 1985; Т.Я.Шихова, 1986; та ін.), юриспруденції (І. Анденес, 1979; М.І. Єникєєв, 1996 та ін.). У кожній із цих наук є своє бачення і підходи до розуміння відповідальності. Так, у юриспруденції розглядаються різні види юридичної відповідальності (кримінальна, адміністративна, дисциплінарна), які здійснюються в певному порядку і мають свої особливості. Всі ці види об’єднує загальний компонент – необхідність нести якесь покарання. У філософській літературі відповідальність розглядається як поняття, що відображає об’єктивний, історично-конкретний характер взаємин між особистістю, колективом, суспільством з погляду свідомого здійснення пред’явлених взаємних вимог [22]. Відповідальність як категорія етики характеризує особистість з погляду виконання нею моральних вимог, які висуває суспільство.

У психолого-педагогічних джерелах поняття “відповідальність” використовується при розгляді основних характеристик особистості: характеру – виховання відповідальності (О.В.Брушлинський, 1995); інтелекту – усвідомлення відповідальності (Я. Яноушек, 1989); спілкування, де розглядаються відповідальні стосунки (Л.І. Дементій, 1995; В.В. Знаков, 1993); смисловий принцип мотиваційної регуляції поведінки особистості (М.В. Савчин, 1996). Деякі автори визначають почуття відповідальності як соціальну настанову особистості на добровільне прийняття необ-

хідних суспільних вимог і зобов'язань, схильність дотримуватися загальноприйнятих у певному суспільстві соціальних норм, виконувати рольові обов'язки та готовність відповідати за свої дії (С.Анісімов, К.Муздибаєв, А.Ореховський). У наукових працях К.О. Абульханової-Славської, І.Д. Беха, М.Й. Боришевського, Л. Колберга, Г.С. Костюка, Ж. Піаже, М.В. Савчина, Дж. Роттера, В. Франкла відповідальність розглядається як одна з генералізуючих якостей, як результат інтеграції всіх психічних функцій особистості та суб'єктивного сприйняття нею навколишньої дійсності, емоційного ставлення до обов'язку.

Відповідальність вивчається залежно від соціального статусу і діяльності суб'єктів (Т.Гаєва, Л.Коршунова, К.Муздибаєв та ін.). Тут виділяють різні види відповідальності: соціальна, громадянська, професійна тощо. Відповідальність можна брати на себе (В. Малахов, 1990; M.I. Lerner, G. Metthews, 1967; A.N. Maslow), переказувати (Р. Берне, 1986) і делегувати на інших (В.Ф. Сафин, 1986; К. Helkama, 1979 та ін.). У низці робіт говориться про дифузю відповідальності (В. Latane, I.M. Darley, 1968), про здатність приписувати її собі (Х. Хекхаузен, 1986; S.H. Schwartz, 1968), іншому (F.W. Irwin, 1971; M.I. Lerner, 1974; A. Medea, K. Tompson, 1974) або ситуації (L. Ross, 1977). Існують спроби уніфікувати відповідальність, привести її до певних кількісних параметрів: норми і міри відповідальності (С. Масгутова, 1987; E. Walster, 1966), частини відповідальності (A. Medea, K. Thompson, 1974).

Отже, як бачимо, у сучасній психології виділяється декілька напрямів вивчення відповідальності, між якими існує чимало суперечностей.

Розглянемо основні змістові характеристики відповідальності та виділемо основні фактори її формування та розвитку.

В історії західної психології відповідальність як психологічне поняття вперше ґрунтовно почало досліджуватися в рамках гуманістичної та когнітивної психології. Так, згідно з гуманістичною теорією А.Маслоу, саме самоактуалізація втілює повноцінний розвиток людини, який є нормативним і водночас адекватним її біологічній природі. Однак самоактуалізація – це завжди реальні вчинки, котрі виявляють особистісну активність та відповідальність. Здатність до своєчасного та оптимального життєвого вибору, на думку вченого, самовдосконалення – головна мета свідомого життя людини, в якій ідеальна модель особистості – це відповідальна людина, котра вільно робить свій вибір [9, с. 67].

З таким тлумаченням відповідальності як головної ознаки сформованої особистості повністю погоджується К.Роджерс [16]. Самовизначення, на його думку, – сутнісна ознака природи людини, тому кожен відповідальний за те, ким він є. Однією із складових відповідальності особистості К. Роджерс розглядає емпатію. Саме розвинена емпатія допомагає людині усвідомити себе повноцінною особистістю, здатною взяти на себе відповідальність за розв’язання власних проблем.

На думку Е. Фромма, відповідальність – це не нав’язаний із зовні обов’язок, а відповідь людини на звернене до неї прохання, котре вона переживає як власну проблему. Тому не випадково відповідальність та відповідь, на його думку, мають однаковий корінь. Відповідальність у прямому значенні цього слова – цілком добровільний акт, це – відповідь людини на потреби іншої, виражені або не виражені. Бути “відповідальним” – значить бути вільним і готовим відповісти [23].

В. Франкл, зазначаючи те, що людина живе у трьох вимірах: соматичному, психічному й духовному, найважливішими “екзистенціалами людського існування” вважав духовність, свободу й відповідальність. Він підкреслював, що свобода людини міститься в її здібності підійматися над власною обумовленістю. Саме “духовна особистість приймає рішення про духовний характер”, вирішуючи сама за себе, людина формує свою долю й себе як особистість. В. Франкл, визнаючи людину вільною, визнає її у той же час відповідальною, що орієнтується на сенс та спрямовується до цінностей [13]. Екзистенційний аналіз В. Франкла зорієнтований на те, щоб допомогти людині в усвідомленні нею існування як відповідальності, проте він принципово утримується від відповіді на питання щодо того, перед ким та за що конкретно особистість повинна відчувати відповідальність. Доцільно відмітити, що проблема свободи перетинається з проблемою відповідальності остільки, оскільки свобода без відповідальності перетворюється на свавілля. Проблема свободи через відповідальність породжує проблему вибору, котра, на думку екзистенціалістів, супроводжує людину до кінця життя.

У контексті вище зазначеного слід згадати ідеї особистісного саморозвитку І. Ялома, котрий поєднував цей процес з поняттям свободи та пов’язаною з нею відповідальністю. В уявленнях ученого “усвідомлювати відповідальність – означає усвідомлювати

творення самим собою власного “Я”, власної долі, власних життєвих неприємностей, власних почуттів та власних страждань, якщо вони мають місце” [13, с.28]. За визначенням І. Ялома, відповідальність нерозривно пов’язана зі свободою: якщо індивід не вільний конституювати світ у будь-який можливий спосіб, то концепція відповідальності не має сенсу.

Отже, у гуманістичній парадигмі відповідальність нерозривно пов’язана зі свободою вибору (В. Франкл, І. Ялом) і розглядається як вияв самостійності у реальних вчинках (А. Маслоу, К.Роджерс); як відповідь людини на звернене до неї прохання (Е. Фромм).

Важливими щодо психологічного осмислення відповідальності є підходи когнітивної психології, передусім теорія Дж. Роттера про локус контролю, який узагальнено відображає очікування того, якою мірою люди контролюють і як оцінюють власні дії та перебіг життя. Учений, вживаючи поняття “відповідальність”, досліджує явище, котре описується ним як властивість інтернальності особистості (схильність приписувати відповідальність за все внутрішнім чинникам – своїй поведінці, характеру, здібностям), яка протистоїть екстернальності (схильність приписувати відповідальність за все зовнішнім чинникам – іншим людям, долі або випадковості). Залежно від домінуючого локусу контролю говорять про два типи відповідальності. Відповідальність першого типу – це той випадок, коли особистість вважає відповідальною за все, що відбувається з нею, саму себе. Відповідальність другого типу пов’язана із ситуацією, коли людина схильна вважати відповідальними за все інших людей (батьків, учителів, колег, знайомих) або зовнішні обставини, ситуації [7]. Цікаво відзначити, що мовою життєвських понять другий тип відповідальності позначається як безвідповідальність.

Однак Дж.Роттер наголошує, що локус контролю не варто розглядати як континуум, який має на одному боці виражену “екстернальність”, а на іншому – “інтернальність”; переконання людей розташовані між ними, здебільшого посередині. Це означає, що окремі з нас дуже екстернальні, окремі вкрай інтернальні, але більшість знаходиться між двома полюсами.

Багато зарубіжних прикладних досліджень присвячено атрибуції відповідальності – приписуванню тим чи іншим чинникам відповідальності за наслідки певних подій. Теорію атрибуції запропонував Ф. Хайдер, коли помітив, що люди зазвичай припи-

сують поведінку інших людей або внутрішнім характеристикам (диспозиціям), або зовнішнім ситуаціям. Поняття атрибуції відповідальності близьке за змістом до поняття локусу контролю, але, на відміну від нього, стосується не стільки власних дій, скільки дій інших людей, які оцінюються з позиції стороннього спостерігача [10, с.740].

Відповідальність також визначається як моральна риса людини і якість, яка концентрує в собі усвідомлений особистістю обов’язок. Зокрема, Ж. Піаже розробив концепцію відповідальної поведінки особистості, в якій на першій стадії виявляється “об’єктивна” відповідальність, а на вищій – “суб’єктивна”. На першій стадії (7–11 років) ступінь покарання, тобто міру відповідальності, діти пов’язують із величиною нанесеного збитку, майже відкидаючи при цьому мотиви, за яких стався нанесений збиток (це пов’язується з недостатнім життєвим досвідом та відсутністю причинного аналізу). До 12 років у підлітка формується суб’єктивна відповідальність, коли вже враховуються наміри і мотиви, які спонукають суб’єкта до певної лінії поведінки [14].

Отже, у когнітивній психології відповідальність досить тісно пов’язана з такою психологічною характеристикою особистості, як самоконтроль (Дж. Роттер, Ф. Хайдер) та моральна самосвідомість (Ж. Піаже, Л. Колберг).

У нашій країні ґрунтовне вивчення відповідальності уперше було реалізовано М.В. Савчиним. Ученим було проаналізовано взаємозв’язок цієї якості з такими особистісними утвореннями, як спонукальна сфера та самосвідомість, відзначено роль неусвідомлюваного у відповідальній поведінці індивіда. Саме ним охарактеризовано когнітивний, емоційно-мотиваційний та поведінковий компоненти відповідальності та виділено її психологічні механізми (емоційне переключення, мотиваційне опосередкування, конкретні механізми прийняття особистістю обов’язку тощо). На думку М.В. Савчина, для функціонування відповідальності важливе значення мають **моральні конструкти свідомості** як специфічні засоби моральної інтерпретації реальності, через призму котрих суб’єкт сприймає дійсність і себе у ній, а також свобода, яка є основною умовою відповідального життя людини [17].

Низка сучасних українських дослідників (І.С. Булах, 2004; Т.О. Вольфовська, 2003; Л.А. Лепіхова, 2004; В.О. Татенко, 2004) уважає, що повноцінна відповідальність притаманна насамперед со-

ціально зрілій особистості [2; 3; 8; 9; 20]. Однак, разом з тим, учені зазначають, що соціальна зрілість може сформуватися лише в адекватній діяльності. Сьогодні не є дискусійним питання про те, що будь-яка людина (більшою чи меншою мірою) потребує прояву поваги оточуючих до власної особистості, отримання соціального схвалення своєї поведінки і діяльності. Блокування реалізації цієї потреби веде до фрустрації особистості, є очевидним фактором дистресу і гальмує розвиток особистісної зрілості. Так, Л.Лепіхова зазначає, що “важливою особливістю соціально-психологічної компетентності є її позитивний вплив на всіх учасників взаємодії через формування в них соціальної настанови на успіх, який підтверджується у справах, підвищення їхньої самооцінки, позитивної Я-концепції, зростання соціальних домагань та впевненість у своїх здібностях. Останні відкривають людині ширші горизонти життєвих виборів, кар’єрного зростання, підвищують соціальний статус – і все це закріплює в соціально-психічній структурі особистості риси переможця, сприяє формуванню зрілої особистості, яка свідомо бере на себе відповідальність за творче життєздійснення” [8, с.80-81].

У цьому контексті важливо відзначити, що існують деякі відмінності між соціальною та особистісною зрілістю. Розмірковуючи про відмінність особистісної зрілості від соціальної, О.Штепа наголошує на тому, “що остання передбачає відповідність самопрезентації та поведінки людини вимогам та очікуванням суспільства, відповідальне виконання нею соціальних ролей, під яким розуміється дотримання певного сценарію виконання кожної ролі. Змістом же особистісної зрілості є відповідальна побудова власної ролі відповідно до загальних моральних принципів та особистісної місії. Людина, яка набула соціальної зрілості впродовж першого етапу соціалізації (період становлення дитини) у продуктивному розвиваючому середовищі, є потенційно готовою під час другого етапу (що пов’язаний з саморозвитком дорослого) виявити риси особистісної зрілості. Результатом трансформації і змістом особистісної зрілості є відповідальна побудова людиною власної концепції життя” [26, с.28].

В.І. Сперанський, досліджуючи соціальну відповідальність, пропонує визначити її рівні відповідно до життєвої позиції особистості. У цьому зв’язку він виділяє 5 рівнів відповідальності. На першому (низькому) рівні життєвої позиції відповідальність осо-

бистості виявляється як санкція, а основним мотивом здійснення дій є прагнення уникнути відповідальності. На другому рівні спонукальним мотивом є “дотримання норм і правил, прихильність до оточуючих” (обов’язок). Наявність цього мотиву свідчить про сформованість відповідальності. На цьому етапі відбувається перехід від об’єктивної відповідальності до суб’єктивної. Особистість починає брати до уваги мотиви “неправильного вчинку” і умови, які спонукали його здійснити. На третьому рівні відбувається переростання почуття відповідальності у відповідальність соціальну. Четвертий рівень характеризується насамперед високорозвинутою професійною відповідальністю, яка реалізується у трудовій діяльності. І, нарешті, п’ятий рівень дозволяє соціально зрілій особистості чітко займати громадянську позицію у трудовій та суспільній діяльності [18].

Отже, проаналізовані вище дослідження підтверджують **загальну лінію розвитку відповідальності**, описану ще лєнінградським психологом К. Муздибаєвим, за яким розвиток відповідальності характеризується зміною її інстанції: від відповідальності перед дорослими до її інтеріоризації, коли совість стає основним регулятором поведінки; від колективної до індивідуальної; від зовнішньої до внутрішньої (усвідомленої, особистісної); перехід відповідальності від ретроспективного плану до перспективного (відповідальність не тільки за минуле, але й за майбутнє) [12, с. 114–183].

Формування відповідальності прямо пов’язане з наданням людині **свободи у прийнятті рішення** (Т. Титаренко, Г.О. Балл). Безумовно, питання про ступінь свободи повинне вирішуватися з урахуванням вікових та інших конкретних особливостей та обставин. Але сам принцип залишається незаперечним. Формування відповідальності іде паралельно з розвитком автономності особистості і забезпечення свободи прийняття рішення відносно самого себе. Часто ми хочемо навчити людину плавати, але при цьому через страх небезпеки не пускаємо її у воду. На жаль, така практика є досить поширеною у нашому суспільстві та нашій системі освіти. Дослідження показують [7], що дисциплінованість учня більше цінується педагогами, ніж його самостійність.

Вивчаючи феномен вибору в контексті соціальної поведінки, Г.Балл вважає, що “очевидною є необхідність достатньої компетенції і відповідальності особи у прийнятті та здійсненні страте-

гічного життєвого рішення (включно з потрібними при цьому актами вибору) і в подальшій діяльності, спрямованій на реалізацію відкритих цим рішенням можливостей” [1, С. 6]. Відповідальність, яку суб’єкт має виявити при здійсненні актів вибору, на думку дослідника істотно залежить від типу виконуваної діяльності. “Якщо предмет діяльності перебуває у просторі моделей (побудованих чи то в ідеальному плані, чи в рамках добре контрольованої ділянки матеріального буття), – умови для трансцендування вибору є сприятливішими; крім того, суб’єкт часто у змозі повернутися до вибору, який виявився хибним, і замінити його на кращий. Якщо ж предмет діяльності занурений у простір реального життя, питома вага актів вибору є вищою. Оскільки: а) доводиться більше рахуватися з нормативною “решіткою”; б) суб’єктові бракує часу на винайдення нестандартних розв’язків, і тому він частіше змушений обмежуватися вибором з відомих альтернатив. У просторі реального життя кожний акт вибору є більш відповідальним, бо “переграти” його тут неможливо. У кращому випадку вдається виправити більшою чи меншою мірою його негативні наслідки” [1, с.12].

Багато науковців пропонують використання категорії **суб’єктності** для вивчення феномену відповідальності (М.Т. Дригус, В.О. Татенко, Т.М. Титаренко та інші). За визначенням В.О. Татенка, онтологічний імператив “бути суб’єктом” є загальнолюдським вираженням суверенності дійсної людини, вільної і водночас персонально відповідальної перед собою й іншими за результати своїх діянь, із самого початку “винної” за все, що з нею відбувається і від неї залежить. Автор вважає, що “дитина із самого початку прагне (і змушена) зайняти позицію суб’єкта, котрий протистоїть своєму існуванню як об’єкта. Це і є основне протиріччя, що провокує наступний саморозвиток суб’єкта психічної активності як інстанції, котра сама відповідає перед собою за своє життєреалізування й існування своєї психіки” [20, с.15]. Важлива роль у процесі становлення та розвитку суб’єктності відводиться рефлексії та соціальній практиці [21].

Відомий вітчизняний дослідник відповідальності М.В. Савчин також вважає, що “основним способом розвитку зрілого індивіда як суб’єкта психічної активності стає вчинок – індивідуально і соціально відповідальний творчий акт свідомої сутнісної самоактуалізації людини. Саме в екзистенційному переживанні необхідності “втління” сутнісного в собі, у покладанні на себе повної відпові-

дальності за самоздійснення і реалізацію відповідального переживання у вчинку починає стверджувати себе зріла суб’єктність” [17, с.26]. Сама суб’єктність зростає за рахунок відповідальності. Бути суб’єктом відповідальної поведінки – це, насамперед, означає надавати особистісного смислу загальнолюдським і конкретно-історичним вартостям, певним обов’язкам і завданням тощо [17].

Отже, у вітчизняній психології відповідальність розглядається як поняття, що відображає особливе соціальне та моральне ставлення особистості до суспільства, котре тісно пов’язане зі свободою, як загальною категорією (І.С. Булах, М.В. Савчин) та свободою вибору (Г.О. Балл, Т. Титаренко). Передумовою розвитку відповідальності є соціальна зрілість (І.С. Булах, Л.А. Лепіхова), суб’єктність (В.О. Татенко) та духовність (М.Й. Боришевський, І.Д. Пасічник, М.В. Савчин).

Ми підтримуємо думку низки сучасних учених (М.Й. Боришевський, І.Д. Пасічник, М.В. Савчин та ін.) про те, що відповідальність нерозривно пов’язана з **духовністю** особистості. Духовний розвиток особистості містить у собі засвоєння і прийняття загальнолюдських цінностей, і перш за все, таких, як істина, любов, обов’язок; реалізацію цінностей у повсякденному житті, а також розвиток здатності чути, вести діалог, “прислухатися до голосу совісті”, до “вищого Я” особистості, формувати позитивний характер [15].

Одним із джерел вирішення багатьох завдань сучасної психології є звернення до історичних цінностей матеріальної і духовної культури народу, тобто до особливостей його менталітету, традицій, звичаїв, норм та моральних орієнтирів життя. Це, на нашу думку, сприятиме глибшому розумінню закономірностей історіогенезу психіки, а у даному випадку – допоможе дати відповідь на запитання про умови та фактори формування відповідальності. Все більше дослідників, серед яких і сучасний американський психолог Д.К. Саймонтон, переконані, що необхідно вивчати “видатних діячів культури і політики, оскільки вони демонструють виключні якості, такі як креативність, здоровий глузд, мудрість, духовність тощо” [27].

Методологія та методика дослідження. Вивчення відповідальної особистості минулого вимагає особливої методології дослідження. Сьогодні в історичній психології використовуються герменевтичні, автобіографічні та інші технології експлікації пси-

хологічної реальності минулого. Для цього дослідник апелює до історичних джерел: архівних документів, листів і, найголовніше – до продуктів творчої діяльності.

Основними методами, які ми використовували у цьому дослідженні були наступні: процедура психолого-історичної реконструкції, операціоналізована колективом співробітників лабораторії історії психології та історичної психології Інституту психології РАН, психолого-біографічний аналіз, психолого-герменевтичний аналіз та контент-аналіз.

Процедура психолого-історичної реконструкції здійснювалася нами у 4 основні етапи (блоки). На першому етапі було сформульовано психологічну проблему (дослідження відповідальності). На другому етапі здійснювалося поглиблене вивчення і обґрунтування найбільш операціоналізованої теоретичної моделі обраної проблеми. Теоретична модель слугує концептуальною рамкою, накладення якої на вміщений у джерелах матеріал дозволяє вичленити відповідну інформацію, провести її змістовий аналіз та інтерпретацію. Третій етап психолого-історичної реконструкції включає виділення і обґрунтування джерел відповідно до поставленої проблеми і заданої теоретичної моделі. І, нарешті, четвертий етап являє собою аналіз і реконструкцію відібраних джерел [11]. Кожен блок має конкретні змістово-функціональні характеристики і взаємодіє з іншими елементами загальної структури психолого-історичної реконструкції.

Психолого-біографічний аналіз спрямований на вивчення життєвого шляху особистості і охоплює наступні одиниці аналізу: особливості історичної епохи, соціального середовища, яке впливало на формування певної якості; найближче оточення, кризові моменти в житті особистості, як джерело кристалізації її цінностей та ідеалів; діяльність особистості і продукти діяльності. Ці одиниці аналізу виділяються з метою відтворення картини минулого і визначення факторів формування різних аспектів особистості (у даному випадку – відповідальності). В якості джерел використовувалися біографії, складені різними авторами, а також історичні матеріали, які відображали особливості епохи.

Психолого-герменевтичний аналіз писемних пам'яток дозволяє зрозуміти та проінтерпретувати реальність, у тому числі психічну реальність людини, її особистий досвід, що зафіксований у різного роду текстах [25].

Метод *контент-аналізу* використовувався для ілюстрації життєвих смислів, ціннісних орієнтацій, переживань відповідальної особистості, які знайшли вираження в її творчості.

Для дослідження відповідальності в історичному контексті ми обрали одного із ректорів Києво-Могилянського колегіуму, оскільки за родом своєї діяльності, а також за історичними даними (оцінкою та відгуками сучасників та істориків) йому була властива така якість як відповідальність. Реконструкція його життя та діяльності дасть можливість нам визначити умови та чинники розвитку відповідальності, виявити її основні компоненти. Одержані результати можна використати для побудови цілісної концепції та моделі розвитку відповідальності.

Вибір історичного періоду – XVII століття – зумовлюється тим, що: 1) як відомо, цей період характеризується в історії як період Відродження або Ренесансу, який демонструє широку амплітуду наукової психологічної думки; 2) з кінця XVI століття в Україні починається якісно новий етап розвитку духовної культури. Він визначається становленням нової ментальності, нових національних і культурних традицій, а також створенням перших вищих навчальних закладів, які покликані були поширювати освіту та збільшувати кількість високоосвічених людей. Це потребувало від їхніх фундаторів та ректорів не лише ініціативності і завзятості, а й неабиякої відповідальності перед суспільством, своїм народом.

Короткий екскурс до епохи Відродження в культурному розвитку Європи та України дозволить відтворити та зрозуміти процеси духовного розвитку і становлення української національної культури. Особливості розвитку української культури наприкінці XVI – початку XVII ст. визначалися надзвичайно складною політичною ситуацією на землях України. Роз’єднання і поділ українських земель між Литвою, Польщею, Угорщиною, спустошливі напади татарських орд, Люблінська унія (1569 р.) призвели до узаконення національного, соціального та політичного гніту мови й віри. З боку українських селян це викликало масовий протест. До боротьби включилися міщани і подекуди аристократія, духовенство, які стали на захист культури та віри. Цей глибинний супротив українського суспільства XVI – XVII століття ознаменував формування національної самосвідомості, перетворення українського народу в українську націю.

Після Люблінської унії традиційна освіта в Україні почала занепадати. Зростала роль латинських шкіл, католицьких навчаль-

них закладів, які були здебільшого закриті для православних. Значним виявом національно-культурного відродження в Україні стало заснування князем Костянтином Острозьким (1526 – 1608) першого навчально-наукового закладу на Сході Європи – Острозької слов'яно-греко-латинської академії (1576 р.). Виходячи з тенденції об'єднати східну і західну традиції, К. Острозький висунув ідею “священної трійці” мов: грецької, латинської, церковнослов'янської, відмовившись від гебрійської (єврейської). Діяльність Острозької академії була спрямована передусім на прилучення молоді до православної віри, збереження національної мови, культури. До Острозької академії спочатку князь запросив викладачами (дидаскалами) греків та інших високоосвічених іноземців, серед яких були представники різних світоглядів: протестанти, католики і православні. Згодом тут стали викладати найобдарованіші українські учені. На початку XVII ст. після смерті Костянтина Острозького (1608) Острозька академія поступово занепала, однак відіграла значну роль у розвитку вітчизняної науки й освіти. Дослідники припускають, що її структура і навчальні програми стали основою для статуту Львівської братської школи.

У 1631 р. у Києві виникла Лаврська школа, засновником якої був архімандрит Києво-Печерської лаври Петро Могила. У 1632 р. Лаврська школа була об'єднана з Братською і діяла під назвою Києво-братська колегія, яка 1701 року дістала назву академії. Вона вважається єдиною з усіх братських шкіл, що досягла ступеня вищої школи і за рівнем навчання не поступалася західноєвропейським університетам. Згодом на честь її засновника – видатного просвітителя і гуманіста Петра Могили – колегію почали називати Києво-Могилянською. Незважаючи на проблеми й труднощі, Києво-Могилянська колегія була найпрестижнішим вищим навчальним закладом на східнослов'янських землях. Першим ректором Києво-братського колегіуму став Ісайя Трохимович-Козловський, який обіймав цю посаду впродовж шести років (1632-1638). Як викладач філософії не залишив по собі відповідної спадщини, яка могла б кинути світло на його філософські, відповідно і психологічні погляди. Три наступних ректори колегіуму, зокрема, Софроній Почаський (1638-1640), Леонтій Бронкевич (1640 та Ігнатій Оксенович-Старушич (1640-1642) спеціальних праць філософсько-психологічного характеру у своєму творчому спадку не залишили [24]. У період від 1642 до 1646 рр. на посаді ректора Києво-Мо-

гилянського колегіуму перебував професор риторики Кононович-Горбацький, який залишив після себе декілька праць, однак рукопис, що містив у собі окремих розділ про душу (*Tractatus de anima*), на жаль втрачений [19]. У 1646 році ректором Києво-Могилянської колегії був обраний учень Горбацького, автор першого в Україні систематичного курсу з психології **Інокентій Гізель** (1600 – 1683). Всупереч несприятливим для навчання обставинам, що склалися через війну, І. Гізель намагався утримати колегіум на плаву [5, с.21]. Він був першим на східнослов'янських теренах православним мислителем, який в основу морального вчення поклав не тільки релігійні приписи, а й реальні обставини земного життя людини, яка не була принесена в жертву “отвлеченной идее религиозно-нравственного долга”. Тому іншою постаттю, обраною для нашого дослідження став саме він.

Результати психолого-історичного дослідження відповідальності.

Інокентій Гізель (бл.1600 – 18 (28) листопада 1683) – один з найосвіченіших людей в Україні XVII століття, український православний діяч, учений-богослов, філософ, історик; вихованець і соратник Петра Могили у справі розбудови української Церкви, один із перших ректорів Києво-Могилянського колегіуму. Згідно з усталеними поглядами, походив із пруської протестантської родини, проте згодом перейшов у православ'я. Закінчив Києво-Могилянську колегію, згодом деякий час навчався за кордоном (ймовірно Німеччина, Англія). В Києво-Могилянському колегіумі Гізель читав курс філософії, опікувався роботою Лаврської друкарні. В очах сучасників, як зазначає Л. Довга [5, с. 24], він був безумовним авторитетом і в моральному, і в освітньому планах. Петро Могила вважав Інокентія одним із можливих своїх наступників, назвавши його перед смертю “благодійником і покровителем київських шкіл” [4, с.14]. І. Гізель є автором 4 творів, серед яких найбільш відомим є богословський трактат “*Мир з Богом людині*” (1669), який ми використали у своєму дослідженні для аналізу відповідальності.

Твір “Мир з Богом людині” є своєрідним порадищем для священиків і мирян, в якому знаходимо детальні переліки гріхів, а також розгляд різних життєвих ситуацій і причин, котрі можуть впливати на оцінку того чи того вчинку.

Визнавши, що людина, хоч і схильна до переступів і помилок, все ж таки грішить не кожним помислом, словом і вчинком,

І. Гізель підкреслював, що саме Церква покликана сформувати у людей розуміння своїх дій та вчинків, аби в подальшому людина могла нести відповідальність за них. Автор з'ясовує, що таке гріх та чому і як людина грішить. На його думку, гріх – це ушкодження волі, *неправильний вибір*, одного разу здійснений Адамом і після того постійно повторюваний людьми на Землі. Втім, вибір перших людей, котрі спокусившись, схилилися до зла, падає на людство тільки як потенційна схильність, а не як необхідність. Первородний гріх повністю змивається таїнством хрещення, і жоден християнин не несе за нього особистої відповідальності.

Кожна людина у власному житті власною волею щоразу робить новий власний вибір, який може бути і добрим, і злим. Саме тому люди несуть персональну *відповідальність за свій зроблений вибір*. Втім, для того, щоб позбутися гріха, людина так само керується вільною волею, як і у випадку його здійснення. Головне місце у цьому процесі Гізель відводить людській волі, совісті і усвідомленню значення власних дій [4].

В Гізелевому трактуванні гріха значною мірою присутній соціальний момент і усвідомлення того, що людина є дуже залежною від обставин земного життя. Він перераховує шість причин, коли смертний гріх може стати прощенням, а саме: “неможеліє”, “невіддніє”, “скудост разсужденія”, “вина благословная”, “разршеніє” та “нужда”. Полегшує відповідальність за гріх *незнання* обставин або можливих наслідків певного вчинку, що призводить до хибної оцінки ситуації та прийняття неправильного рішення (коли благі наміри призводять до плачевних наслідків). В певних ситуаціях полегшити відповідальність можуть і зовнішні обставини, зокрема, коли заповідь Божа порушується не від власної інтенції, а з примусу, коли власною волею і сумлінням людина опирається вчинкам, які її змушують здійснювати [6].

Найважчими гріхами у праці І. Гізеля називаються гріхи проти основних християнських цінностей – віри, надії та любові, тому що вони призводять до внутрішнього зламу людини, що не залишає в її душі місця для Божої ласки і світла, тим самим позбавляючи її дійсної опори в житті.

Отже, з вище зазначеного можна виокремити два головні чинники формування відповідальності – *розуміння*, як наслідок глибокого *осмислення* запропонованих норм та правил, а також власна *активність*, як *свобода вибору*.

Головним механізмом здійснення вибору у концепції І. Гізеля виступає *совість, як незалежне судження*. Совість, на думку І. Гізеля, може бути різною, тому й відповідальність людини теж різна. Найкращою на його думку, є так звана “мирна” совість, яка вміє розрізнити добро і зло згідно з “законом природним” та “заповідями Божими”. Людям з такою совістю властиве відчуття внутрішнього спокою і гармонії, вони судять розважливо та завжди перебувають у “мирі” з Богом і з собою. Найгіршою є совість “ложная и блудящая”. Подаючи волі спотворене бачення того, чого слід прагнути, а від чого потрібно утримуватися, облудне сумління викликає воління до суспільно злого як доброго-для-себе. Такі люди здебільшого не сумніваються у власному виборі, тому що навіть не роздумують про нього. Вони взагалі не схильні до каяття, і живуть на власний розсуд, без Божої милості. Люди з таким сумлінням сприймаються як антисоціальні особи, які порушуючи встановлений правопорядок, руйнують “спільне благо”.

Отже, як бачимо, в концепції І. Гізеля *соціальна відповідальність тісно пов'язана із відповідальністю перед Богом*. Не виконуючи і не роздумуючи над “законами Божими”, людина не схильна роздумувати і над земними.

Гізель описує ще три проміжних типи совісті, одним з яких є так звана, “сумнівна” совість, яка полягає в тому, що людина, надмірно остерегаючись гріха, стає пасивною, тобто нездатною зробити найменший вибір, оскільки він потребує належної моральної оцінки варіантів вибору. В результаті людина відмовляється від будь-якої дії, що іноді є гріхом. Найважчим виглядає життя у людей, яким випала совість “смущаема”, тобто така, котра в усьому сумніваючись і скрізь вбачаючи дії демонських сил, повністю паралізує волю і розум, не дозволяючи їм діяти. Такі “хвороби сумління” І. Гізель пропонує лікувати такими заходами: 1) *пообіцяти перед Богом* і всіма святими у подальшому утриманні, наскільки можливо, від гріхів та прагнути з Божою поміччю добре жити; 2) всі справи свої починати з “разсужденієм”; 3) час від часу згадувати собі цю обіцянку, доводити початі справи до кінця. І насамкінець Гізель вказує найефективніший засіб до будь-якого зцілення – молитву.

Така характеристика типів совісті ще раз підкреслює значення *активності та роздумів* (рефлексії) у формуванні відповідальності. Також прослідковується тут і *логіка її розвитку*: спочатку фор-

мується відповідальність перед Богом, потім – перед людьми, а ще пізніше – перед совістю, тобто перед самим собою.

Отже, узагальнивши результати психолого-герменевтичного аналізу твору Інокентія Гізеля “Мир з Богом людини”, можна зробити наступні висновки. Відповідальність як явище, має дві сторони: зовнішню – дотримання моральних норм, виконання закону Божого, праця; та внутрішню – совість. Необхідною умовою формування відповідальності є активність, проявом якої є роздумування (рефлексія), прийняття рішення в ситуації вибору, моральне самовдосконалення та самоствердження, яке розуміється у зазначених концепціях як праця на благо свого народу. Відповідальність проявляється саме в момент вибору. В основі здійснення “розумного” вибору лежить поєднання волі та розуму (за І. Гізелем). В разі відсутності єдності між ними дії стають нерозумними, а людина втрачає свободу вибору. Відповідальність перед Богом є первинною по відношенню до інших її видів.

Наступним етапом нашого дослідження було здійснення контент-аналізу вище зазначеного твору Інокентія Гізеля для ілюстрації його життєвих смислів, ціннісних орієнтацій та переживань. На нашу думку, це допоможе виявити та конкретизувати основні компоненти та умови формування відповідальної особистості. Для його проведення на основі аналізу основних теоретичних положень сучасної психології відповідальності були виділені наступні смислові конструкти (поняття): свобода, любов, віра, праця, життя, смерть, доля, закон / обов’язок, покаєння, страх, гріх, совість, усвідомлення / роздумування, Бог, розум / знання. Ці смислові конструкти (поняття) піддавалися експертній оцінці фахівцями в галузі психології відповідальності, яка підтвердила достатню аргументованість цього вибору. Далі було підраховано загальну кількість повторюваності кожного конкретного поняття. Твір оброблявся нами повністю.

Емпіричний розподіл частот появи слів і виразів, що стосуються відповідальності подано на рис. 1.

Як видно з рис. 1, основними цінностями для І. Гізеля є Бог, розум / знання, виконання закону (обов’язку) та покаєння. Звідси можемо зробити висновок, що визначені нами на основі психолого-герменевтичного аналізу компоненти відповідальності цілком відповідають даним показникам. Цікавим, на наш погляд, є розподіл цінностей та переживань за шкалами “гріх” (ця шкала є до-

мінуючою в розподілі) та “смерть”, показники якої також є достатньо високими. На нашу думку, це пояснюється самим розумінням І. Гізелем поняття гріха.

**Рис. 1. Емпіричний розподіл частоти повторюваності
вибраних смислових конструктів у творі І. Гізеля
“Мир з Богом людині”**

За визначенням І. Гізеля, гріх – це неправильний вибір, за який людина повинна нести відповідальність. Звідси припускаємо, що усвідомлення та розуміння суті різних гріхів дійсно було важливим у житті ученого, про що він власне і писав у своїй праці. Що стосується високих показників за шкалою “смерть”, то, проінтерпретувавши її у поєднанні з іншими шкалами (зокрема, шкала “страх” з відносно невисоким показником), стає зрозуміло, що швидше за все це не пов’язано зі страхом смерті, а найбільш імовірно, з важливістю усвідомлення самого факту людської смертності, що у подальшому приводить до більш усвідомленого та відповідального життя.

Висновки. На прикладі історико-психологічного дослідження життя та творчості Інокентія Гізеля було показано, що основою відповідальності є моральна свідомість та духовність, у формуванні якої ключову роль виконує релігійна віра; основними чинниками розвитку відповідальності є активність та роздуми (рефлексія); відповідальність перед Богом є первинною по відношенню до інших її форм.

Проблема відповідальності потребує свого подальшого детального вивчення, а життя та творчість відомих історичних постатей можуть слугувати одним із джерел, які дозволяють підійти ближче до розуміння даного феномену.

Список використаної літератури та джерел:

1. Балл Г.О. Феномен вибору в контексті соціальної поведінки / Г.О. Балл // Соціальна психологія. – 2005. – №1(9). – С.13.
2. Булах І.С. Психологічні основи особистісного зростання підлітків / І.С. Булах/: Дис. д. психол. н. – К., 2004. – 368 с.
3. Вольфовська Т.О. Визначення рівня сформованості інтерактивних умінь особистості на етапах соціалізації / Т.О. Вольфовська // Педагогіка і психологія. – 2003. – №3-4. – С.141-148
4. Гізель І. Вибрані твори в 3-ох томах / І. Гізель. – Київ-Львів: Видавництво “Свічадо”, 2012. – Т. 1. – 623 с.
5. Довга Лариса. Передмова від упорядника / Л. Довга // Інокентій Гізель. Вибрані твори в 3-ох томах. – Київ-Львів: Свічадо, 2012. Т. 1. – С. 9-41.
6. Довга Л.М. Вчення Інокентія Гізеля про сумління та природу вчинків / Л.М. Довга // Гуманітарні студії. – Вип. 7. – КНУ ім. Т. Г. Шевченка – Київ, 2010. – С. 18-25.
7. Крылов А.А. Психология: [учебник] / А.А. Крылов. – М., 2012. – 752 с.
8. Лепіхова Л.А. Значення соціально-психологічної компетентності в реалізації життєвих домагань / Л.А. Лепіхова // Педагогіка і психологія. – 2004. – №3. – С.77-85.
9. Ложкін Г., Лазарко О. Поняття відповідальності в історико-філософському психологічному дискурсі / Г. Ложкін, О. Лазарко // Психологія і суспільство. – 2003. – №4. – С.61-71.
10. Майерс Д. Психология / Д. Майерс. – Мн.: Попурри, 2001. – 848 с.
11. Матласевич О.В. Можливості вивчення психології минулого методом психолого-історичної реконструкції / О.В. Матласевич // Міжнародна інтернет-конференція “Сучасні дослідження когнітивної психології”: Матеріали конференції. – Острого: Видавництво Національного університету “Острозька академія”, 2012. – Випуск 1. – 212 с. – С. 16 – 19.
12. Муздыбаев К. Психология ответственности / К. Муздыбаев. – Л.: Наука, 1983. – 240 с.
13. Низовских Н.А. Человек как автор самого себя: психосемантическое исследование жизненных принципов в структуре саморазвивающейся личности / Низовских Н.А. – М.: Смысл, 2007. – 255 с.
14. Пиаже Ж. Речь и мышление ребенка / Ж. Пиаже. – М.-Л.: Учпедгиз, 1932. – 412 с.
15. Психологія на перетині тисячоліть // Збірник наукових праць учасників П'ятих Костюківських читань. – К., 1999. – С. 458.
16. Роджерс К. Взгляд на психотерапию. Становление человека / К. Роджерс. – М.: “Прогресс”, 1994.

17. Савчин М.В. Психологія відповідальної поведінки: [монографія] / Савчин М.В. – Івано-Франківськ: Місто НВ, 2008. – 280 с.
18. Смотрицький Г. Ключ царства небесного / Г. Смотрицький // Пам'ятки української мови XVI століття. – Житомир, 2005. – 121 с.
19. Стратий Я.М., Литвинов В.Д., Андрушко В.А. Описание курсов философии и риторики профессоров Киево-Могилянской академии / Стратий Я.М., Литвинов В.Д., Андрушко В.А. – К., 1982. – 346 с.
20. Татенко В.О. Про екологічний генезис у Е.Гуссерля та проблему суб'єктивних перетворень психіки в онтогенезі / В.О. Татенко // Психологія і суспільство. – 2004. – №4. – С.13-36
21. Татенко В. Суб'єктно-вчинкова парадигма в сучасній психології / В.Татенко // Соціальна психологія – 2006. – №1 (15). – С. 3-13.
22. Философский словарь / [под ред. И.Т. Фролова]. – 6-е изд., перераб. и доп. – М.: Политиздат, 1991. – 560 с.
23. Фромм Э. Бегство от свободы / Э. Фромм. – Мн.: Харвест, 2003. – 384 с.
24. Хижняк З.І. Ректори Києво-Могилянської академії 1615-1817 рр./ З.І. Хижняк. – К.: Видавничий дім “КМ Академія”, 2002. – 189 с.
25. Чепелева Н.В. Розуміння та інтерпретація особистого досвіду у контексті психологічної герменевтики / Н.В. Чепелева // Наукові записки. Серія “Психологія і педагогіка”. Вип. 12 “Сучасні дослідження когнітивної психології”. – Острог, 2009. – С. 8 – 22.
26. Штепа О.С. Пропріум зрілої особистості [Текст] / О.С. Штепа // Практична психологія та соціальна робота : Науково-практичний освітньо-методичний журнал. – 2004. - № 2. – С. 26-35.
27. Simonton D.K. Qualitative and Quantitative Analyses of Historical Data // Annual Review of Psychology. V. 54. P. 617 – 640

УДК 378.1:0/9:005.336.5

Мачинська Н.І.,*Львівський державний університет внутрішніх справ, м. Львів, Україна*

ТЕОРЕТИЧНІ АСПЕКТИ ДУХОВНО-МОРАЛЬНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ФАХІВЦІВ

У статті розглядається проблема компетентності як вагомого компонента професійної підготовки майбутнього фахівця в умовах вищого навчального закладу непедагогічного профілю. Автор аналізує теоретичні аспекти поняття “компетентність”, доводить необхідність формування духовно-моральної компетентності у структурі професійної підготовки фахівця будь-якого профілю.

Ключові слова: компетентність, духовно-моральна компетентність, духовні цінності, фахівець, моральна норма.

Мачинская Н.И. Теоретические аспекты духовно-нравственной компетентности будущих специалистов

В статье рассматривается проблема компетентности как весомого компонента профессиональной подготовки будущего специалиста в условиях высшего учебного заведения непедагогического профиля. Автор анализирует теоретические аспекты понятия “компетентность”, доказывает необходимость формирования духовно-нравственной компетентности в структуре профессиональной подготовки специалиста любого профиля.

Ключевые слова: компетентность, духовно-нравственная компетентность, духовные ценности, специалист, моральная норма.

Machinska N.I. The Theoretical Aspects of Future Specialists' Spiritual and Moral Competence

The paper considers the problem of competence as an important component of professional training of specialists in the higher non-pedagogically oriented education establishments. The author examines the theoretical aspects of the competence concept, demonstrates the need for the formation of spiritual and moral competence in the structure of professional training of any direction.

Keywords: competence, spiritual and moral competence, spiritual values, professional and moral standard.

В умовах становлення української державності значно актуалізується проблема цінності особистості, відбувається утвердження духовних, морально-етичних надбань національного характеру. Духовний розвиток особистості майбутнього фахівця здійснюється в певному соціокультурному просторі, який відображає етнокультурні особливості кожного регіону країни. Тому сьогодні важливо враховувати ментальні характеристики регіону та окремої соціальної спільноти у процесі виховання загальнолюдських і національних рис характеру особистості.

Феномен духовно-творчого потенціалу студентів варто розглядати в контексті їх соціального потенціалу, що набагато ширше охоплює спектр проблем морально-етичного становлення особистості, її соціалізації, отримання освіти та працевлаштування з відповідними змінами економічного, професійного, кваліфікаційного й соціокультурного статусів та актуалізацією її психофізіологічних, соціально-психологічних та духовно-творчих ресурсів [3].

Теоретичний аналіз проблем сучасної педагогічної науки дає підстави стверджувати, що основна їх частина пов'язана перш за все з особистістю педагога, який є вихователем і наставником (В.А.Сластьонін); носієм наукового знання, культурно-педагогічного досвіду суспільства (І.Ф.Ісаєв) та педагогічної моралі (І.І.Чернокозов); соціально-біологічною системою (К.К.Платонов); організує та реалізує навчально-виховний процес (І.П.Підласий). Успішність реалізації основних завдань педагогіки, таким чином, значною мірою базується на рівні розвитку особистісних, професійних здібностей педагога, його професійної компетентності, оскільки, як вказують В.А.Сластьонін, І.Ф.Ісаєв, О.І.Мищенко, для того, щоб управляти розвитком особистості, необхідно бути компетентним.

Підготовка майбутнього фахівця передбачає виховання особистості, яка зуміє правильно обрати свій шлях у житті, зважаючи на власні можливості; ставитиме перед собою завдання самовдосконалення та саморозвитку; позитивно впливатиме на духовне життя суспільства. Безумовно, духовність і мораль – це взаємопов'язані регулятори суспільних відносин, які традиційно є чинниками організації взаємин і зв'язків, у процесі яких виявляється ставлення особистості до людей та до самої себе. Моральне виховання формує в людині характерні для суспільства норми поведінки. Відповідно до цього, професійна підготовка майбутнього фахівця в умо-

вах вищого навчального закладу повинна включати й виховання духовно-моральної компетентності.

Мета статті полягає в теоретичному обґрунтуванні доцільності формування духовно-моральної компетентності у майбутніх фахівців.

Необхідно зазначити, що сучасний стан наукової психолого-педагогічної літератури визначається наявністю великої кількості понять, які характеризують певний рівень розвитку та професійного становлення особистості педагога, здатного до ефективної реалізації педагогічної діяльності, серед яких провідне місце займають такі поняття як “професійна компетентність”, “педагогічна майстерність” і “професійна зрілість”. Зазначенні поняття показують не тільки генезис особистості педагога в процесі професіоналізації, а й характеризують сутність рівнів реалізації професійної діяльності, що значно впливає на формування вагомих складових професійної компетентності майбутніх фахівців, серед яких провідною є духовно-моральна компетентність.

На сучасному етапі розвитку суспільства пріоритетною характеристикою спеціаліста є його компетентність як здатність орієнтуватись у швидкоплинних умовах професійної діяльності, оскільки затребуваним є спеціаліст, який не чекатиме інструкцій, а прийматиме самостійні рішення, буде відрізнятися мобільністю, динамізмом і конструктивністю. Поняття “компетентність” є як загальнодидактичним, так і методологічним. Це пов’язано з його системно-практичними функціями й інтеграційною роллю в освіті. Компетентністю встановлюють набір системних характеристик для проектування освітніх стандартів, навчальної літератури, вимірників якості освіти. Посилення уваги до компетентності зумовлене також рекомендаціями Ради Європи, які стосуються оновлення освіти, її наближення до замовлення суспільства.

Особливості формування різних аспектів професійної компетентності різних фахівців активно досліджуються такими науковцями як О.Дубасенюк, А.Маркова, Н.Кузьміна, В.Кричевський, Л.Карпова, М.Михайліченко, Л.Хоружа та ін.

І.А.Зязюн, розкриваючи поняття компетентності, зосереджує увагу на його соціально-педагогічному контексті, стверджуючи, що компетентність як індивідуально-неповторна властивість людини є продуктом власної життєтворчої активності людини, ініційованої процесом освіти. Компетентність, на думку І.А.Зязюна, як

властивість індивіда існує в різних формах самореалізації (звичка, спосіб життєдіяльності, захоплення); як деякий підсумок саморозвитку індивіда, як форми вияву здібностей тощо [1].

С.О.Сисоева розглядає педагогічну компетентність викладача вищого навчального закладу непедагогічного профілю як інтегровану професійно-особистісну характеристику викладача, що забезпечує ефективність викладацької діяльності у вищому навчальному закладі та відображає рівень сформованості професійно-значущих якостей педагога, результат його педагогічної підготовки [4, с. 8].

Ми вважаємо, що загальнокультурна компетентність педагога, яка полягає в досягненні високого рівня розвитку в суспільному, виробничому й духовному житті, характеризує педагога як інтелігентного, вихованого, толерантного, гнучкого фахівця, буде впливати на формування окремих компетентностей у студентів.

Серед переліку всіх видів компетентностей О.Хуторський визначає ключові:

- ціннісно-сміслова компетенція, пов’язана з ціннісними уявленнями та здатністю людини орієнтуватись у житті;
- загальнокультурна компетенція, яка визначає знання та досвід у певних видах діяльності;
- навчально-пізнавальна компетенція як сукупність компетенцій зі сфери самостійної пізнавальної діяльності: вміння обирати ціль, планування, аналізу, рефлексії, самооцінки;
- інформаційна компетенція, пов’язана з формуванням уміння самостійно знаходити, аналізувати, обирати необхідну інформацію;
- комунікативна компетенція, що містить оволодіння способами взаємодії з людьми, навичками роботи в групі [6].

Людина може бути компетентною як професіонал, але відсутність у неї належно розвинених власне особистісних компетенцій (комунікативність, презентабельність, повага до людей, толерантність, гнучкість тощо) значно зменшує результативність та ефективність її роботи.

Саме особистісні компетенції дають можливість досягти успішності у професійній діяльності. Бути компетентним фахівцем – значить бути всебічно обізнаною у всіх сферах своєї професійної діяльності особистістю, вміти на основі здобутих знань і навичок кваліфіковано орієнтуватися у будь-якій неординарній ситуації і приймати нестандартні рішення.

Аналіз сучасного стану підготовки фахівців у вищих навчальних закладах свідчить про наявність негативних тенденцій, які стримують розвиток у студентської молоді пізнавальної самостійності, розумових здібностей та якостей, що позначається на моральному кліматі студентського середовища.

В.Корельський виокремив два підходи до розуміння терміну “норма”, а саме: норма як природний стан деяких відносин, процесів, та норма як правило поведінки, пов’язане з волею та свідомістю людини, що виникає в процесі культурного розвитку та соціальної організації суспільства [2, с. 244]. Взаємини, які склалися у суспільстві, дали основу звичаям та традиціям, оскільки вони відображали та конкретизували дію об’єктивних процесів, тенденцій суспільного розвитку. На думку Т. Тарахонича, такі норми виникли з природно-історичної необхідності [5, с. 147].

Таким чином, у сучасній педагогічній літературі проблематика формування та розвитку духовно-моральної компетентності майбутніх фахівців в умовах вищого навчального закладу досліджена недостатньо. З точки зору концептуальної моделі підготовки майбутнього фахівця у вихованні його духовно-моральних орієнтирів не враховується компетентнісний підхід. Саме це обумовлює особливу актуальність підготовки фахівців із врахуванням духовно-морального напрямку компетентності. Зміст такої підготовки базується на гуманістичних засадах щодо завдань професійної діяльності, бажаних якостей особистості, творчої активної діяльності в межах відведених видів компетентності. Сукупність духовно-моральних уявлень складає концептуальну модель професійної підготовки майбутнього фахівця. Розглядаючи духовно-моральну підготовку як частину професійної підготовки в умовах вищого навчального закладу, варто зазначити, що така компетентність визначається рівнем свідомості та самосвідомості, духовних ціннісних орієнтацій, які проявляються в межах колективу.

Ми вважаємо, що особистісна культура майбутнього фахівця визначається рівнем набуття нею системи моральних знань, духовно-моральних переконань, оволодіння знаннями щодо тлумачення та застосування моральних норм у житті з глибокими ціннісними установами, вольовими компетентнісними якостями, які координуватимуть правосвідому професійну діяльність.

Компетентний спеціаліст, компетентна людина – це гідна перспектива. Запропоновано формулу компетентності. Які її основні

складові? По-перше, знання як змінювана, динамічна, різноманітна інформація, яку треба вміти знайти, відсіяти від непотрібної, перевести у досвід власної діяльності. По-друге, уміння використовувати це знання у конкретній ситуації; розуміння, яким чином можна здобути це знання, для якого знання який метод потрібний. По-третє, адекватне оцінювання – себе, світу, свого місця в світі, конкретного знання, необхідності чи зайвості його для своєї діяльності, а також методу його здобування чи використання.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Таким чином, під духовно-моральною компетентністю варто розуміти таку форму відображення моральних явищ, які включають в себе сукупність уявлень про справедливість, принципи та ідеї, які стосуються духовного виміру життя народу, а також інтелектуальні та поведінкові процеси і стани в межах правового та морального поля, що в сукупності становить систему знань, умінь і навичок, моральних позицій, мотивів та переконань і установок, які відображаються у прийнятих рішеннях і спрямовані на пізнання, самовдосконалення, саморозвиток особистості у сфері професійної діяльності.

Список використаної літератури та джерел:

1. Зязюн І.А. Філософія поступу і прогнозу освітньої системи / І. А. Зязюн // Педагогічна майстерність: проблеми, пошуки, перспективи: Монографія. – К., Глухів: РВВ ГДПУ, 2005. – С. 10-18.
2. Корельский В. Теория государства и права / В.М. Корельский. – М.: Норма-Инфа, 1998. – 549 с.
3. Проблеми реалізації духовного потенціалу молоді: Матеріали Всеукр. наук.-практ. конф. – Вип. 2 / Наук. ред. Вербець В.В. – Рівне: РДГУ, 2002. – 111 с.
4. Сисоева С.О. Педагогічна компетентність викладача вищого навчального закладу непедагогічного профілю / С.О. Сисоева // Компетентнісний підхід у сучасній університетській освіті: Збірник наукових праць. – Рівне: НУВГП, 2011. – 165 с. – С. 3-11.
5. Тарахонич Т.І. Право та мораль у системі соціальної регуляції / Т. І. Тарахонич // Проблеми філософії права. – Т. 1. – 2003. – С. 147-149.
6. Хуторской А.В. Ключевые компетенции как компонент личностно ориентированной парадигмы образования / А. В. Хуторской. // Народное образование. – 2003. – № 2. – С. 58-64.

УДК 37.034

Павлюк П.А.,*Християнський гуманітарно-економічний відкритий університет,
м. Одеса, Україна*

ЗНАЧЕННЯ ОСОБИСТОСТІ ПЕДАГОГА У ФОРМУВАННІ ДУХОВНО-МОРАЛЬНОГО ПОТЕНЦІАЛУ УЧНІВ

Метою статті є дослідження значення особистості педагога у формуванні духовного потенціалу учнів. Розглядається роль та основні завдання сучасного педагога.

Ключові слова: навчання, виховання, духовність, моральність.

Павлюк П.А. Значение личности педагога в формировании духовно-нравственного потенциала учащихся

В статье анализируется значение личности педагога в формировании духовно-нравственного потенциала учащихся. Рассматривается роль и основные задачи современного педагога.

Ключевые слова: обучение, воспитание, духовность, нравственность.

Pavlyuk P.A. The Value of a Teacher's Personality in Forming the Spiritual and Moral Potential of the Students

The purpose of paper is to investigate the value of the teacher in shaping of students' moral and intellectual potential. The role and main tasks of the modern educator are examined.

Keywords: training, education, spirituality, morality.

Проблема духовності та моральності має багату історію, починаючи з античності до нашого часу. Ще Аристотель попереджав, що без розвиненої моральності людина перетворюється на найбільш дике та шкідливе з усіх створінь, тому що при аморальності вона володіє найстрашнішою зброєю – розумом. Ці питання цікавили таких учених як Піфагор, Платон, Аристотель, Сократ, Блаженний Августин, І.Кант, М.О.Бердяєв, В.С.Соловійов, П.О.Флоренський, В.В.Зеньковський, П.П.Блонський, А.С.Макаренко, Б.С.Братусь, Н.О.Коваль, В.І.Слободчиков, В.Франкл, Ж.Піаже та ін.

Сьогодні як ніколи раніше перед людством стоїть завдання виховання особистості, здатної до самостійного й усвідомленого вибору, що має сформований і здоровий світогляд, міцну й усталену духовно-моральну позицію. Причиною цього є поширення технократизму, бездуховності та нестабільності життя, руйнація моральних орієнтирів, гуманістична криза, які особливо впливають на найменш пристосовану частину суспільства – молодь.

Стан сучасного суспільства вимагає не тільки зміни підходу до освіти як до одного з найважливіших компонентів виховання людської особистості, а й глибокого переосмислення розуміння життя людини, розвитку її здатності робити усвідомлений вибір, ставити перед собою гідні життєві цілі. Це можливо, якщо людина буде здатною не тільки задовольняти свої фізичні й матеріальні потреби, а й прагнути до духовно-моральної самореалізації, що дозволить їй проникати у власну сутність і усвідомлювати сенс свого життя. При такій постановці питання на перший план освітнього процесу виходить не когнітивна чи операційна підготовка учня, а формування в ньому людини, здатної глибоко осмислювати події, бачити позитивні шляхи вирішення життєвих проблем і знаходити сили втілювати їх у життя.

Особливо важливу роль у духовно-моральному вихованні учнів відіграє особистість педагога, чий духовний і моральний рівень дозволяє виховати людину високого етичного рівня. Сьогодні необхідно створити психологічні основи підготовки педагога до виконання цього складного завдання, виявити умови ефективності та розробити програму такої підготовки.

Звернення до робіт представників російської християнської філософії, педагогіки та психології М. О. Лосського, М.О.Бердяєва, сучасних вітчизняних і зарубіжних учених Т.О.Флоренської, В.В.Рижова, К.Роджерса, А.Маслоу, В.Франкла показує, що духовність особистості, її орієнтація на цінності добра, любові, краси, істини лежить в основі справжнього виховання.

Проблема духовно-морального виховання у вищій школі в сучасній науці виявилася найменш вивченою. Між тим, виховна функція системи освіти є найважливішою. Тільки в останнє десятиліття громадськість почала порушувати питання необхідності утвердження духовно-моральних цінностей в освіті. На сучасному етапі важливим є їх синтез у процесі духовно-морального виховання, покликаного ствердити духовно-моральні засади особистості.

Це викликає необхідність спеціального навчання з метою підготовки педагогів до духовно-морального виховання учнів. Значущість такого виховання обумовлена тим, що в суспільстві ХХІ століття пропагується аморальність, руйнуються базові людські цінності. Тому класики педагогіки визначали духовно-моральний розвиток молоді головним завданням освіти.

Що ж до завдання сучасної освіти, то якщо метою й завданням християнської, богословської освіти є богопізнання, то духовно зорієнтована педагогіка проголошує метою й завданням освіти формування внутрішнього, особистісного аспекта людини. Однак постійний акцент на практиці на формуванні якостей соціального індивіда, тобто таких, які характеризують нормативність поведінки, мислення, вирішення заданих кимось завдань, припускає, що "...забезпечення відповідних умов для розвитку знань, умінь, оволодіння нормами та правилами поведінки автоматично призведе й до становлення власне особистісних властивостей: здатності до самовизначення, власної позиції щодо пропонованих завдань, ініціативи, користування правом суб'єктивної свободи тощо" [4, с. 60]. Хоча практика виявляє, що це далеко не так. Оволодіння знаннями й нормами поведінки не призводить до розвитку особистісних начал людини як таке.

Професор Брюс Вілкінсон (США) визначає кілька рівнів, на яких може проводитися навчання. 1) Рівень інтересу вчителя, коли вчитель передає знання й матеріал, важливість і корисність якого усвідомлює тільки він сам. Учні не зацікавлені, тож їхня реакція може бути різною – від покійного вислуховування до відвертого виклику вчителю. 2) Рівень інтересу учнів, коли матеріал і знання, одержувані від учителя, важливі учням та корисні для них. Учні зацікавлені в уроці та прагнуть оволодіти матеріалом якнайкраще. 3) Духовний рівень, коли інтереси вчителя й учнів збігаються й обидва є духовними побратимами, які шукають відповіді на найпотаємніші питання життя та прагнуть заповнити найбільш глибокі потреби людської істоти [6, с. 21].

Духовний рівень викладання – найбільш глибокий і складний, тому що духовне й моральне виховання покладає на вчителя велику відповідальність і пред'являє до нього більш суворі вимоги – адже небезпека зашкодити учневі дуже велика. З іншого боку, не тільки педагог відповідає за моральне формування учнів. Оскільки в сучасному процесі освіти людина є активним, а не пасивним

суб’єктом, то освіта в широкому сенсі є самоосвітою. Ще Сократ говорив, що будь-який акт пізнання є й актом самопізнання, бо знання не поглинається пасивно ззовні, а ніби виривається з глибин душі.

Відомі педагоги М.І.Пірогов, П.Ф.Каптерев, К.Д.Ушинський, Л.М.Толстой визнавали, що антропологічною основою педагогічного процесу є саморозвиток індивідуума та самовдосконалення особистості за ідеалом. Цю думку чудово висловив П.Ф.Лесгафт: “...не можна учня зробити людиною, а можна цьому тільки сприяти й не заважати, щоб він сам у собі виробив людину” [3, с. 162]. С.Френе стверджував, що “...учень, подібно до рослини, створює себе зсередини, і цей процес строго індивідуальний”, а зовнішні умови є для нього ресурсами росту та харчування. Всі зовнішні спроби прискорити зростання можуть призвести до внутрішньої пасивності та черствості учня [8, с. 106]. Л.І.Божович вказує, що розвиток особистості має свою внутрішню логіку й закономірність, і не є пасивним відображенням доколишньої дійсності, адже учень пізнає світ шляхом активної діяльності [1, с. 16].

Особливості духовно-морального виховання, сприймані на прикладах вихователів, відзначаються багатьма авторами (П.П.Блонський, Я.А.Коменський, Марк Фабій Квінтіліан, П.Ф.Лесгафт, Дж.Локк, Плутарх, Л.М.Толстой, К.Д.Ушинський). У своїй роботі “Про поняття і цілі морального виховання” С.І. Гессен пише, що моральне виховання є “...не особливим видом освіти, а природним результатом чи внутрішньою формою будь-якої освіти взагалі”. Ця точка зору узгоджується з перевіреним часом поглядом, що засобами моральної освіти є не повчання та слова, а дії, тому що моральність є не стільки знанням, скільки практикою. Гарна та продумана організація роботи студентів, їх дозвілля, громадських ігор, громадської роботи, подорожей, свят тощо сприяє моральній освіті більше, ніж навчання.

Своєрідність моральності полягає в тому, що вона ніколи не може мати себе своїм змістом, що переконливо показано М.Шеллером у книзі “Матеріально ціннісна етика”. У випадку, коли моральність є метою діючого, вона перетворюється в фарисейство. Тому моральна поведінка повинна бути зосереджена на якійсь життєвій меті поза активно діючою в певній ситуації людиною [2, с. 128-129].

І.Полані пише про те, що людина має два типи знання: явне, аргументоване, виражене в поняттях і судженнях, і неявне, імплі-

ліцитне, яке не викладене в підручнику – воно передається “...з рук у руки” [4, с. 76]. Цю думку висловлював ще К.Д.Ушинський: “Вихователь, поставлений обличчям до обличчя з вихованцями, в самому собі укладає всю можливість успіхів виховання,...вплив особистості вихователя на молоду душу є тією виховною силою, яку не можна замінити ні підручником, ні моральними сентенціями, ні системою покарань і заохочень” [7, с. 7].

Відповідаючи на питання, яким повинен бути педагог, здатен здійснювати духовно-моральне виховання, В.Д.Шадриков стверджує, що “...педагог у сучасних умовах – не той, хто вчить дитину жити, транслюючи моральні норми (повчає), а той, хто відчуває життя дитини як своє й тактовно допомагає її внутрішньому душевному росту та хто росте сам, розвиваючи оточення дітей і дорослих. Тому справжнім педагогом є не просто знаюча людина, а здатна до духовного саморозвитку та творчої співпраці з дітьми й дорослими” [9, с. 42].

Духовно-моральне виховання вимагає встановлення особливих стосунків між учителем і учнем. На думку В.О.Сухомлинського, сутність їх може бути визначена як “...духовна спільність, взаємна довіра, відвертість, доброзичливість” [5, с. 11].

Коли процес навчання й виховання будується на принципах діалогу, то поряд із “явними знаннями” (інформацією) відбувається передача “неявного знання” (смыслів). Це є справедливим і щодо Бога, Який у Святому Письмі дає нам інформацію, через медитування (молитовний діалог) відкриває її та сприяє практичному застосуванню в житті. М.Бахтін, основоположник поняття діалогу, каже: “Справжнє життя особистості доступне тільки діалогічному проникненню в неї, якому вона сама є відповідь і вільно розкриває себе” [9, с. 208]. Діалог розглядається як первинна, родова форма людського буття та як вищий рівень спілкування, що характеризує справді особистісний підхід до людини, її розвитку, її взаємодії з людьми (Н.В.Володько, 1999, О.Г.Ковальов, 1985, В.В.Рижов, 1994). В рамках діалогічного стилю педагогічного спілкування відбувається передача позитивного “неявного знання”, так як спілкування відбувається на міжособистісному рівні, а не на міжрольовому, як при авторитарному стилі. Саме діалогічний стиль спілкування створює умови для прийняття вихованцями етичних, релігійних, культурних цінностей, тобто набуття “особистісного сенсу” (О.М.Леонтьев). Серед російських авторів діалогічне спіл-

кування розглядали М.М.Бахтін, О.Г.Ковальов, В.А.Кан-Калик, В.В.Рижов, Т.О.Флоренська й багато інших. Із зарубіжних авторів, що вивчають проблему спілкування, найбільш близькі до нашої проблематики гуманістичні тенденції психологічного підходу до людини А.Маслоу (1997), К.Роджерс (1994), Е.Фромма (1950).

К.Роджерс (1994), засновник гуманістичної психології, узагальнив результати більш ніж ста досліджень, у яких довів, що гуманістичне навчання є більш ефективним як у сфері академічної успішності, так і в розвитку особистості учнів. Навчання як фасилітація, тобто полегшення, стимуляція та активізація розвитку учнів, пов'язане з акцентуванням на їх внутрішніх контролюючих факторах і забезпечує успішність навчання.

К.Роджерс перераховує й описує установки вчителя-фасилітатора, вчителя з високим потенціалом ефективності:

1. Відкритість педагога своїм власним думкам, почуттям, переживанням, здатність відкрито виражати та транслювати ці почуття учням. Цей момент є альтернативою установці традиційного вчителя на рольову поведінку.

2. Заохочення, довіра як вираження внутрішньої особистісної впевненості вчителя в можливостях і здібностях учнів.

3. Емпатичне розуміння як бачення вчителем поведінки учня, його реакцій, дій ніби очима самого учня. Ця установка – альтернатива типовому для традиційного вчителя оціночному розумінню учня шляхом приписування йому деякого зовнішнього репертуару особистісних якостей (“відмінник”, “слабкий” і т.д.).

Кожен викладач на основі цих установок виробляє свій власний інструментарій навчання. У практиці особистісно орієнтованого навчання ефективний педагог визначається як учитель, здатний створити в аудиторії атмосферу тепла, природності, взаємної довіри. При цьому виокремлюються такі якості ефективного педагога:

- 1) прагнення до максимальної гнучкості;
- 2) здатність до емпатії, сенситивності до потреб учнів;
- 3) уміння надати особистісного забарвлення викладанню;
- 4) установка на створення позитивних підкріплень для самоприйняття учнів;
- 5) володіння стилем легкого, неформального, теплого спілкування з учнями; перевагою усних контактів на уроці над письмовими;
- 6) емоційна врівноваженість, упевненість у собі, життєрадісність.

В рамках гуманістичної психології й на противагу традиційному навчанню розроблялися альтернативні форми навчання. Так, К.Роджерс розрізняв два типи навчання: безглузде (навчання є примусовим, оцінюється й контролюється ззовні), та осмислене (особистісно зорієнтоване, гуманістичне, де учень сам є джерелом активності). Близько з цими поняттями споріднені типи навчання, які виокремлював А.Маслоу (1997) – внутрішнє й зовнішнє навчання. За основними характеристиками ці типи вписуються в рамки двох протилежних стилів педагогічного спілкування – авторитарного й діалогічного...

Дослідження свідчать, що найбільш ефективним є сприйняття духовності за допомогою діалогу. Розглядаючи духовний рівень спілкування як вищий, А.Б.Добрович констатує відсутність психологічної термінології у визначенні даного поняття. Він підкреслює, що це щось вище – почуття, яке охоплює особистість щодо іншої особистості в рамках їхнього спілкування. На його думку, це благоговіння, глибоке особистісне включення в проблеми й інтереси співрозмовника, взаємне спонукання до спонтанності, спільний пошук істини, шляхетне прагнення до одностайності та згоди. Більше того, воно до цього додає ще щось своє, сильне, що робить контакт незабутнім.

Ми не можемо не погодитися з думкою А.Б.Добрович про те, що особистість знаходить себе у всій своїй повноті тільки тоді, коли перебуває в діалозі з іншою особистістю, та що духовність забезпечується глибиною діалогічного проникнення людей за допомогою Божого Слова в Самого Бога та один в одного. Так виконується заповідь “Полюби Бога і ближнього”.

Духовно-моральне виховання: накладає відповідальність на педагога як на помічника в духовно-моральному становленні учня; не може бути передане безпосередньо, когнітивно, через завчання, а сприймається імпліцитно, “переймається” від високоморального вчителя; сприйняття цінностей залежить від особистості вчителя, від його світогляду й успіху його втілення у власному житті та роботі; духовно-моральне виховання виражається в діалогічному спілкуванні.

Що повинен робити вихователь? На це риторичне питання ми пропонуємо кілька рекомендацій, дотримуючись яких, педагог отримає бажаний результат. По-перше, слід ставитися до учнів із любов’ю й турботою, надавати їм право розвиватися як особис-

тостям. По-друге, треба намагатися будувати навчальну роботу так, щоб вона відповідала духовно-моральним запитам учнів. По-третє, потрібно спонукати учнів робити самостійні кроки, робити вибір, дотримуватися їх і відповідати за прийняті рішення. Перш за все в сучасному навчальному процесі педагог є прикладом духовно-моральної особистості, яка прагне до усвідомлення й переживання моральних істин у своєму власному житті. Безумовно, педагог повинен мати знання з духовно-моральної сфери. Але теоретичних знань тут недостатньо. П.Ф.Лєсгафт писав, що “... можна бути вченим чужою вченістю, але не можна бути мудрим чужою мудрістю”. Тільки тоді, коли викладач представляє систему моральних законів, зразком виконання яких є він сам, духовно-моральна сфера буде сприйнята учнями як гідна, бо підтримана прикладом вчителя. Такої позиції дотримується і А.Бандура.

Б.Вілкінсон зауважує, що духовно-моральні істини не стільки теоретично завчаються або засвоюються, скільки переймаються підсвідомо у людини, що реалізує їх у власному житті. В цьому випадку поведінка і характер педагога красномовніші за слова. Тому для виховання дітей аристократів запрошували не тільки людей освічених, а й тих, які розвинули в собі моральні якості. Розмірковуючи про виховання, Джон Локк, засновник філософії здорового глузду, підкреслює, що вихователь повинен мати не тільки якості розважливої та вченої людини, а й основи чесноти та благородства.

Висновки. Педагог, який викладає предмети духовно-морального циклу, актуалізовані у власному житті, не тільки глибоко цікавить учнів, а й є сильним мотивуючим фактором, який веде до прийняття й переживання їх у житті учнів. Учителю у цьому разі вказує учням напрямку розвитку та спонукає їх до змін у їхньому характері, вчинках і поведінці. Його роль можна описати як роль провідника невідомим учням маршрутом, який добре знає сам учитель.

Як можна побачити, введення духовно-морального компонента в системний погляд на особистість збагачує цей опис. У кожному з розглянутих компонентів вплив духовно-морального компонента особистості допомагає найбільш повно виконати завдання з духовно-морального розвитку учнів. При цьому педагог може: бути зразком для наслідування та своїм життям подавати приклад більш високого рівня духовно-морального розвитку; представляти певну систему духовно-моральних цінностей; допомагати учням

усвідомити й розвинути певні духовно-моральні цінності, навички; бути наставником і провідником на шляху духовно-морального розвитку.

Спираючись на розглянуті нами дослідження, ми припускаємо, що модель особистості педагога-наставника повинна являти собою систему якостей, у якій системоутвірною є особиста моральність і висока духовність педагога.

Список використаної літератури та джерел:

1. Божович Л.И. Проблемы формирования личности: Избранные психологические труды / Л.И. Божович. // Под. ред. Д.И.Фельдштейна. – Москва – Воронеж: изд-во “Института практической психологии”, 1995. – 348 с.

2. Гессен С.И. // Антология гуманной педагогики: Переиздание. – М.: ИД Шалвы Амонашвили, 2004. – 224 с.

3. Лесгафт П.Ф. // Антология гуманной педагогики: Переиздание. – М.: ИД Шалвы Амонашвили, 2002. – 224 с.

4. Маралов В.Г. Педагогика ненасилия / В.Г. Маралов, В.А. Ситаров. – М., 1993.

5. Сухомлинский В.А. Методика воспитания коллектива / В.А. Сухомлинский. – М.: Просвещение, 1981. – 192 с.

6. Уилкинсон Б. Семь Законов Учащегося: Как научить практически любого человека чему угодно: Библейские принципы для учителей, родителей и руководителей / Б. Уилкинсон; пер. с англ. – М.: Путешествие по Библии, 2001.

7. Ушинский К.Д. Избранные педагогические сочинения: В 2 т. / К.Д. Ушинский; сост. Э.Д. Днепров. – М.: Педагогика, 1974.

8. Френе С. // Антология гуманной педагогики: Переиздание. – М.: ИД Шалвы Амонашвили, 2002. – 224 с.

9. Шадриков В. Д. Духовные способности / В.Д. Шадриков. – М.: Магистр, 1996. – 102 с.

УДК 371.035+61(071.2)

Сабадишин Р.О.,*професор, доктор медичних наук,***Коробко Л.Р.,***кандидат медичних наук,***Масюк П.М.,***Рівненський базовий медичний коледж, м. Рівне, Україна*

ФІЛОСОФСЬКІ ОСНОВИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ

Робота розкриває філософію понять моралі, моральності, духовності, форми їх прояву, актуальність і необхідність духовно-морального розвитку молоді. При цьому автори посилаються на здобутки світової філософської думки.

***Ключові слова:** мораль, моральність, духовність, духовно-моральне виховання.*

Сабадишин Р.О., Коробко Л.Р., Масюк П.М. Философские основы духовно-нравственного воспитания.

Робота раскрывает философию понятий морали, нравственности, духовности, формы их проявления, актуальность и необходимость духовно-нравственного развития молодежи. При этом авторы ссылаются на достижения мировой философской мысли.

***Ключевые слова:** мораль, нравственность, духовность, духовно-нравственное воспитание.*

Sabadishin R.O., Korobko L.R., Masyuk P.M. The Philosophical Principles of Spiritual and Moral Education.

The work reveals the philosophical concepts of moral, morality, spirituality, forms of manifestation, the relevance and necessity of spiritual and moral development of young generation. Thus authors allude to the achievements of world philosophical ideas.

***Key words:** morality, spirituality, spiritual and moral education.*

Актуальність обраної теми продиктована часом. На сучасному етапі, коли на перший план виходить активізація людського фактора як одна з умов подальшого людського прогресу, гуманізації суспільства надається великого значення [2, с. 4]. Проблема

духовно-морального виховання особистості завжди була однією з актуальних, а в сучасних умовах – особливо. В усі часи формування духовно багаті особистості було і є головним. Саме від екології людської душі залежить екологія суспільства, збереження якої сьогодні в належному стані стало проблематичним. Питання духовності головне не тільки для науки, релігії, держави, а й для кожної людини. Так, висока духовність несе в собі здорове у всіх сенсах життя, здорову діяльність, тобто є джерелом благополуччя, якого прагне кожна людина, кожна держава.

Аналіз психолого-педагогічної літератури свідчить про те, що вихованню духовності було присвячено чимало уваги. Багато з цих досліджень були виконані давно, що свідчить про те, що ця проблема завжди вважалася важливою при вихованні кожного громадянина.

У короткому словнику з філософії поняття моральності прирівняне до поняття моралі. “Мораль (із лат. “звичаї”) – норми, принципи, правила поведінки людей, а також саме людське поведіння (мотиви вчинків, результати діяльності), почуття, судження, в яких виражається нормативна регуляція стосунків людей один із одним і з суспільним цілим (колективом, класом, народом, суспільством)”. В.І.Даль тлумачив мораль як “...моральне вчення, правила для волі, совісті людини”. Він вважав: “Моральний – протилежний тілесному, плотському; духовний, щиросердний, добродішній, добродішний, згодний із совістю, із законами правди, з гідністю людини, з чесним і чистим серцем громадянина. Це людина моральної, чистої, бездоганної моральності. Усяка самовідданість є вчинок моральний, доброї моральності, доблесті”.

З роками розуміння моральності змінилося. В Ожегова “Моральність – це внутрішні, духовні якості, якими керується людина, етичні норми, правила поведінки, обумовлені цими якостями” [8]. Мислителі різних століть трактували поняття моральності по-різному. Ще в древній Греції в працях Аристотеля про моральну людину говорилося: “Морально прекрасною називають людину великої гідності. Адже про моральну красу говорять і з приводу чесноти: морально прекрасним кличуть справедливого, мужнього, розсудливого й узагалі особу, що володіє всіма чеснотами людини”. А Ніцше вважав: “Бути моральним, морально-етичним – значить робити та жити в покорі, в установленому порядку чи закону звичаю”. “Мораль – це звеличення людини над природою”. Мо-

раль є регулятором взаємин людей. Керуючись моральними нормами, особистість тим самим сприяє життєдіяльності суспільства. У свою чергу, суспільство, підтримуючи й поширюючи ту чи іншу мораль, тим самим формує особистість відповідно до свого ідеалу. На відміну від права, що також стосується сфери взаємин людей, але щодо їх примусу з боку держави, мораль підтримується силою суспільної думки та звичайно має силу переконання. Вона оформляється різними заповідями, принципами, рекомендаціями, що наказують, як варто поводитись. З цього ми можемо зробити висновок, що дорослій людині часом важко вибрати, як бути в тій чи іншій ситуації, щоб вирішити її якнайкраще.

Прагнення до пошуку й реалізації смислу життя можна розглядати як вроджену мотивацію, що властива всім людям і є головним рушієм поведінки й розвитку людини. Нереалізоване, непозначене смисловим навантаженням життя генерує депресію, внутрішнє незадоволення, яке компенсується спиртним та іншими руйнівними засобами. Рівень свідомості, а отже – й духовності – визначається не наявністю знань, а здатністю їх використовувати. Зараз, на початку ХХІ століття, відбувається зародження нових стосунків між людьми, формування нового способу мислення, зміна вектора розвитку суспільства, орієнтація його на високі ідеали культури й моралі, на загальнолюдські цінності [5]. При тому самі духовні цінності – не нові. Вони відомі з давніх-давен і лежать в основі будь-якої релігії: високі ідеали, духовні орієнтири розвитку (сила духу, пошук мети та змісту життя, готовність до служіння високій меті, до об’єднання, згуртованість, колективізм, взаємодопомога, патріотизм). Проте сьогодні ці цінності трактуються як відірвані від життя.

У сучасному розумінні духовна людина – не обов’язково та, що ходить до церкви чи належить до якоїсь окультної групи. Духовна людина – обов’язково та, що безперервно працює, допомагаючи людям, зберігає справжні духовні цінності, властиві людству.

Що ж таке духовність? Існує декілька визначень цього поняття. Тлумачний словник С.І. Ожегова та Н.Ю. Шведової [8] визначає духовність як властивість душі, де духовні, моральні, інтелектуальні інтереси переважають над матеріальним. Це світоглядна позиція, що базується на природному прояві любові, доброти, розуміння, підтримки. Духовність – це здатність людини сприймати себе як особистість, як частину Всесвіту. Духовність – це стри-

жень, фундамент внутрішнього світу людини [6]. Цього не можна навчити за допомогою настанов. Можна вказати лише шлях, але не можна змусити ним іти. Духовність – це те, що відрізняє людину як індивідуальність. Духовність – творча спрямованість, насага людини; певний тип ставлення до світу: трієдність ставлення до абсолюту, до світу – природи, суспільства, інших людей і самого себе. Духовна людина – особистість, “духовний суддя”, здатна зважувати й ієрархізувати різновартісні альтернативи та робити свідомий вибір незалежно від зовнішніх впливів. Це можливо тому, що людина прийняла й дотримується ієрархії цінностей, починаючи з абсолютної, не припускаючи змін. Мова йде про таку систему цінностей, яка не визначається ситуацією й навіть може не бути історично зумовленою (виникає в культурі історично, але потім залишається незмінною), не залежить від поточних суспільних потреб, правлячої ідеології.

Зважаючи на вищевикладене, проаналізуємо розуміння слова “моральне” в лексичній конструкції “духовно-моральне виховання”. Моральності не існує без світоглядної основи, без чіткої картини світу. Моральне виховання є засобом практичної реалізації певного світогляду, забезпечує єдність думки й почуття, слова та справи, переконань і поведінки, діяльності людини. Духовно-моральне виховання передбачає формування поглядів, переконань і відповідних моральних установок, які з ним узгоджуються [6]. Тому для духовно-морального виховання набуває значущості світогляд. А рівень світогляду має важливе значення для правильного застосування знань. Адже світогляд людини починає формуватися ще з дитячих років шляхом прилучення до культури своєї сім’ї, народу, світоглядної соціально-культурної групи сучасного суспільства. На рівень світогляду молодого покоління мають вплив батьки, викладачі, яким симпатизують студенти внаслідок не тільки їх знань, а й духовно-моральних цінностей, культури.

На наш погляд, актуальність проблеми духовно-морального виховання молоді очевидна. За молоддю – майбутнє людства, а отже – її проблеми необхідно розглядати як загальнолюдські. Сучасні уявлення молоді про деякі речі не просто дивують, а навіть шокують (розлучення, аборти, хабарі – сприймаються як норма життя). Рівень культури й поняття про елементарні правила етикету та пристойності викликає закономірний подив і питання: “Як можна цього не знати?” Проблема в тому, що ми розучилися “будувати”

внутрішній світ людини. Виховання в основному націлене на формування людини зазовні: як виглядати в суспільстві, яке місце в ньому займати, яку кар’єру робити, який дім будувати й багато іншого [2].

Душі сучасного молодого покоління розорені, спустошені та перекручені. Як можна пояснити таку стрімку деградацію духовної сфери людини, особливо в останні десятиліття? М. Нікандров вважає: “Це відчули на собі всі країни в перехідні періоди, коли одна система цінностей або сама вичерпала себе, або насильно знищувалася, а інша –ще не сформувалася. Й чим швидше й жорсткіше ці зміни вводилися, тим більше відчувалися втрати в галузі суспільної моралі” [3, с. 4]. Сьогодні більшість етичних, моральних проблем вважаються сферою приватного життя, мас-медіа, радіо, теле- та комп’ютерні засоби масової комунікації радикально змінюють життя дитини, впливають на розвиток її потреб, мотивацій, емоційно-інтелектуальної сфери. Гостро постала проблема змістового наповнення процесу формування духовності з позицій змістовно-життєвих високих моральних цінностей, які визначають зміст, якість та спрямованість людського буття та внутрішнього світу кожної особистості. Духовно-моральне виховання молоді передбачає тут змістовне наповнення виховного процесу елементами культури в найширшому значенні цього слова, включаючи традиційну й постмодерну культуру, релігію та мораль, молодіжну культуру й субкультуру, право та економіку тощо. Всі ці складові мають увійти в формування духовності в сучасному постмодерному вимірі, який фіксує ментальну специфіку сучасної епохи в цілому й вирізняється багаторівневим нелінійним розвитком, який заперечує єдину для всіх, уніфіковану та універсальну суть людських знань, культур і духовності.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Мета духовно-морального виховання має спрямовуватися на зміцнення авторитету загальних громадянських цінностей, формування громадянської культурної ідентичності, патріотизму, забезпечення вільної реалізації світоглядних запитів молодого покоління, їхніх сімей, соціокультурних груп, включаючи вільне й добровільне прилучення до культури традиційних конфесій.

Список використаної літератури та джерел:

1. Кіселев А.Ф. Вибір. / А.Ф. Кіселев. – Педагогіка. – 2008. – № 9. – С. 20.
2. Колеснікова І.А. Виховання до духовності і моральності в епоху глобальних змін. / І.А. Колеснікова. – Педагогіка. – 2008. – № 9. – с. 25.
3. Нікандров М.Д. Духовні цінності та виховання в сучасній Росії. / Н. Д. Нікандров. – Педагогіка. – 2008. – № 9. – С. 3 – 4.
4. Освіта і школа ХХІ століття: Збірник матеріалів міжнародної конференції. – Чернігів, 2000.
5. Сабадишин Р. О. Реалії життя. / Р.О. Сабадишин. – 2009. – С.3.
6. Немов Р. С. Психология: В трех книгах. –Кн. 1.: Общие основы психологии. / Р.С. Немов. – К.: Владос, 2000.
7. Ожегов С.И., Шведова Н.Ю. Толковый словарь русского языка: 80 000 слов и фразеологических выражений. – 3-изд., стереотипное. / С.И. Ожегов, Н.Ю. Шведова. – М.: АЗЪ, 1996.

УДК 37.015.31:17.022.1

Сліпчишин Л. В.,*Львівський науково-практичний центр ПТО НАПН України, м. Львів, Україна*

ДО ПИТАННЯ МОРАЛЬНО-ДУХОВНОГО ВИХОВАННЯ УЧНІВ ПРОФЕСІЙНОЇ ШКОЛИ

У статті розглядаються особливості виховного процесу в професійній школі, основні підходи до морально-духовного виховання та сучасні методи їх реалізації. Зокрема, розглянуто можливість співпраці навчальних закладів зі священнослужителями.

Ключові слова: виховання, духовність, моральність, відповідальність.

Сліпчишин Л. В. К вопросу нравственно-духовного воспитания учащихся профессиональной школы

В статье рассматриваются особенности воспитательного процесса в профессиональной школе, основные подходы к морально-духовному воспитанию и современные методы их реализации. В частности, рассмотрена возможность сотрудничества учебных заведений со священнослужителями.

Ключевые слова: воспитание, духовность, нравственность, ответственность.

Slipchishin L. V. To the Question of Morally and Spiritual Education of the Professional School's Students

The features of educating process at the professional schools are examined in the article, basic approaches to morally-spiritual education and modern methods of their realization are highlighted as well. In particular, possibility of collaboration of educational establishments with priests is considered.

Keywords: education, spirituality, morality, responsibility.

Щоденне ознайомлення з основними подіями світу подає картину негативних соціальних явищ, пов'язаних із економічними, політичними, демографічними й екологічними проблемами, на стику яких виникають питання морального характеру. Не можна усунути причин страждань людей творячи зло. Незадоволені люди

не можуть будувати гармонійне життя у злагоді з соціумом. Однак значна частина людей здатна здійснювати позитивні зміни завдяки тому моральному стержню, який сформувався в них за життя, сповненого духовної практики. Ще свого часу К.Ясперс звернув увагу на те, що людство робить стрибки у своєму розвитку завдяки тому, що окремі особистості опосередковано змінюють людей. Враховуючи те, що духовний світ пов'язаний із земним через свідомість, людина своєю свідомістю спроможна змінювати довколишню дійсність як у напрямку гармонізації, так і навпаки. Тому сьогодні актуальною проблемою є етичне переосмислення основних засад життя та підготовка молоді до нього.

Оскільки духовність є специфічно людською якістю, що зумовлює прагнення людини до гармонії внутрішнього та зовнішнього світу, вона вивчається в багатьох аспектах, які мають стосунок до життєдіяльності людини. Зокрема, проблеми духовності, моралі, моральної свідомості, самосвідомості, моральної діяльності й відповідальності особистості розглядалися у працях багатьох філософів (Г.Васянович, І.Зязюн, В.Кремень, В.Онищенко, А.Урсул), релігійних філософів і теологів (А.Кравчук, А.Кураєв, М.Маринович, О.Мень, Ж.М.Обер), психологів (Ю.Орлов, Е.Помиткін, М.Савчин, В.Слободчиков), педагогів (Г.Ващенко, О.Вишневський, М.Євтух, В.Пилипчук, В.Сухомлинський, Т.Тюріна) тощо. Основні положення їх праць збагатили практику морально-духовного виховання взагалі та молоді зокрема, проте сучасні реалії вносять зміни в процес виховання, що потребує негайного реагування на них.

Метою статті є з'ясування суті морально-духовного виховання молоді в сучасному суспільстві. Для цього слід розв'язати наступні завдання: проаналізувати основні підходи до морально-духовного виховання, виявити його особливості в професійній школі та показати сучасні методи його реалізації.

Проблема духовності є однією з провідних тем наук, які вивчають різні аспекти життя людини, адже її становлення як особистості нерозривно пов'язане з розвитком духовності. У пошуках духовності людина пізнає себе та навколишній світ, прагне зрозуміти своє призначення та втілити його в життя. Розвиток духовності відбувається в активній діяльності через реалізацію різних потреб, пов'язаних із самовизначенням людини. У соціумі ці потреби перш за все стосуються норм і правил поведінки у сферах,

дотичних до емоційних переживань і домагань різних людей, ціннісних орієнтацій і моральних установок.

Серед богословських наук розрізняють богослов'я духовності та моральне богослов'я, які відрізняються метою: богослов'я духовності має на меті здійснення поглибленого й систематичного осмислення процесу прямування до християнської досконалості, а моральне є його практичним доповненням, оскільки виробляє особливі методи для досягнення святості життя, нормує людське життя та формує моральну особистість людей. У процесі формування свого змісту моральне богослов'я звертається до багатьох елементів, опрацьованих богослов'ям духовності. Моральне богослов'я за допомогою Біблії покликане спрямовувати людей на виконання завдань християнського життя. У цьому контексті в ґрунтовній праці Ж.М.Обера “Моральне богослов'я” розглядаються основні види моралі та чесноти, на які вони спираються, акти та дії, що їх супроводжують. Моральне богослов'я та такі науки, як психологія, педагогіка, соціологія, медицина, економіка й історія обрядів, об'єднує предмет – людина. Вони зі свого особливого погляду досліджують людину та її вчинки, моральний розвиток окремих осіб і соціальних груп, тому їх вивчення дозволяє глибше зрозуміти основи християнської моралі. Особливо цінні поради може дати моральному богослов'ю різновид психології – психологія моралі. Вона досліджує умови перебігу психічних процесів морального життя, розглядає явище сумління, допомагає встановити основи моральної відповідальності, значення підсвідомості в моральному житті та її порушення (а саме – викривлене почуття вини). Ці відомості доповнює соціологія моралі, яка вивчає умови суспільних явищ, яких відносять до сфери моральних звичаїв і моралі життя суспільства. Проте богослов попереджає щодо загрози тенденцій монополізації соціологією й психологією, особливо психопатологією, розуміння людської дійсності, їх готовності взяти на себе відповідальність за психічне, соціальне й моральне здоров'я сучасної людини, усунувши приписи християнської моралі. Інша загроза пов'язана з кризою християнської моралі, яка має як внутрішні, так і зовнішні причини, які потрібно враховувати.

Упродовж століть християнська мораль була індивідуалістичною, коли все зводилося до визначення межі між дозволеним і недозволеним для окремої людської індивідуальності. Мораль не враховувала соціального фактора людських проблем, оскільки

була звернена в минуле. На тлі зростання нових цінностей свободи класична християнська мораль втратила роль ініціатора розвитку людини, оскільки їй більше не вдавалося досягнути людського серця. Вона втрачала Євангельський закон любові, ставала надто догматичною. Тому в сучасних умовах, відстоюючи її провідні засади, треба звернутись до тієї думки, що моральність починається з природи вибору. Людина вільна у виборі, але цій свободі й моральним нормам необхідно надати змісту, який зробить зрозумілим сенс існування. Потрібна перемога над егоїзмом, насильством, над вседозволеністю та жадобою насолоди. У контексті християнської моралі це означає вибирати одну мету на все життя – творити добрі вчинки [2].

Особливо важко людині втриматись від спокуси поступитися морально-духовними принципами в наш час, коли споживацтво, марнотратство, сповідування ідеалів легкого життя відволікає від потреби в духовному зростанні та з часом призводить до болісних питань про сенс людського життя, оскільки матеріальні задоволення ще нікого не зробили абсолютно щасливим і вільним від обов'язків.

Проблема духовно-морального виховання молоді розглядається у двох аспектах, що відрізняються тим, яка концепція є провідною: релігійна чи світська. Саме провідною, оскільки кожна з них є впливовішою залежно від об'єкта впливу. В сучасному світі, строкатому від розмаїття релігій, гостро стоїть питання зародити в кожній душі потребу в світлому, гармонійному, духовному житті, й завдяки як власній духовній практиці, так і відвернути світові катаклізми з вини людей та відродити духовність. Об'єднання настає тоді, коли в пошуках свободи людей єднає спільна любов до тих самих цінностей. У такому єднанні набуває обрисів реальне втілення ідеї соборності як однієї з плідних ідей вітчизняної релігійної філософії. Гуманістична основа релігійної філософії полягає в тому, що людина як богоподібна істота на шляху до абсолютної досконалості має злитися з Богом за допомогою нерозривних у ній енергетичних та інформаційних процесів. Для початку має настати стан соборності для окремої особистості, коли вона збирає в одну неподільну цілісність усі свої розрізнені сили, постійно перебуває в пошуку вищого блага, існування смислів на основі єдиної структури чуттєвості. Спільна національна ідея стає ґрунтом для об'єднання соборних особистостей і утворення соборного суспільства. Оскільки більшість націй прагне соборності, то навколо за-

гальнолюдських цінностей сформувалася трансцендентна ідея, що впливає з ідей окремих спільнот-націй, перспектива якої визначає світову соборність. Проте на даному етапі розвитку суспільства національні ідеї є вагомішими, ніж інтегрована глобальна ідея. Особливо це стосується держав, що мають недостатній досвід незалежності. “Будь-яка, освячена релігійною чи світською науками, одностороння непримиренність не принесе користі ні конкретній людині, ні сучасному людству. Такий висновок як методологічне положення гуманістичного спрямування “творення” і “самотворення” соборної особистості, вочевидь, має спрямовувати стратегію освіти” [4, с. 159]. Тому, саме виходячи з основних положень релігійної філософії, можна створювати педагогічні інтерпретації проблем націй, що є надзвичайно актуальним для сучасного виховання молодого покоління.

Науково-педагогічну концепцію розвитку та формування духовного потенціалу та духовного світу особистості молоді людини в навчально-виховному процесі можна адекватно побудувати на основі християнсько-філософської ноології (філософії духа й духовного пізнання) та християнської етики. Якщо психологія є вченням про душу людини та її психічне (психологічне) буття, то ноологія є вченням про дух, про духовність і духовну сутність людини, описує новий вимір людського буття як світ думок, ідей, смислів, який проявляється лише всередині психічної сфери, а не виводиться з неї. Оскільки духовний досвід є найвеличнішою реальністю життя людства, його необхідно вивчати, а морально-духовні норми та принципи – втілювати в життя. Духовна людина має морально-духовні засади правил і норм поведінки, які стають виявом її активності в різних вимірах буття. Атрибутами духу й духовності людської особистості є смислотворчі, творчо-пізнавальні ноологічні здатності, такі як уява – інтуїція – розум, віра – совість – воля талюбов – радість – надія. Кожна з цих тріад регулює активність особистості у певних сферах життя. Дух вносить цілісність, універсальність у життя людини, надає сенсу її діяльності, допомагає долати суперечності між частковим та універсальним, між особистісним і надособистісним, між соціальним та індивідуальним, тим самим здійснити самопізнання та самореалізуватися. Засади свободи – моральної дії та вибору, совісті та волі – дають людині можливість здійснити морально-духовну самоактуалізацію та самореалізацію, спираючись на тріаду віри-совісті-волі [3].

Кожне явище й об'єкт мають здатність до еволюції, тому еволюція людини має збігатися з напрямом загальної еволюції: гармонізація довколишньої дійсності відбувається завдяки самопізнанню, самовдосконаленню, досягненню духовного просвітлення, творчому перетворенню хаосу в гармонію. Оскільки провідним методологічним компонентом духовності є концепція особистості, завдання сучасної системи освіти – допомогти дитині (молодій людині) розкрити й розвинути свій Дух, сформувати особистість із космічним рівнем свідомості. Ідеї космічної педагогіки лежать у основі педагогічних систем багатьох педагогів-мислителів, зокрема, Ш.Амонашвілі, М.Монтессорі, М.Чумарної, Р.Штайнера, М.Щетиніна тощо. Вони розглядають внутрішній світ дитини як мікромодель Всесвіту, визнають її безмежний духовний потенціал, для розвитку якого необхідно запроваджувати у вищі навчальні заклади вивчення духовної педагогіки, "...науки про усвідомлене духовне самопізнання та самовдосконалення, яка досліджує процес духовного формування людини" [5, с. 243]. Засвоєння основних засад духовної педагогіки дозволить майбутнім фахівцям сформувати внутрішню потребу в духовному самопізнанні та самовдосконаленні, сприяти становленню високодуховної людини з космічним рівнем свідомості, а в подальшому стати "живим мостом для решти", хто прагне змінити світ і творити нову реальність.

Потужною спонукальною силою особистості до активної й відповідальної діяльності мають стати моральний ідеал, свобода, воля та свідомість. У цій діяльності значна роль належить учинку, оскільки з морального погляду ознакою особистісного розвитку людини "...є її здатність чинити за внутрішнім переконанням у найскладніших житейських ситуаціях, не перекладаючи відповідальності на інших, не покладатися сліпо на обставини й навіть протистояти їм, активно втручатися в хід подій, виявляти свою волю, характер" [1, с. 10]. Щоб теорія перетворилася в практику, потрібно робити відповідні дії, оскільки досвід діяльності складається з ланцюжка дій.

Неабияке значення для пізнання моральних проблем сучасних людей мають літературні твори, а також їх виконання в театрі, кіно, по радіо та телебаченні. Глибокий морально-духовний потенціал закладений у культурі, мистецтві та звичаях народу. Можна назвати чималу кількість творів, які користуються величезним успіхом у людей, що прагнуть бодай незначного поштовху для

вирішення власних проблем, історії для душі, щоб змінити своє життя та життя інших на краще.

Виховний процес у професійно-технічних навчальних закладах порівняно з загальноосвітньою школою має низку особливостей, які підвищують актуальність проблем моральності та духовності. У більшості випадків учні професійної школи відірвані від домівки, батьківської опіки, тому основний тягар виховної роботи лягає на класного керівника та вихователя. У значній кількості родин учнів є проблеми морального й духовного характеру, які можна вирішити лише зовнішніми впливами. Чимало учнів приїжджає з сільської місцевості, де існують міцні зв'язки з Церквою. У місті вони часто підпадають під негативні впливи, що здатні похитнути їхні морально-духовні принципи. Щоб уникнути цієї ситуації, має бути створена виховна система, до якої залучатимуться не лише педагоги закладу, психолог, а й представники місцевої релігійної громади.

Протягом багатьох років у системі професійно-технічної освіти у Львівській області спостерігається співпраця навчальних закладів зі священнослужителями. Вже стало традицією починати й закінчувати навчальний рік звертанням священика до учнів і педагогів, у якому наголошується на моральному обов'язку добре виконувати своє основне завдання, на потребі дбати про свій духовний розвиток. Сьогодні педагогічна практика збагатилася новими формами та методами морально-духовного виховання молоді. Серед них неабияку ефективність мають систематичні зустрічі зі священиком. На цих зустрічах систематизуються знання про сутність свят та їх значення у житті людини. Кожен учень може відкрито під час виступу або індивідуально після нього з представником церкви обговорити проблему, яка його цікавить. Якщо священик розбудовує місцеву громаду, то двері церкви відкриті протягом дня для всіх, кому потрібна допомога чи підтримка. При церквах працюють бібліотеки, школи та гуртки, практикуються виїзди по святих місцях.

У навчальному закладі також проводиться різнобічна й багатопланова робота з морально-духовного виховання, а саме: уроки біля святих місць, години спілкування, підготовка до свят, виставки-конкурси, виставки творчих робіт, проекти, акції, художні галереї тощо. Важливим моментом виховання є прилучення учнів до читання й осмислення змісту серії книг із морально-духовної

тематики, зокрема – чудових коротких історій Бруно Ферреро. Планування роботи з морально-духовного виховання вимагає від педагога делікатності, оскільки на навчання потрапляють представники різних конфесій, які хочуть задовольняти свої потреби у властивий їм спосіб. А це вже ставить вимогу перед педагогом мати певні філософсько-релігійні знання, щоб заняття не були стихійними, а виконали своє призначення. Прилучення до різних форм із морально-духовного виховання має бути добровільним і доброзичливим.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Еволюція суспільств часто відбувається з утратою певних моральних засад і падінням духовності. Проте ймовірність настання такої ситуації залежить від критичної маси людей, які прагнуть позитивних змін як у своєму, так і в суспільному житті. Головним завданням стає формування морально-духовного стрижня в кожній людині, оскільки від її помислів і дій залежить життя не тільки її, а й суспільства. Оскільки діти, молодь є найбільшими носіями духовного потенціалу, завдання освіти за допомогою різноманітних форм і методів – його розкрити та створити умови для зростання, використовуючи релігію як рівноправного партнера. Проголошувати моральні засади має право людина, яка сама реалізує їх на практиці. До подальших досліджень у цьому контексті відносимо виявлення взаємозв'язків моральності та духовності з засадами ринку.

Список використаної літератури та джерел:

1. Васянович Г. Сутність і зміст моральної відповідальності особистості у педагогічній спадщині В. О. Сухомлинського / Г. Васянович // Вісник Львівської державної фінансової академії: Гуманітарні науки / [гол. ред. Г. П. Васянович]. – Львів: ЛДФА, 2008. – № 8. – С. 7 – 12.
2. Обер Жан Марі. Моральне богослов'я / Жан Марі Обер. – Вид. 2-ге, випр. і доповн. – Львів: СТРИМ, 1997. – 296 с.
3. Онищенко В. Ноологічні виміри розвитку духовного потенціалу учнів / В. Онищенко // Педагогіка і психологія професійної освіти. – 2009. – № 3. – С. 173 – 182.
4. Пилипчук В. Філософсько-релігійно-педагогічна соборність ціннісних орієнтирів сучасного професіонала / В. Пилипчук // Педагогіка і психологія професійної освіти. – 2009. – № 5. – С. 153 – 160.
5. Тюріна Т. Духовна педагогіка: витоки, сутність і перспективи розвитку: Монографія / Т. Тюріна. – Львів: СПОЛОМ, 2005. – 276 с.

УДК 37(091): 255(477.82)

Тимочко І. Б.,*кандидат педагогічних наук, старший викладач, Рівненський державний гуманітарний університет, м. Рівне, Україна*

РОЛЬ ПРОВІДНИХ ДІЯЧІВ ПРАВОСЛАВНИХ БРАТСТВ ВОЛИНСЬКОЇ ГУБЕРНІЇ У ЗБЕРЕЖЕННІ ДУХОВНО-МОРАЛЬНИХ ТРАДИЦІЙ ВИХОВАННЯ

У статті проаналізовано значення організаційного процесу формування та діяльності православних братств у системі розвитку культурно-освітніх традицій Волинського краю (друга половина XIX – початок XX століття). Здійснено спробу простежити та проаналізувати просвітницько-громадський, культурно-освітній досвід діяльності провідних діячів волинських братств у збереженні духовно-моральних традицій виховання.

Ключові слова: православні братства, просвітництво, духовно-моральні традиції, громадсько-педагогічна діяльність, християнські цінності, добродійність.

Тимочко И.Б. Роль ведущих деятелей православных братств Волынской губернии в сохранении духовно-нравственных традиций воспитания

В статье проанализировано значение организационного процесса формирования и деятельности православных братств в системе развития культурно-образовательных традиций Волынского края (вторая половина XIX – начало XX в.). Осуществлена попытка исследовать и проанализировать просветительно-общественный, культурно-образовательный опыт деятельности ведущих деятелей волынских братств в сохранении духовно-моральных традиций воспитания.

Ключевые слова: православные братства, просветительство, духовно-нравственные традиции, общественно-педагогическая деятельность, христианские ценности, благотворительность.

Timochko I.B. The Role of Orthodox Fraternities' Main Figures of the Volyn Province at the Continuation of Spiritual and Moral Education Traditions

The article deals with the values of organization of the process of Orthodox brotherhoods formation and activity in the system of

development of cultural and educational traditions in Volyn region (the second half of the 19th – early 20th century). The author makes an attempt to trace and analyze educational, social and cultural experience of the Volyn brotherhoods' leaders in the preservation of spiritual and moral traditions of education.

Key words: *Orthodox brotherhoods, enlightenment, spiritual and moral traditions, social and educational activities, Christian values, charity.*

Постановка проблеми. Набуток минулого для духовного буття національної та релігійної спільноти, для осмислення розвитку української педагогічної думки є надзвичайно значущим. У зв'язку з цим ґрунтовного висвітлення основних сфер, напрямів роботи у галузі просвітництва та доброчинності потребує дослідження різносторонніх сфер діяльності православних братств, визначення вагомості їх внеску в підвищення духовності суспільства, збереження та формування культурно-освітніх традицій краю. Зокрема, в цій ретроспективі особливої актуальності набуває вивчення досвіду громадсько-педагогічної діяльності культурно-освітніх діячів волинських братств другої половини ХІХ – початку ХХ століття в системі розвитку загальноосвітніх тенденцій. У зв'язку з цим метою нашої наукової розвідки є дослідження та аналіз просвітницько-громадського та культурно-освітнього досвіду провідних діячів волинських братств (другої половини ХІХ – початку ХХ століття) у збереженні духовно-моральних традицій виховання.

Аналіз досліджень і публікацій. З огляду на зміни, що відбуваються протягом останніх років у всіх сферах нашого життя, українське суспільство звертається до церкви, до традицій національної духовності. Тому посилення уваги з боку науковців до історії православної церкви, просвітницько-громадської діяльності її інституцій, зокрема, православних братств, є виправданим і важливим. Досить значущими для ретроспективного аналізу історико-культурних умов формування духовних традицій у системі освіти Волинського краю є наукові розвідки М.Бикова, М.Петрова, А.Сендульського, М.Теодоровича, І.Хруцова та ін. Для аналізу освітньої діяльності православних братств, гуманістичної й реформаційної ідеї братських шкіл корисними є наукові праці вітчизняних науковців (А.Алексюк, Є.Мединський, Б.Мітюров). Подають ретроспективний аналіз історико-культурних умов формування освітніх традицій православного братського руху науко-

ві праці П.Андрухова, С.Бричок, С.Жилюка, М.Моліса, І.Огієнка, В.Омельчука, В.Рожка, Н.Сейко. Аналізу традицій, специфіки управління та особливостей діяльності православних братств присвячені роботи сучасних дослідників (С.Гаврилюк, Я.Ісаєвич, Г.Капустін, С.Кваша, Г.Кособуцька, П.Кралюк, О.Сажок). Важливе місце в історіографії нашого дослідження займають роботи, де висвітлено різноманітні аспекти діяльності провідних діячів братського руху – представників духовної та світської еліти (О.Бірюліна, М.Костриця, О.Костюк, К.Летвицький, М.Манько, Л.Марківська, Л.Обухович, А.Тарнавський).

Виклад основного матеріалу. Друга половина XIX століття презентує Україні плеяду громадських і культурних діячів – представників світської та духовної інтелігенції, які, продовжуючи справу своїх попередників у розвитку культурно-освітніх та національно-релігійних традицій рідного краю, сприяють формуванню суспільної моралі, яка базується на основних принципах православного християнства. Саме ця інтелігенція стала рушійною силою братського руху на Волині, а окремі її представники відзначилися цілеспрямованою та результативною діяльністю у сфері просвітництва та зробили вагомий внесок у збереження та розвиток її освіти й культури [9, с. 148].

Для об'єктивного проведення ретроспективного аналізу діяльності православних братств на території Волинської губернії потребує ретельного вивчення біографічний матеріал провідних діячів братств та результатів їхньої просвітницько-громадської діяльності. Серед представників світської та духовної інтелігенції, які проводили активну просвітницько-громадську діяльність, відомі імена: графині А.Блудової – засновниці та "дожиттєвої попечительниці" Кирило-Мефодіївського братства в Острозі; О.Дверницького – голови Володимир-Волинського Свято-Володимирського братства, відомого краєзнавця, науковця; педагога П.Бичковського; В.Леонтовича – науковця, дослідника історичних пам'яток, краєзнавця; В.Ліберовського – викладача Волинської духовної семінарії; М.Петрова – редактора часопису "Волинські Єпархіальні Відомості", дослідника-краєзнавця, архівіста; М.Теодоровича – церковного історика-краєзнавця, богослова, публіциста, педагога; А.Терлецького – наглядча Кременецького чоловічого духовного училища, педагога; І.Тихомирова – церковно-освітнього діяча, письменника, журналіста, бібліографа;

Ф. Четиркіна – викладачка державної історії та грецької мови, магістра богослов'я; представників духовенства: архієпископа Волинського Агафангела (Соловйова) – активного діяча православного братського руху, професора богослов'я; архімандрита Амвросія (Лотоцького) – православного церковного письменника, історика, дослідника старовини; єпископа Острозького Віталія (Грегулевича) – волинського просвітителя-реформатора, громадського та культурно-освітнього діяча, ініціатора заснування Кременецького Богоявленського Свято-Миколаївського братства, засновника-редактора журналу "Подорожній" ("Странник"), автора значної кількості просвітницьких, морально-виховних статей, нарисів; єпископа Ієрофея (Лобачевського) – православного церковного діяча, історика, природодослідника, викладача вищої граматики, німецької мови, риторики, філософії, фізики; архієпископа Модеста (Стрельбицького) – одного з активних учасників історико-краєзнавчого руху у Холмщині, Підляшші й Волині, дієвого ініціатора та співдіяча братського руху на Волині; архієпископа Волинського й Житомирського Палладія (Ганкевича) – ректора Могилевської семінарії, голови Училищної ради при Святійшому Синоді для керівництва церковно-приходськими школами; ієрея Аполлонія (Сендульського) – православного священника, церковно-громадського й освітнього діяча Волині, краєзнавця, дослідника; протоієрея Іларіона (Коровицького) – просвітителя, церковного та громадського діяча, педагога, редактора періодичного видання "Волинь"; ієрея Миколая (Левитського) – активного подвижника братського руху; священника Михайла (Тучемського) – активного культурно-освітнього та церковно-громадського діяча, публіциста, краєзнавця, дослідника; протоієрея Юлія (Гапановича) [9, с. 149-150]. Оскільки православні братства були релігійно-громадськими організаціями, а їх діяльність чітко регламентувалася в першу чергу вищим духовним керівництвом єпархії, то значну роль у розвитку діяльності братського руху відіграли представники духовної еліти.

Привертає увагу дослідників Волині постать активного діяча православного братського руху – архієпископа Волинського Агафангела (Олексій Федорович Соловйов). 28 лютого 1842 року Агафангелу було доручено виконувати обов'язки інспектора Московської духовної академії, а через деякий час митрополит Філарет доручив йому викладати в Академії "моральне богослов'я і церковне законодавство (каноніку)". Згодом О. Соловйов був при-

значений ректором і професором богослов'я Харківської духовної семінарії, а у 1854 році – ректором і професором богослов'я Казанської духовної академії. За його ініціативи став виходити друком семінарський журнал “Православний співрозмовник” [6, с. 34-35].

Згідно з розпорядженням Синоду, владика Агафангел у 1866 році був направлений на Волинь. Саме тут “...найбільш повно проявилися риси його культурно-просвітницької й літературної діяльності” [2, с. 187]. З його ініціативи та підтримки було надано дозвіл на видання “Волинських Єпархіальних Відомостей”, які виходили з метою “...прискорення єпархіального діловиробництва та для пробудження в духовенстві й вихователях духовного юнацтва розумової діяльності, відповідної власним потребам волинської, одної з найдревніших, паств” [2, с. 187]. 31 березня 1868 року, за наказом Синоду, Агафангелу було присвоєно сан архієпископа [3].

Сприяючи розвитку просвітницьких традицій, архієпископ, відомий як діяльний ревнитель братського руху, надавав активну підтримку при заснуванні та організації діяльності православних братств, зокрема, Острозькому Кирило-Мефодіївському братству, – за що й був представлений до його почесних “дожиттєвих членів” [1, с. 196]. Окрім цього, за сприяння архієпископа було засновано ряд освітньо-релігійних закладів: у Корецькому жіночому монастирі, при Волинській духовній семінарії, гуртожиток для учнів у Житомирі, а у 1869 році при Почаївській Лаврі – ремісниче училище [1, с. 197].

Перу архієпископа Агафангела належить низка статей, доповідей, релігійно-моральних повчань, які виходили як окремими виданнями, так і в періодичних виданнях (“Волинські Єпархіальні Відомості”, “Православний співрозмовник”), або рукописів, які збереглися в особистій бібліотеці. В ніч із 7 на 8 березня 1875 року архієпископа Агафангела не стало, похований він у Житомирі [10, с. 52].

Архієпископ Волинський і Житомирський Паладій (Павло Ганкевич) народився 17 серпня 1823 р. в селі Городецькому Чауського повіту Могилевської єпархії в сім'ї настоятеля Городецької церкви о. Феодора Ганкевича [4, с. 127]. Початкову освіту Павло Федорович отримав у Могилевському духовному училищі, середню (з 1841 по 1847 рр.) – в Могилевській духовній семінарії, а вищу богословську – в Петербурзькій духовній академії (1847-1851 рр.),

куди як кращий студент семінарії був направлений на державному утриманні [4, с. 128].

У 1860 році овдовілий священник прийняв монаший сан із ім'ям Палладій і був призначений інспектором Могилевської семінарії, також виконував обов'язки настоятеля Могилевського Братського першокласного монастиря, а вже у 1862 році був призначений ректором семінарії. За активну просвітницько-громадську роботу був нагороджений орденом Св. Анни I ступеня (1875 р.). У званні вікарного єпископа був призначений спостерігачем за викладанням Закону Божого у всіх світських навчальних закладах Санкт-Петербурга – як чоловічих, так і жіночих. А 12 лютого 1885 р. за розпорядженням Синоду був призначений головою училищної ради при Святійшому Синоді для керівництва церковно-приходськими школами [4, с. 129].

У 1885 році, 4 травня, архієпископ Палладій був призначений архієпископом у Волинську архієрейську кафедру. За організацію “благодійності та сприяння у духовному просвітництві народу” був нагороджений орденом Св. Володимира II ступеня [4, с. 130]. Сприяв заснуванню Почаєво-Успенського братства, а за активну участь у сфері доброчинства та розвитку просвітництва, за сприяння в діяльності Свято-Володимирського та Свято-Володимир-Василівського православних братств був зарахований до переліку їх почесних членів [4, с. 131].

Зазначимо, що важливого значення архієпископ надавав вихованню молоді та вважав, що особливої уваги потребує проблема організації навчально-виховного процесу не лише в духовних навчальних закладах, але й у світських, зокрема, враховуючи перебіг останніх політичних подій в імперії, у військових. Звернемо увагу на його погляди щодо релігійно-патріотичного виховання “військового юнацтва”, що є досить актуальними й сьогодні [5]. Він стверджував, що виховання молоді на основі істинних принципів православ'я, які уособлюють у собі поняття честі, віри, стійкості, сміливості, незламності, відданості Батьківщині як основні морально-етичні норми майбутнього офіцера чи солдата. Оскільки юнак “...шукає в своєму розумі, що доброго знайти йому в своїй подальшій службі не лише у воєнний час, який наступає рідко й ненадовго, а у звичайний устрій військового побуту й служби – шукає й не знаходить” [5, с. 715]. Як зазначав архієпископ Палладій, офіцер – це представник військової інтелігенції, й відповідно,

він повинен наслідувати еталон порядного, освіченого захисника віри та держави, людини високої честі. Архієпископ підкреслював, що виховання військової молоді – це справа державного значення: йдеться насамперед про відродження національних традицій героїзму та відданості [5, с. 716].

За цим визначенням офіцерського обов’язку архієпископ пропонував таку організацію процесу навчання та виховання офіцера: 1) розширити програму викладання історії, звернути увагу на вивчення історії рідного краю; 2) ввести в навчальний курс викладання найновішої літератури, “поставивши в центр її Достоєвського та взявши за основу праці Ор. Міллера і М. Страхова”; 3) укласти та ввести в навчальну програму курс “вітчизнознавства”, але в душі “змісту етнографічно-побутового, роз’яснюючи, як наш народний побут виробився у формі майже монастирського укладу”; 4) розширити курс викладання Закону Божого, вводячи окремим курсом вивчення Святого Письма; 5) ввести курс апологетики, а церковну історію викладати на основі тих принципів, які виснував К. П. Победоносцев. Архієпископ Паладій зазначає, що “слов’янське воїнство захищає православну віру не лише, як відому систему догм, але і як сукупність подвигів, які складають зміст історії Православної церкви” [5, с. 718].

Привертає увагу постать відомого волинського духовного просвітителя єпископа Острозького Віталія (Василя Грегулевича), уродженця Подільської губернії. Працював законовчителем сирітського інституту (1847 – 1849 рр.), Миколаївського Санкт-Петербурзького (1849 – 1860 рр.) й Імператорського виховного “училища благородних дівичь” (1860 – 1875 рр.), був членом духовного цензурного комітету. Овдовівши, постригся в монахи (1876 р.), хіротонізований у сан єпископа Острозького 13 травня 1879 р., в жовтні цього ж року переведений у Могилівську кафедру, де в 1885 році помер [10, с. 57].

Волинська єпархія, де архієпископ був вікарієм досить короткий час (1879 – 1882 рр.), “...зберегла пам’ятку його турбот і праці” – з ініціативи єпископа було засновано в Кременці єпархіяльне жіноче училище, а за його сприяння й докладної допомоги в організації та подальшій діяльності у 1880 році засновано Кременецьке Богоявленське Свято-Миколаївське братство. Окрім того, єпископ Острозький Віталій – відомий просвітник-реформатор, громадський та культурно-освітній діяч, засновник журналу “Подорожній”, ре-

дактором якого був впродовж 1861 – 1877 рр., автор значної кількості просвітницьких, морально-виховних статей, нарисів, серед яких – “Докладний порівняльний огляд Четвероєвангелія”, “Про відношення римської церкви до вищих християнських церков”, “Виклад Євангельської історії”, “Приклади дитячого благочестя”, “Євангельські жінки, що помазали Христа”, “Про святкування недільних і святкових днів”, “Божественна літургія” та ряд інших [10, с. 58]. Основна тема його статей, нотаток, нарисів, проповідей – духовне просвітництво та виховання тих моральних якостей, які несуть у собі “...справжні цілі благочестивого життя християнина”. У своєму літературному доробку священник часто використовував цитати відомих духовних просвітителів та церковних подвижників, вважав покращення рівня освіти духовенства одним із найактуальніших завдань тогочасного суспільства та однією з основних умов подальшого поширення просвітництва серед народу [7, с. 1007].

Василь Грегулевич – прихильник жіночої педагогічної освіти та духовного виховання православної християнки. Він вважав, що “...більш як хто інший потребують педагогічної освіти – жінки”, й саме “виховання дівичь у душі глибоких православних істин Віри, Добра, Милосердя й Любові може сформувати духовну мораль майбутніх дружин, матерів, які будуть виховувати наших дітей” [7, с. 1009]. Виховання почуття любові до Батьківщини, поваги та шани до своїх батьків Грегулевич вважав одним із основних догматів суспільства, оскільки “...батько і мати – це те начало, яке своєю божественною любов’ю та всепрощенням оберігають і ведуть нас по життю, закладаючи зерна віри”, а Батьківщина – “це дар Божий, який дає нам основи, з яких ми черпаємо соки життя” [7, с. 1010].

Окрім представників духовного кліру, потужний потенціал просвітницько-громадського руху реалізували відомі світські особи краю. Зокрема, важливий внесок в організацію та здійснення культурно-освітньої діяльності православних братств здійснили освітні діячі, серед яких – Федір Васильович Ліберовський, викладач Волинської духовної семінарії, почесний член Кременецького Богоявленського Свято-Миколаївського братства, один із засновників Почаєво-Успенського православного братства. За рекомендацією Ради Київської духовної академії й ухвалою правління Волинської духовної семінарії, у 1871 році Федір Васильович був

призначений викладачем логіки, теорії словесності та історії російської літератури у Волинській духовній семінарії. На цій посаді він пропрацював майже 14 років – до переведення його до Кам’янка-Подільського. За резолюцією архієпископа Агафангела у 1873 році Ф. Ліберовський був призначений членом ревізійного комітету з перевірки фінансових звітів Волинської семінарії та Кременецького духовного училища. У 1873 році на загальних зборах Ради Волинської духовної семінарії він був обраний членом Педагогічної ради семінарії, а у 1875 році – призначений секретарем Правління Волинської семінарії. За службу був нагороджений орденами: Св. Станіслава III ступеня (у 1877 році) та Св. Анни III ступеня (у 1883 р.) [8, с. 327].

З ініціативи Ф. Ліберовського та за підтримки Почаєво-Успенського православного братства при семінарії у 1882 році було засновано “Попечительство про вихованців семінарії”, яке мало на меті надавати фінансову та матеріальну допомогу небагатим вихованцям. Статут цього “Попечительства” був укладений самим Федором Васильовичем та затверджений міністром внутрішніх справ. Також із ініціативи Ліберовського було засновано “Позиково-зберігальну касу для службовців Волинської семінарії” з метою як збереження грошових заощаджень, так і надання безвідсоткової позики членам каси [8, с. 323].

Окрім того, Федір Васильович разом зі ще одним членом Почаєво-Успенського братства та викладачем семінарії Д. Полянським зініціювали видання “Пам’ятної книги” волинського духовенства, яка повинна була виходити щороку як “Адрес-Календар” Волинської єпархії.

Як викладач Федір Васильович користувався повагою та любов’ю своїх вихованців. Колеги також глибоко поважали його за правдивість, бездоганну чесність та прямоту характеру. Найкращою та об’єктивною характеристикою викладацької діяльності Ліберовського може стати відгук про нього ректора Волинської духовної семінарії (голови Кременецького Богоявленського Свято-Миколаєвського братства) для представлення викладача до нагороди орденом Св. Станіслава III ступеня: “Федір Ліберовський, який викладає теорію словесності, історію російської літератури й логіку, з особливою любов’ю займається цими предметами та всіляко прагне спонукати до їх вивчення своїх учнів” [8, с. 325]. Ректор також зазначав, що Федір Васильович, не обмежуючись

проведенням класних занять із учнями й переглядом їх письмових вправ, організовував (із дозволу керівництва) літературні поза-класні читання й таким чином заохочував у них бажання до читання [8, с. 325].

Педагогічна та громадсько-релігійна діяльність Ф. Ліберовського на Волині тривала чотирнадцять років. У кінці 1885 року діяч переїхав до Кам'яця-Подільського, й за пропозицією обер-прокурора Синоду К. П. Победоносцева був призначений на посаду секретаря Подільської духовної консисторії, керував офіційним відділом “Подільських Єпархіальних Відомостей” [8, с. 328].

Висновки. Активна організаційно-просвітницька та меценатська діяльність представників волинських православних братств стала однією з найважливіших умов поширення освіти у Волинському краї. Отже, проведені дослідження просвітницько-громадської діяльності відомих і незаслужено забутих діячів православного братського руху дає підстави для висновків щодо загальних характеристик їх педагогічних ідей та безпосередньої просвітницької діяльності: акцентування на непересічній ролі сім'ї у вихованні та навчанні дітей у православному дусі; тяжіння до надання процесу навчання православного змісту; бажання поєднати у процесі виховання й навчання шкільну та позашкільну сферу; прагнення залучити широку приватну та громадську ініціативу для розвитку просвітницько-громадської діяльності; системні дослідження історії й пам'яток рідного краю та оформлення цих досліджень у численних публікаціях та книгах.

Список використаної літератури та джерел:

1. Лукашук В. С. Очерк жизни преосвященного Агафангела / В. С. Лукашук // Волинские Епархиальные Ведомости. – 1876. – № 8. – Часть неофициальная. – С. 194-197.
2. Депо С. Владимиро-Вольнская епархия и ее история (992-1920 гг.) / С. Депо, протоиерей. – Загорск: МДА: Типография Троицко-Сергиевской Лавры, 1972-1973 гг. – 201 с.
3. Державний архів Житомирської області. – Ф. 158 (Канцелярия Волинского епархиального архиерея – гор. Житомир, Волинской губ.) – Оп. 1 (1871 – 1904 гг.). – Спр. 3. – 3 арк. – Арк. 1-3.
4. Зенькевич И. Высокопреосвященный Палладий, бывший Архиепископ Волинский и Житомирский. [Некролог] / И. Зенькевич // Волинские Епархиальные Ведомости. – 1893. – № 5. – Часть неофициальная. – С. 127-138.

5. Палладий. О религиозно-патриотическом воспитании военного юношества / Палладий, архиепископ Волынский и Житомирский // Волынские Епархиальные Ведомости. – 1892. – № 22. – Часть неофициальная. – С. 715-719.

6. Послужной список архиепископа Агафангела / [Б.а.] // Волынские Епархиальные Ведомости. – 1876. – № 5. – Часть неофициальная. – С. 34-36.

7. Преосвященный Виталий (Грегулевич) в своих проповедях и журнальных очерках / [Б.а.] // Волынские епархиальные ведомости. – 1906. – № 31. – Часть неофициальная. – С. 1007-1014.

8. Теодорович Н. Памяти Феодора Васильевича Либеровского, бывшего преподавателя Волынской духовной семинарии [Некролог] / Николай Теодорович // Волынские Епархиальные Ведомости. – 1893. – № 10-11. – Часть неофициальная. – С. 321-328.

9. Тимочко І. Б. Просвітницько-громадська діяльність православних братств Волині (друга половина ХІХ – початок ХХ століття) / Ірина Богданівна Тимочко: Дис. на здобуття наукового ступеня канд. пед. н.: 13.00.01. – “Загальна педагогіка та історія педагогіки”. – Рівне, 2011. – 308 с.

10. 1000-ліття православ'я на Волині / [Упорядник М. Моліс (о. Миколай)]. – Дубно: б.м.в., 1992. – 149 с.

УДК 37.017.93

Химич Н. Є.,*ДВНЗ “Переяслав-Хмельницький державний педагогічний університет ім. Г. Сковороди”, м. Переяслав-Хмельницький, Україна*

ХРИСТІЯНСЬКІ ЦІННОСТІ У ДУХОВНО-МОРАЛЬНОМУ ВИХОВАННІ СТУДЕНТІВ

У статті обґрунтовується необхідність духовно-морального виховання молодого покоління на християнських цінностях. Висвітлюється напрацьований досвід з втілення ціннісних засад християнства у систему роботи вищого навчального закладу.

Ключові слова: *духовно-моральне виховання, християнські цінності, духовний потенціал, християнська мораль.*

Химич Н. Е. Христианские ценности в духовно-нравственном воспитании студентов

В статье обосновывается необходимость духовно-нравственного воспитания молодого поколения на христианских ценностях. Освящается наработанный опыт по внедрению ценностных основ христианства в систему работы высшего учебного заведения.

Ключевые слова: *духовно-нравственное воспитание, христианские ценности, духовный потенциал, христианская мораль.*

Khimich N. E. The Christian Values in the Students' Spiritual and Moral Education

In the article the necessity of spiritually-moral education of young generation based on Christian values is proved. The turned out experience on introduction of valuable basic notions of Christianity in the system of work of a higher educational institution is presented.

Key words: *spiritual-moral education, Christian values, spiritual potential, Christian morals.*

В сучасних умовах розвитку суспільства особливо актуальною є проблема виховання основ високої духовності в молодого покоління. Постає необхідність суттєво поновити освітньо-виховний процес навчальних закладів такими духовно-моральними цінностями, які сприятимуть формуванню нової генерації, що житиме

за законами Добра. Однак сучасна освіта переживає кризу всієї системи навчання й виховання. Кризовим, на жаль, є й сучасний стан духовності українського суспільства, коли підростаючому поколінню постійно, на кожному кроці замість справжніх цінностей нав'язується духовний сурогат, який згубно діє на свідомість і психіку. Молоді люди зростають ув антикультурному середовищі – розпусти, лихослів'я, споживацтва, егоїзму, насилля та принижень. “Норма й відхилення від неї вже помінялися місцями” [3, с. 12]. На стереотипах антикультури зазвичай будує свою поведінку та стосунки молодь. Тому часто різноманітні виховні заходи, організовані навчальними закладами, зокрема, вузами, виявляються формальними й безрезультатними, бо не торкаються струн душі юної людини, не збагачують її внутрішнього світу, а отже – й не сприяють формуванню духовно-морального потенціалу молоді.

Формування духовного світу студентів – завдання нелегке. Адже це люди, які вже мають певною мірою сформований світогляд, переконання, ідеали, які не завжди збігаються з нормативними. Тому іноді доводиться мати справу з низькодуховним контингентом студентів, яким окремі вузівські виховні заходи не потрібні. Тут слід шукати інші шляхи впливу на особистість – ті, що спонукатимуть замислитись, озирнутися довкола, переглянути свої погляди та поведінку.

Сучасний стан освіти та виховання у вузах все більше переконує педагогічну науку й практику в необхідності обрання історично виправданого шляху формування в молоді високої духовності. Цей шлях – ціннісні засади християнства. Ш.Амонашвілі запитує: “Доки будемо лякатися Бога в освіті?” [1, с. 41]. Він констатує, що сучасна освіта “вражена безбожжям”, від якого збіднюється, знецінюється, перетворюється в товар. Усі негаразди в освіті й суспільстві – від безбожжя [1, с. 42-43]. Тому прогресивна частина людства сьогодні переконана в необхідності відродження національних історичних коренів – християнських цінностей, які непідвладні часу: “...сучасне українське суспільство поступово підходить до визнання й опанування етичних основ християнства, від яких воно було штучно відлучене протягом багатьох десятиліть і до яких у більшості людей навіть було сформовано різко негативне ставлення” [4, с. 4].

Сьогодні ми знову повертаємося до християнського виховного ідеалу, обґрунтованого Г.Ващенком. Це той “...образ ідеальної людини, на який має орієнтуватися педагог, виховуючи молоде

покоління” [2, с. 41]. Християнська мораль – фундамент загально-людських та національних життєвих цінностей – спрямована не на зовнішність особистості, а на її внутрішній світ. Розбудова, плекання внутрішньої людини – ось у чому суть духовного вдосконалення. А ідеалом досконалості є ціннісні засади християнства, закріплені в універсальних вічних цінностях життя: правда, добро, краса, любов, свобода, відповідальність, щирість, віра, надія, гідність, справедливість, чесність, скромність, великодушність, милосердя та багато інших. К.Ушинський зауважує: “Є лише один ідеал досконалості..., це ідеал, представлений нам християнством. ...І вихованню залишається лише вкорінити вічні істини християнства. Воно дає життя і вказує найвищу мету будь-якому вихованню, воно ж і повинно служити для виховання... джерелом світла й істини. Це незгасимий світоч, що йде вічно, як вогняний стовп у пустелі, попереду людини й народів; за ним повинен прямувати розвиток народності й істинне виховання, що йде разом із народністю” [1, с. 52].

Надзвичайна актуальність проблеми духовно-морального виховання особистості на християнських цінностях нині зумовлена перевагою християнської моделі виховання над світською. Перевага християнських духовно-моральних цінностей над світською мораллю полягає в наступному:

1. Християнські цінності є найбільш стійкими, універсальними, не підвладними соціально-політичним упливам, тоді як світська мораль є змінною. Наприклад, громадянський шлюб та гомосексуалізм зараз є нормою, що пропагується з телеекранів та толерується в суспільстві. У християнстві це однозначно є гріхами, які суворо засуджуються Богом.

2. У християнстві завжди існує морально-категоріальний імператив, що орієнтує на внутрішнє творення, вдосконалення душі, сприяє вихованню стійких моральних рис і переконань. Приміром, це переконання відмовитися від уживання алкоголю і тютюну: “Я цього не робитиму, бо це губить мою душу”. А світська мораль пояснює: “...бо це шкідливо”, – не переконливо. Тому християнські етичні норми (на відміну від світських) не виглядають нав’язаними ззовні, адже вони звернені до совісті, діють як внутрішнє переконання людини, як реалізація її свободи. Отож, християнські цінності дають чітке, глибинне, усвідомлене розуміння Добра та спрямовують особистість на шлях служіння Добру.

3. Християнські цінності як фундамент базових загальнолюдських цінностей і невід’ємна складова релігійної культури є стержнем духовної культури нації. Історично доведено: втрата релігійності веде до загибелі цивілізації. К.Д.Ушинський вважав, що національне виховання може бути тільки релігійним: “Однією зі складових народності... виховання повинна бути стародавня православна релігія з її всесвітньо-історичним значенням, релігія, яка перетворилася в плоть і кров народу” [5, с. 55]. Релігія висуває цілком конкретні зобов’язання перед людською мораллю: виконання Заповідей. До речі, релігійність є ментальною рисою українців. І євангельський виховний ідеал багатьма діячами розглядається як той ідеал, який здавна генерував національні ідеали українців. Духовного зростання нації не відбудеться без прямого чи опосередкованого осягнення християнських святинь. Отже, християнські цінності є основою духовної культури того родинного та суспільного середовища, де відбувається становлення особистості.

4. Християнство розкриває розуміння поняття справжнього гуманізму, на відміну від світського, обіцяльного, який виховує споживацтво, підміняє Творця людиною. Християнський гуманізм визнає гідність людини як образу й подоби Божої, як найвищого Його творіння на землі. Християнський гуманізм, де центром світобудови є Творець, має стати основою виховання.

5. Перевага християнської моралі над світською – в тому, що у християнстві є єдине джерело, носій етичних норм – Господь. Тому християнська мораль абсолютна, не потребує доведення, як світська, її норми є сталими й вимірюються єдиними вимогами, які йдуть від Творця до Його творіння та сприяють набуттю особистістю подоби Божої, тож їх неможливо замінити. Отож, християнські аргументи залишаються найвагомішими.

Виховання духовно-морального потенціалу сучасного студентства на засадах християнських моральних цінностей – досить складний процес. Адже рівень свідомості студентів різний. Дається взнаки й наявність певного життєвого досвіду. Про це свідчать результати роботи зі студентами денної та заочної форм навчання, факультету педагогіки і психології державного вищого навчального закладу “Переяслав-Хмельницький ДПУ імені Григорія Сковороди”, де з 2002 року в навчальний план спеціальності “Дошкільне виховання” введено дисципліну “Виховання особистості на засадах християнської моралі”. Перед викладанням курсу завжди

проводиться попереднє анкетування, яке зазвичай дає позитивні результати. Так, за період із 2002 по 2011 роки студентів, які б негативно ставилися до християнської моралі, не виявлено. Однак близько 25% студентів заочної форми навчання та 45% студентів стаціонару взагалі не розуміє цього предмета, хоч бажає опанувати основи християнської моралі. Тому матеріал, який пропонується слухачам, розрахований на різний рівень сприймання.

В основі роботи зі студентами лежить принцип невтручання у свободу особистості: ніхто не може змусити людину вірити чи заборонити їй вивчати релігію, але жити по-божому повинен кожен. При цьому в основі лежить не євангелізація особистості (це функція Церкви), а духовно-моральне становлення молоді через цінності християнської культури.

Досвід викладання курсу свідчить про доречність використання такого матеріалу в освітньо-виховному процесі вузу, що надихає на роздуми й самостійний пошук відповідей на безліч запитань, облагороджує людину. Це підтвердило й опитування батьків у дитячих садках м. Переяслава-Хмельницького, 89% із яких вважає доцільним виховувати дітей із дошкільного віку на християнських моральних цінностях та за згодою яких у 2007 році в дитячих садках міста введено заняття з “Основ християнської культури”. Отож, надзвичайно актуальною є проблема підвищення якості підготовки фахівців, які змогли б працювати в нових умовах, несучи вічне й нетлінне нащадкам, закладаючи зерна високої духовності в дитячі душі.

До уваги педагогів пропонується фрагмент програми курсу “Виховання особистості на засадах християнської моралі”.

Мета курсу – дати студентам знання загальнолюдських засадничих цінностей; сприяти усвідомленню важливості прилучення сучасної молоді до християнської духовної традиції задля формування в її середовищі кращих людських рис, плекання високоморальної, духовно багатой української нації.

Завдання курсу:

- ознайомити студентів із християнськими духовно-моральними цінностями та зразками християнської культури;
- сприяти оволодінню механізмами виховання особистості на християнських моральних цінностях в умовах сім’ї та сучасних освітніх установ;

- поглиблювати вміння творчого використання специфічних засобів, методів та форм педагогічної взаємодії з метою якісного формування духовно-морального потенціалу зростаючої особистості;
- виховувати почуття любові до вищих цінностей та основ буття, моральні чесноти, прагнення до прояву моральної поведінки;
- поглиблювати інтерес до християнських моральних цінностей та бажання впроваджувати їх у практику професійної діяльності та в особисте життя.

МОДУЛЬ I. Виховання молоді на засадах християнської моралі – основа духовного становлення нації

ТЕМА 1. Історичні та сучасні аспекти духовно-морального виховання підростаючого покоління на християнських моральних цінностях

Актуальність культурно-виховного впливу християнства на підростаюче покоління в складному процесі духовного відродження України. Проблема виховання особистості у християнській педагогіці. Ціннісні засади християнства у поглядах видатних класиків педагогічної думки на духовно-моральне виховання підростаючого покоління. Впровадження основних засад християнства в навчально-виховний процес освітніх закладів України в сучасних умовах. Вимоги до особи вчителя, вихователя – викладача основ християнської моралі.

МОДУЛЬ II. Одвічні питання у педагогіці. Біблія про сім'ю та родинне виховання

ТЕМА 1. Основні закони християнського життя

Десять Заповідей Божих (Декалог) – моральна основа життя людини, хартія гідності особистості. Дві головні Заповіді Любові – новозавітній Закон Божественної Любові. Заповіді Блаженств – ідеал морального життя людини. Золоте правило християнської етики: “У всьому, як хочете, щоб із вами чинили люди, – те саме чиніть їм і ви”. Універсальний Моральний Закон людства: твори Добро – уникай зла.

ТЕМА 2. Сім'я та шлюб у християнській традиції

Значення родинного виховання в історичному й релігійному довіді людства. Суть християнського подружжя. Дошлюбна чистота. Сім'я – центр виховання у Біблії. Роль та обов'язки чоловіка та жінки в сім'ї. Біблія про виховання дітей. Мета й методи виховання.

ТЕМА 3. Специфіка духовного виховання особистості на християнських моральних цінностях.

Становлення майбутньої особистості у пренатальний період. Особливості поведінки батьків. Необхідність морального вдосконалення наставника малих дітей. Метод “внутрішнього творення”. Загальні та спеціальні методи роботи з дітьми дошкільного віку. Форми та засоби духовно-моральної взаємодії дорослих із дітьми у християнській педагогіці.

Після вивчення курсу студенти, як правило, діляться своїми роздумами щодо прослуханого у залікових творах-есе, де розмірковують над болючими для них проблемами: “Добро і зло: протидія та співіснування”, “Моральні основи сім’ї та християнська традиція”, “Прощення в житті людини”, “Творити Добро безкорисливо”, “Вічні цінності життя” тощо. Студентські роздуми підтверджують думку, що людина духовна настільки, наскільки вона замислюється над цими питаннями й прагне дістати на них відповідь. І християнська мораль стає формувальною основою духовного світу особистості, внутрішнім стержнем, який сприяє сходженню людини по духовній вертикалі до вищої досконалості. Адже це є найважливішим завданням виховання.

Робота з духовно-морального виховання студентів на християнських цінностях не обмежується лише рамками факультету педагогіки та психології, розгорнулася в масштабах університету. Цьому сприяє діяльність створеної у жовтні 2005 року лабораторії духовного розвитку особистості, яка покликана допомогти студентам підготуватися до педагогічної праці, познайомити їх зі світовими духовно-культурними цінностями, розкрити багатство досягнень людського духу. При лабораторії працює ініціативна група студентів, яка досліджує шляхи становлення людської духовності та особливості її формування в сучасних умовах. Одним із важливих напрямків діяльності студентів є дослідження впливу християнських моральних цінностей на духовно-моральну сферу особистості.

Лабораторією духовного розвитку особистості організовуються різноманітні заходи: проведення диспутів, круглих столів, зустрічей із цікавими людьми, благодійних акцій, екскурсій до духовних святинь українського народу тощо. Також налагоджуються творчі зв’язки з педагогічними колективами різних типів навчальних закладів міста, району, держави. На базі лабораторії організовується щорічний Всеукраїнський науково-практичний семінар для педагогічних працівників і студентів університету на

тему: “Духовно-моральне виховання дітей дошкільного віку: теорія, традиції, практика”. З нового навчального року планується вийти на міжнародний рівень співпраці з освітніми установами близького зарубіжжя.

Висновки. Сучасний навчальний заклад покликаний бути “осередком духовності й моральності”, де здійснюється поступове сходження людини до духовних висот [1, с. 4-5]. Тому потрібен і педагог, який іде новими шляхами, несе новизну, сіє в дитячі душі ті невидимі зерна, які дадуть багатий урожай. І наш святий обов’язок – допомогти йому знайти свій шлях, який сприятиме формуванню міцного духовного стержня й майбутній реалізації на засадах Істини, Добра, Краси. Це шлях, на якому тісно переплітаються наукова думка й духовний досвід людства, справжнім уособленням якого є християнські цінності.

Список використаної літератури та джерел:

1. Амонашвили Ш.А. Истина школы / Ш.А. Амонашвили. – К.: СПД А.М.Богданова, 2005. – 72 с.
2. Ващенко Г. Виховний ідеал / Г. Ващенко. – Полтава: Полтавський вісник, 1994. – 191 с.
3. Гладких Л. Отечественная педагогическая культура как фактор укрепления духовно-нравственного здоровья семьи и детей / Л. Гладких // Дошкольное воспитание. – 2006. – № 1. – С. 9 – 14.
4. Сухомлинська О. Формування духовності особистості на основі християнських моральних цінностей / О. Сухомлинська // Директор школи. – 2003. – № 1 (241). – С. 4 – 6.
5. Ушинский К.Д. Педагогические сочинения: В 6 т. / К. Д. Ушинский. – Т. 2. – М.: Педагогика, 1988. – 496 с.

УДК 37.013

Швецова І. В.,*Херсонський державний університет, м. Херсон, Україна*

ВИКОРИСТАННЯ ІДЕЙ Г.СКОВОРОДИ У ВИХОВАННІ ПОВАГИ ДО ЛЮДИНИ

У статті проаналізовано погляди українського філософа-демократа Г.Сковороди на формування поваги до людини. Показано можливості застосування доробку філософа в сучасній системі освіти. Проілюстровано вплив філософських аксіом Г. Сковороди на розвиток морально-ціннісних установок особистості.

Ключові слова: повага, родинне виховання, філософська аксіома.

Швецова И.В. Использование идей Г. Сковороды в воспитании уважения к человеку

В статье проанализированы взгляды украинского философа-демократа Г.Сковороды на формирование уважения к человеку. Показаны возможности применения наработок философа в современной системе образования. Проиллюстрировано влияние философских аксиом Г. Сковороды на развитие морально ценностных установок личности.

Ключевые слова: уважение, семейное воспитание, философская аксиома.

Shvecova I.V. The Using Ideas of G. Skovoroda in Education of Respect to the Human

The article analyzes the ideas of the Ukrainian philosopher-democrat G.Skovoroda in terms of forming respect to the man. Possibilities of application philosopher's work in the modern education system are described in the article. Influence of philosophical axioms of G. Skovorody on development of morally valued settings of personality is illustrated.

Keywords: respect, domestic education, philosophical axiom.

Постановка проблеми у загальному вигляді. На сучасному етапі розвитку українського суспільства актуальним є питання моральності підрастаючого покоління. З-поміж ознак поведінки

у значної частини молоді спостерігаються прояви агресивності, грубості, байдужості, ненависті до ближнього, до людей відмінного вигляду, поглядів та звичаїв, неповаги до оточуючих і до себе. Осмислення основних проблем виховання переконує в тому, що демократизація, гуманізація, толерантність неможливі без відродження вітчизняних культурно-історичних та виховних традицій. У зв'язку з цим виникає потреба в аналізі поглядів українського філософа-демократа Г.Сковороди, який деякою мірою передбачив виникнення цієї проблеми й розробив у своєму вченні ефективні способи для її усунення.

Аналіз останніх досліджень і публікацій, у яких започатковано розв'язання проблеми. Світоглядні аспекти формування людини у творчості Г.Сковороди знайшли відображення у працях Д.Багалій, Г.Ващенко, С.Русової, О.Тулякова. Ученими ХХ століття чимало зроблено для вивчення творчості Г.Сковороди. Філософським поглядам великого любомудра присвятили свої праці О.Білецький, П.Тичина, П.Попов, М.Редько, А. Ніженець, І.Табачников, І.Іваньо, О.Дзеверін, З.Хижняк та ін.

Мета статті – проаналізувати погляди Г.Сковороди на проблему виховання поваги до людини.

Виклад основного матеріалу дослідження. У другій половині ХVІІІ століття розгортається теоретична та практична діяльність Г.Сковороди, який відстоював думку, що суспільство повинно бути вільним і щасливим, що соціальний статус не є запорукою видатних здібностей. Тому мислитель висуває філософську тезу про “нерівність рівності”, яка узгоджується з його гуманістичним світосприйняттям, із повагою до людини будь-яких талантів, будь-якої праці, незалежно від соціального стану й походження.

Філософ доводить важливість виховання в родині, бо перші природні вихователі й наставники молоді – батьки. Діти мають зростати в атмосфері глибокої пошани й любові до батька й матері, ставлячись до них як до “ікон божих”. Водночас батьки повинні піклуватися не лише про народження здорових спадкоємців, а й про їхнє правильне (“благое”) виховання. У байках та притчах як формах повчання Г.Сковорода проповідував свої етичні погляди. Так, у притчі “Благородний Еродій” розкривається сенс стосунків між батьками та дітьми, йдеться про “сродність”, про цінність почуття вдячності, про необхідність нести благо іншим, про важливість самовдосконалення [3, с.106-107].

Таким чином, Г.Сковорода акцентує увагу на важливості доброзичливих стосунків у сім'ї, цінності почуття вдячності, що є запорукою виховання поваги до батька, матері й інших людей. Г.Сковорода схвалює батьків, котрі вчать дітей життєвої мудрості, критикував тих, хто заохочує до чванливості, егоїзму (“Вбогий Жайворонок”). Тих, хто передоручав виховання своїх дітей нянькам, порівнює із зозулями. Так філософ підкреслює, що виховання дітей – це важлива справа для батьків, яка мотивує моральне самовдосконалення та передбачає вироблення відповідальності.

Г.Сковорода визначає, що важливим є виховання людини доброзичливої, скромної, уважної та чуйної до інших людей. Мислитель неодноразово звертає увагу на необхідність виховання в дітей поваги до молодших і старших від себе, шанобливого ставлення до батьків, старших, учителів: “Прежде всех отца и мать почитай и служи им. Они суть видимые портреты того невидимого существа, которое тебе столько одождает” [2, с. 23].

Отже, філософ наголошує на тому, що виховання поваги до батьків повинно стати для дитини природним процесом завдяки сім'ї, яка виховує своїм чуйним, доброзичливим ставленням до них, навчає цінувати все те, що вони роблять для неї протягом її дорослішання. Важливо зазначити, що в дослідженнях Г.Сковороди уважне та чуйне ставлення до людей не має нічого спільного з підлабузництвом, яке сумісне з нечесністю, брехливістю та іншими моральними вадами, породжуваними “житейським морем” [1, с.70].

Г.Сковорода був гуманістом щодо підходу у вихованні, прагнув до формування мислячої, чуйної, освіченої людини зі світлим розумом, гарячими почуттями, яка жила б для блага народу. Виховним ідеалом філософа є благородство, вдячність. Виховання вдячності є для Г.Сковороди обов'язковою й необхідною умовою морального виховання [16, с. 204]. Невдячна людина, підкреслював Г.Сковорода, не може бути доброчесною, моральною, поєднувати свої особисті інтереси, бажання, прагнення з інтересами інших доброчесних людей. Саме тому найбільш важливим завданням для батьків у вихованні дітей він ставить такі: “благо народити”, зберегти “младое здравіє” та навчити вдячності. Окрім цього, у зміст “благодарності” автор вкладає ще й друге значення – уміння дарувати доброту. У притчі “Благородний Еродій” автор визначає, що є два головні батьківські обов'язки: “На добро народити й добра навчити”. І коли хтось не знає жодної з цих двох

заповідей, такий не є батько дитині, “...а є винуватець його вічної погибелі” [3, с. 105-106]. Вчений спонукає цінувати людину не за матеріальний статок, зовнішність, посаду, становище у світі, а за її внутрішню красу, за розум і моральні якості [4, с. 204].

Разом із тим, мислитель пропагує необхідність “Пізнати себе, заглянути у себе” – це засіб самовдосконалення, що допоможе знайти кожному в собі справжню людину. Він переконаний у тому, що вищої духовності можна досягти тільки шляхом самопізнання, свідомого розуміння доброго та злого в собі, знищення злого в собі. У свою чергу, підкреслював філософ, самовдосконалення кожної людини веде до вдосконалення суспільства.

Г.Сковорода радив, що при вихованні необхідно вдаватися до переконань, добрих настанов, привчати дітей критично аналізувати свої вчинки, викорінювати погані звички. Він рекомендував у зв’язку з цим такі методи виховання як бесіда, роз’яснення, приклад, поради та ін.

Великого значення в розвитку мотивації моральної поведінки особистості Г. Сковорода надавав почуттям, що виявилось у його вченні про “серце” людини. Серце, на думку філософа, – це єдність думок, почуттів і прагнень людини. Ця єдність полягає в тому, що думки, зумовлюючи почуття особистості, в той же час самі стають задушевними. Вони виходять із глибини душі особистості, зігріті її почуттями, стають переконаннями, визначаючи тим самим її дії. Визначальним є формування звичок високоморальної поведінки молоді, оскільки звичка полягає не в знанні, а в дії. Результатом морального виховання є особистість, котра прагне стати кращою. Виходячи з цих положень, Г.Сковорода звертає особливу увагу на виняткове значення поваги та любові до дітей, гуманного ставлення до них із боку батьків, старших людей, учителів.

Таким чином, важливими характеристиками людини, яка з повагою ставиться до оточуючих, є моральні мотиви, ставлення, які проявляються у вчинках та поведінці людини, моральні переконання та почуття. Внутрішнім регулятором поважливої поведінки є моральні звички, що виражаються у вмінні ставитися з повагою до оточуючих без спонукань, контролю, а виходячи з потреб у певній дії.

Г. Сковорода висував ідею природного виховання. Він вважав, що формування людини має бути спорідненим із природою. Ця ідея пронизує майже всі твори Г. Сковороди: байки, притчі, філософські трактати, афоризми тощо. У багатьох із них змальовано

найвищі якості людини, які їй дала природа: людяність, сердечність, великодушність, добродішність, справедливість, скромність, працьовитість, гідність тощо. Ними обдаровані всі люди від народження, але не всі їх пізнають у собі й намагаються відповідати “блаженній натурі”. Пихатість, жорстокість, егоїзм, на думку філософа, є протиприродним, тобто набутими внаслідок неправильного виховання та кепських умов життя (байки “Орел і Черепаха”, притчі “Вдячний Еродій”, “Вбогий жайворонок” та ін.). Таким чином, Г.Сковорода не протиставляє природу вихованню, а навпаки – всіляко підкреслює, що виховання посилює розвиток природних можливостей, чим сприяє формуванню “істинної людини”.

Г.Сковорода користується традиційними народними засобами передачі педагогічної мудрості, коли остання вкладається в уста дитини, героїв казок, легенд, байок, притч, оповідей. Цими засобами педагог веде щирю розмову з молоддю, залучає до роздумів, до сприйняття здорової моралі.

Г. Сковорода одним із перших в українській педагогіці звертається до особистості вчителя. На його думку, вчитель має насамперед сприяти розкриттю та формуванню в процесі навчання природних нахилів та можливостей дитини. Важливим у цьому зв'язку є його положення про взаємоповагу та дружбу між учителем і учнем. До вчителя він ставив такі вимоги, як глибокі знання, гуманність, повагу до учнів, здатність переконливо володіти словом, терплячість, безкорисливість та інші. Таким чином, педагог, на думку Г.Сковороди, повинен будувати свою діяльність так, щоб допомогти дитині гармонійно розвинутися, підготуватися до практичної діяльності.

Під час своєї літературно-педагогічної діяльності філософ зосереджував увагу на проблемі літератури як засобу виховання в учительській діяльності, яка знайшла відображення і в методичних поглядах письменника. До своїх вихованців учитель-поет спрямовував свої думки, засновані на глибокій повазі й любові до людини, непохитній вірі в неї [1, с. 127]. Провідними у викладені словесності в школі для Г.Сковороди були прогресивні, високі та шляхетні ідеї, серед яких гуманізм – глибока повага та палка любов до людини [1, с. 142].

Г.Сковорода акцентував увагу на тому, що людина повинна бути добродішною, вдячною, вільною, – й тоді неодмінно стане щасливою. Мислитель підкреслював, що шлях до виховання до-

брого, вдячного серця лежить через виховання розуму. Отже, філософ визначав необхідність єдності в педагогічному процесі інтелектуального та морального виховання. У моральному вдосконаленні учнів важливу роль відіграють позитивні почуття. Тому особливим засобом формування емоційної сфери вихованців Г.Сковорода вважав поезію та художню літературу.

Аналізуючи сказане вище, можна констатувати, що твори різних поетичних жанрів, філософські трактати, листи, промови та інше зі спадщини Г.Сковорода мають важливе значення у виховному процесі, оскільки беруть участь у формуванні особистості; орієнтують її на те, щоб зрозуміти себе та спрямувати свої особистісні сили на створення в собі найкращих людських рис, зокрема – шляхетного ставлення до іншої людини.

Висновки. Враховуючи вищесказане, можна виокремити декілька важливих чинників формування поваги до особистості в педагогічній спадщині Г.Сковорода: мотивація особистості до самовдосконалення, розвиток емоційно-чуттєвого світу людини (суб’єктивний аспект); створення умов у шкільному та сімейному середовищі, за яких особистість здобуває досвід і психологічну готовність до шляхетного ставлення до людей упродовж усього життя індивідуальності (об’єктивний аспект).

Список використаної літератури та джерел:

1. Педагогічні ідеї Г. С. Сковорода / За ред. О. Г. Дзевєріна. – К.: Вища школа, 1972. – 272 с.
2. Сковорода Григорій. Твори: В 2 т. – Т. 1. / Григорій Сковорода. – К.: Вид-во АН УРСР, 1961. – С. 23.
3. Сковорода Григорій. Твори: У 2 т. – 2-е вид. – Т. 2. / Григорій Сковорода. – К.: Обереги, 2005.– 480 с.
4. Українська педагогіка в персоналіях: У 2 кн. – Кн. 1: Навч. Посібник / За ред. О. В. Сухомлинської. – К.: Либідь, 2005. – 624 с.

РОЗДІЛ ІІІ.

МЕТОДОЛОГІЯ ДУХОВНО- МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ

УДК 37.017.93

Барановська Л.В., Барановський М.М.,
Національний авіаційний університет, м. Київ, Україна

ПРОБЛЕМИ ФОРМУВАННЯ ДУХОВНОЇ КУЛЬТУРИ МАЙБУТНІХ ФАХІВЦІВ ТЕХНІЧНОЇ ГАЛУЗІ

У цій статті обґрунтовано необхідність формування духовної культури майбутніх інженерів. Запропоновано авторське тлумачення змісту основних понять з проблеми формування духовної культури студентів.

Ключові слова: *духовна культура, духовність, інженер, авіаційна галузь, технічний університет.*

Барановская Л.В., Барановский М.М. Проблемы формирования духовной культуры будущих специалистов технической отрасли

В данной статье обоснована необходимость формирования духовной культуры будущих инженеров. Предложено авторское определение содержания основных понятий по проблеме формирования духовной культуры студентов.

Ключевые слова: *духовная культура, духовность, инженер, авиационная отрасль, технический университет.*

Baranovska L.V., Baranovskiy M.M. The Problems of Forming the Spiritual Culture of Future Specialists in the Technical Industry

In this article needs of the creation of spiritual culture of future engineers is substantiated. Author's definition of the main content terms on the problem of students' spiritual culture creation is presented.

Key words: *spiritual culture, spirituality, engineer, aviation brench, technical university.*

Постановка проблеми в загальному вигляді. Розвиток сучасного вітчизняного суспільства досяг критичної точки бездуховності та аморальності, які охоплюють усі сфери життєдіяльності людини – від структур управління державою, економічних інституцій, органів правосуддя до системи навчання та виховання молодого покоління. Антропологічна катастрофа наблизилася країну

до межі, за якою вже починається духовне та фізичне виродження нації. Це серйозна проблема, котра є наслідком руйнування комплексу складових загальнолюдських цінностей, фетишизації ідеалів та вчинків представників провладних партій та структур, девальвації національної ідеї та цінностей. Актуальність вирішення цієї проблеми на рівні забезпечення якісної професійної підготовки майбутніх фахівців, зокрема, й технічної галузі, підтверджується суперечністю, котра існує між вимогами європейського та світового науково-освітнього загалу щодо доцільності формування духовної складової особистості майбутнього фахівця на засадах полікультурних, загальнолюдських та національних цінностей і відсутністю неперервних зв'язків та традицій між поколіннями тих, хто формує особистісний, освітній та професійний потенціал молоді. Саме духовність має стати джерелом сили особистості, здатної протистояти труднощам і не втратити віру в себе.

Метою статті є окреслення певних проблем та доцільності формування духовної культури майбутніх фахівців авіаційно-технічної галузі.

Виклад основного матеріалу. Духовність у системі професійної освіти молоді є обов'язковою складовою, оскільки пов'язана з широким діапазоном поглядів, ерудицією, загальним розвитком особистості. Проблемі формування духовного потенціалу молоді, її особистісного становлення у процесі оволодіння фахом приділяли увагу багато вітчизняних (А.М.Алексюк, І.Д.Бех, В.М.Галузинський, І.А.Зязюн, Г.С.Костюк, Н.І.Пов'якель, Л.Г.Подоляк, В.А.Семиченко, М.І.Томчук, Н.В.Чепелева, Д.В.Чернілевський, В.І.Юрченко) та зарубіжних учених (Б.Г.Ананьєв, О.О.Бодальов, Л.А.Дьяченко, І.А.Зимня, М.І.Кандибович).

Доцільність поглиблення інтересу до духовної сфери майбутніх інженерів зумовлюється тим, що об'єктом їхнього навчання, професійної підготовки та майбутньої фахової діяльності є техніка. Це об'єкт, котрий вимагає особливого підходу щодо оволодіння та оперування ним. Техніка вимагає від суб'єкта навчання розвиненості спеціальних, зокрема, математичних здібностей, сформованості психологічних параметрів, котрі базуються на точності, аналітичності, абстрактності, раціональності, що, у свою чергу, сприяє формуванню технократичного типу особистості за не обов'язковості в її структурі емоційно-ціннісної складової. Проблема ускладнюється стереотипом мислення та діяльності керів-

ників структурних підрозділів технічних ВНЗ, відповідальних за документальне та методичне забезпечення професійної підготовки майбутніх працівників авіаційної галузі. Дисципліни гуманітарного циклу, зокрема, культурологічного та психолого-педагогічного спрямування, вилучено з навчальних планів підготовки бакалаврів та спеціалістів, або – у кращому випадку – за вимогами міністерських циркулярів переведено в категорію вибіркових. Такий підхід до змісту інженерної підготовки, заснований на обов’язковості лише когнітивного та діяльнісного компонентів і нехтуванні емоційно-ціннісним та творчим, формує і в самих студентів стереотипні уявлення щодо моделі майбутнього спеціаліста, структури його професійної компетентності. Фахівець із технократичним складом розуму, з раціональним підходом до професійної діяльності є, на нашу думку, нездатним досягнути глобальні проблеми розвитку, модернізації галузі, оскільки у сфері цивільної авіації врахування людського фактора визначає можливість ефективного, якісного виконання службових обов’язків.

Сьогодні в авіаційно-технічному ВНЗ формується особистість майбутнього пілота, диспетчера з управління повітряним рухом, інженера з технічного обслуговування повітряних суден, інженера з комп’ютерного їх оснащення, інженера з електронного обладнання, інженера з безпеки та захисту інформації, фахівця з авіаційно-транспортної логістики, біоінженера тощо. Усі вони, зрештою, відповідальні за безпеку перебування людини в повітряному просторі. Крім того, опитування студентів освітньо-кваліфікаційних рівнів “спеціаліст” та “магістр” у процесі викладання таких навчальних дисциплін як “Педагогіка та психологія вищої школи”, “Методика викладання у вищій школі”, “Біоінженерія”, “Екологічний аудит”, “Біологічні та хімічні сенсорні системи” дозволяє відзначити, що вони є небайдужими до використання викладачами таких стратегій психологічної взаємодії з ними, таких педагогічних технологій, методик, методів та прийомів, котрі не враховують у студентів – об’єктів професійного навчання – його суб’єктності. Нехтування науково-педагогічними працівниками індивідуально-психологічними, віковими, інтелектуальними та культурними особливостями студентів, специфікою напрями їхньої підготовки та спеціальності зумовлює появу різних комунікативних бар’єрів, котрі є перешкодами особистісного та професійного розвитку студентів. Ці бар’єри, у свою чергу, є однією з причин педагогічних

конфліктів. Респонденти визначили, що основними видами конфліктів у системі “викладач – студент” є конфлікти діяльності та конфлікти стосунків.

Результати опитування студентів, спостереження за об’єктами та суб’єктами навчально-виховного процесу в авіаційно-технічному ВНЗ, аналіз стратегічних цілей їхньої майбутньої професійної діяльності зумовлюють потребу протистояння процесові формування духовно обділеної особистості інженера засобами гуманістично орієнтованого педагогічного процесу. Духовність має стати моральним орієнтиром професійної підготовки, оскільки вона пов’язана з мотиваційною сферою людини: “У системі мотивів особистості закладено дві фундаментальні потреби: ідеальна потреба пізнання та соціальна потреба жити і діяти для інших” [2, с. 156].

Духовність – це інтегративне поняття, котре визначає зміст духовної культури як науково-педагогічного працівника, так і студента. Культура – це набута сукупність знань, яка використовується людьми для інтерпретації їхнього життєвого досвіду та вибору лінії поведінки [1, с. 174]. Поняття “культура” використовується для характеристики досягнень, позначення певного рівня індивідуального володіння знаннями, принципами, нормами, рекомендаціями з певної галузі. Людина культурна відрізняється рисами інтелігентності, вона прагне спрямувати досягнення людства на ствердження творчої свободи та гідності кожної особистості як найвищої цінності.

У системі вищої технічної освіти важливим є питання формування духовної культури особистості майбутніх інженерів, оскільки вони – майбутні представники технічної інтелігенції країни. Інтелігентність є проявом усвідомленої духовності. Інтелігентність виражає високий рівень розумового розвитку та моральної культури особистості, виявляється в масштабності та глибині ерудиції людини, багатстві її знань та внутрішнього світу. В інтелігентній людини загострене почуття соціальної відповідальності, вона діє на основі веління совісті, толерантно й тактовно, орієнтуючись на загальнолюдські цінності. Інтелігентність, базована на духовності, пов’язана з альтруїстичними вчинками та емпатійністю особистості

Однак реалізувати таке складне завдання здатен лише той науково-педагогічний працівник, котрий характеризується сформованістю духовної культури як ядра особистості. Під духовною культурою викладача ВНЗ розуміємо сукупність його світоглядних

уявленнь, систему знань щодо об’єктів та змісту навчальних курсів, які викладає; знань щодо типових та індивідуалізованих психологічних, вікових, професійних характеристик студентів; майстерність у використанні студентоцентричних стратегій педагогічної взаємодії, орієнтованих на формування особистості майбутнього інтелігента, етично та інтелектуально самодостатнього фахівця.

Духовна культура викладача є провідним, найбільш впливовим чинником формування особистості студента не лише з огляду його становлення як майбутнього представника інтелігенції, а ще й у зв’язку з його особливостями як представника певної вікової групи та загалом студентства як специфічної соціальної спільності.

Висновки. Духовна культура викладача та студента має стати засадничими компонентами професійної підготовки, тому що культурологічна функція є найважливішою в науково-педагогічній діяльності, суб’єктом та об’єктом котрої є викладач та студент. Успішна реалізація цієї функції є свідченням єдності їхніх поглядів, переконань, соціальної, професійної та особистісної спрямованості, визнання традицій, оперування системою знань, умінь та навичок. Вона є доказом сформованості їхнього світогляду, національної самосвідомості, професійної етики. Важливим механізмом формування такої духовно-культурної єдності є педагогічне спілкування, навчання, практична професійно зорієнтована співпраця, організовані на суб’єкт-суб’єктних засадах, де не лише демонструється, а й виявляється готовність бачити та розуміти співрозмовника, самоцінне ставлення до нього, паритетність позицій, відхід від рольової взаємодії.

Список використаної літератури та джерел:

1. Дьяченко М.И., Кандыбович Л.А. Психологический словарь-справочник. / М.И. Дьяченко, Л.А. Кандыбович. – Минск: Харвест, 2004. – 576с.

2. Педагогика: Большая современная энциклопедия / Сост. Е.С. Рапацевич. – Минск: “Современное слово”, 2005. – 720 с.

УДК 373.5.016:94 (477) (043.3)

Гаврилюк Ж.М.,

учитель-методист гімназії “Діалог”, здобувач, Національний педагогічний університет ім. М.П.Драгоманова, м. Київ, Україна

ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ УЧНІВ ЗАСОБАМИ КУЛЬТУРОЛОГІЧНОЇ ОСВІТИ НА УРОКАХ ІСТОРІЇ УКРАЇНИ У 8-9 КЛАСАХ

Стаття присвячена проблемі реалізації виховного потенціалу культурологічного змісту шкільного підручника історії. Автор аналізує особливість та відмінність тем культури в структурі курсу історії України, зазначаючи, що шкільний підручник з історії є засобом інтеграції історичної науки й освіти на всіх ланках її функціонування.

Ключові слова: гуманізація, культуровідповідність, духовні цінності, культурологічний підхід, пол культурність.

Гаврилюк Ж.Н. Духовно-нравственное воспитание учеников средствами культурологического воспитания на уроках истории Украины в 8 – 9 классах

Статья посвящена проблеме реализации воспитательного потенциала культурологического содержания школьного учебника истории. Автор анализирует особенность и отличие тем культуры в структуре курса истории Украины, отмечая, что школьный учебник по истории является средством интеграции исторической науки и образования во всех звеньях её функционирования.

Ключевые слова: гуманизация, культуросоответствие, духовные ценности, культурологический подход, поликультурность.

Gavriluk Zh.M. Spiritual and Moral Students' Education by Facilities of Kulturology Education on the Ukraine's History Lessons in 8 – 9 Classes

The article is devoted to the problem of realization cultural and educational science in the school textbook of history. An author specifies the features and culture difference in the structure of Ukrainian history course. Creating a school textbook on history involves the integration of historical science and education on all levels of its functioning.

Key words: humanizing, spiritual values, culturological approach, multiculturalness.

Проблема формування духовності учнів є актуальною й належить до проблем соціального характеру, оскільки пов’язана зі становленням духовної особистості. Школі потрібно змалку турбуватися про духовний світ дитини, й у цьому питанні культура має свої потужні внутрішні змістові резерви, якими здатна не тільки підсилити й осучаснити засоби освіти, а й спрямувати свідомість, прагнення людини до активного розв’язання її проблем у новому тисячолітті.

Однією з найактуальніших нині є проблема формування духовності особистості та проблема культурного розвитку. Неможливо виховати особистість патріотично, не прищепивши їй любові до історії та культури народу. Отже, пріоритет у загальноосвітній школі слід надавати предметам, які формують у людині повноцінну особистість із широким культурним світоглядом, ґрунтовними знаннями рідної мови та історії, духовних надбань людства, стійкими загальнолюдськими нормами моралі.

Як бачимо, на першому плані – духовні цінності національної та духовної культури. Бо реальні невтішні: нищівна агресія до природи, непримиренні позиції народів і держав, протистояння релігійних конфесій. Дійсність вимагає плекати людину-творця, гуманіста, активно розвивати гуманітарну освіту справді високої духовної проби [6, с. 17].

Згідно з пріоритетами загальнолюдських цінностей, особисто значуща в культурно-духовному й соціально-політичному розвитку суспільства цінність людини визначається її культурою. Ось чому найважливішою функцією школи сьогодні є культуротворча, яка полягає в розвитку особистісного світу дитини шляхом нарощування її від індивідуального до духовно-практичного досвіду людства, у вихованні людини культури, здатної до самовизначення та продуктивної творчої діяльності зі створення культурного середовища.

Постановка проблеми. Відомо, що духовно-моральне виховання засобами культурологічної освіти в навчанні історії передбачає зміцнення національної свідомості, оволодіння соціокультурною компетенцією, яка сприяє розвитку комунікативних здібностей учнів, набуття ними ряду ключових компетентностей,

які на універсальному рівні визначають освітні результати, досягнуті "...не лише засобами змісту освіти, але й соціальної взаємодії; як у міжособистісному, так і в офіційному культурному контексті" [11, с. 32]. Уроки культури в курсі історії покликані привчити учнів емпатично ставитися до інших культур, розуміти та приймати цінності один одного. Протиріччя між активним упровадженням культурологічної освіти та недостатнім науковим обґрунтуванням деяких суттєвих аспектів цього процесу зумовлює актуальність подальшого дослідження окресленої проблеми.

Аналіз останніх досліджень. Практика викладання історії в школі засвідчує, що проблемі реалізації виховного аспекту культурологічного змісту на уроках історії України не приділялося належної уваги, й тому важливо визначити пріоритетні об'єкти, на яких варто зосередити увагу під час вивчення культурологічного змісту шкільного підручника.

Проблеми практики культурологічної освіти активно обговорюються у філософсько-педагогічних виданнях. У публікаціях українських педагогів Д.Берестовської, Є.Поліщука, М.Дорофєєвої, І.Кур'янової, І.Черкасової, Г.Альохіної та інших висвітлюються проблеми нових освітніх технологій, продуктивних методів викладання культурологічних курсів, авторські моделі їх розбудови в навчальних закладах різного типу. Основи культурологічного підходу до освіти в новітній час розробляли Н.Алексєєв, Ш.Амонашвілі, А.Асмолов, Є.Бондаревська, А.Валицька, О.Газман, В.Зинченко, І.Зязюн, С.Кульневич, В.Серіков, В.Сластьонін, Є.Шиянов, І.Якиманська та ін. Ці науковці створили теоретичні передумови для постановки й розробки проблеми культурологічного підходу в освіті.

Проблемі висвітлення питань культури в шкільному підручнику приділяли увагу Г.Косова, В.Васильєва, І.Карпов, Ф.Коровкін, В.Козинець, В.Котляр, Н.Киященко, Г.Цвікальська [22, с. 20]. Важливими для нашого дослідження є й найновіші праці з методики навчання історії К.Баханова, А.Булди, Т.Ладиченко, Ю.Малієнко, П.Мороза, О.Пометун, А.Приходько, О.Удода, Г.Фреймана, що досліджують методологію процесу навчання історії, питання змісту та організації історичної освіти.

Формулювання цілей статті. Подальше дослідження окресленої проблеми пов'язане з тим, що відтворити втрачені знання та культурні цінності можна через систему освіти, а саме – на уроках культури шкільного курсу історії України, адже, як зазначає

В.Власов, саме “...питання культури є магістральними для вивчення історії, бо мають безпосередній вихід у сучасність і майбутнє, наснажені невичерпним виховним потенціалом, справляють значний вплив на розвиток особистості, формують естетичні смаки, гуманізують освіту й надзвичайно важливі для соціологізації молодого покоління” [5, с. 6].

Виклад основного матеріалу. Одним із найважливіших напрямків сучасної освіти є її культурологізація, тобто введення елементів систематизованого культурологічного знання в усі сегменти як загальної, так і спеціальної освіти, а також підготовка фахівців-культурологів, орієнтованих на вирішення відповідних освітніх завдань. У цьому сенсі важливою є поява в групі гуманітарних навчальних дисциплін культурології.

Культурологія є наукою (точніше, групою наук із різним рівнем спеціалізованості з предмета), що вивчає культуру в усіх сенсах і аспектах її розуміння; це інтегративне знання про цілісний феномен культури в реальному історичному часі та соціальному просторі існування.

Реалізація культурологічного компонента у змісті шкільного підручника передбачає врахування певних принципів, найважливішими серед яких є:

1) принцип полікультурності, який припускає можливість освіти розкрити розмаїття культури, створити умови для формування культурної толерантності учнів;

2) принцип діалогу культур і цивілізацій, що націлює на культурно порівняльне вивчення двох культур (національної та світової). Адже, як пише російська дослідниця С. Цахаєва, “В кожного народу своя культура – гарант життя, своєрідний пульс творчої діяльності людини, зміцнює духовне здоров’я народу, створює його національно-моральний ідеал, допомагає інтегруватися в соціум” [22, с. 24].

Протягом існування людської цивілізації проблема культури мала першочергове, по суті, провідне значення – передусім тому, що культура завжди була могутнім фактором соціального розвитку, відображала якісну характеристику суспільного життя, уособлювала специфічний спосіб людської життєдіяльності, зафіксований у результатах праці, в системі соціальних норм і закладів.

Багато предметів шкільного курсу з цього приводу мають великі можливості, як і курс історії – предмет, що всебічно розкриває розвиток вітчизняної та світової культури. Культурологічний на-

вчальний матеріал підручників, за якими вивчають шкільний курс “Історія України” в 8-х і 9-х класах, в основному зосереджено на вивченні українського етносу, історії його етногенезу та формування української нації, території, духовної культури українського народу, мови, культури, освіти, обрядів, звичаїв, релігії та матеріальної культури (розвиток галузей господарства, економіки, художніх промислів тощо) [17, с. 20].

У чому ж полягає особливість виховного потенціалу уроків культури у шкільному курсі історії? Є ряд особливостей, за якими чітко й організоване викладання вчителем для учнів історії допоможе прищепити підростаючому поколінню необхідні знання та уявлення про культуру та світогляд рідного народу.

Першою особливістю є та, що уроки культури у шкільному курсі історії є основою естетичного виховання, способом вироблення моральної оцінки. Без особистісного переживання й усвідомлення світу, чим відрізняються уроки культури від інших, – освіта та розвиток особистості неможливий.

Другою особливістю є та, що вивчення культури в курсі вітчизняної історії відіграє велике значення у засвоєнні історичних знань, які є підґрунтям для формування національної свідомості. Це пояснюється тим, що вивченням культури ми завершуємо вивчення історії певного періоду.

Третьою особливістю є та, що, за визначенням Л.Ржепецького, вивчаючи культуру певного періоду, ми ніби підводимо підсумки розвитку суспільства, частини історичної епохи, даємо загальну підсумкову оцінку цьому розвитку [21, с. 20].

Четвертою особливістю є та, що на уроках культури розвиваються й поглиблюються поняття про культуру як сукупність досягнень суспільства в духовному житті, вміння використовувати історично набуті знання та практичний досвід для розвитку продуктивних сил.

П’ятою особливістю є та, що уроки вивчення культури в курсі історії України сприяють вихованню в учнів національної свідомості, патріотичних почуттів, етичних та естетичних смаків, моральних принципів.

Шостою особливістю є та, що теми культури в курсі історії України несуть виховну функцію, особливо в переломний період розвитку суспільства та особистості: історія свідчить, що людство в найважчі часи завжди зверталось до духовності, до моралі.

Висновки з дослідження та перспективи подальших пошуків у даному напрямку. Реалізація виховного потенціалу культурологічного компонента освіти має сприяти тому, щоб усі учасники процесу були громадянами-патріотами своєї країни, поважали національні та загальнолюдські цінності, визнавали Людину вищою цінністю. Вони повинні вирізнятися такими характеристиками: а) бути людьми мислячими, вміти сприймати минуле й сьогодення, моральний досвід попередніх поколінь із урахуванням толерантності й розумної критики; засвоїти три кола цінностей: етнокультурні, загальнонаціональні, загальнолюдські (планетарні); б) мати власне ставлення до моральної, правової, економічної, політичної й екологічної культури; в) бути інтегрованими в сучасне суспільство, націленими на його вдосконалення; г) вміти орієнтуватися в потоці різноманітної інформації та в типових життєвих ситуаціях, застосовувати знання, аналітично оцінювати ситуацію й одержану інформацію, аргументувати особисті погляди, робити осмислений самостійний вибір; бути здатними до культуротворення, до творчого діалогу з природою, соціумом.

Теми культури у шкільному курсі історії покликані привчити школярів у сучасних умовах емпатійно ставитись до іншої культури, зрозуміти та сприйняти цінності одне одного.

Список використаної літератури та джерел:

1. Баханов К.О. Інноваційні системи, технології та моделі навчання історії в школі. / К.О. Баханов. – Запоріжжя: Просвіта, 2000. – 168 с.
2. Булда А.А. Практична підготовка вчителів історії в педагогічних навчальних закладах України (етапи і особливості). / А.А. Булда. – К.: Вид-во НПУ ім. М.П. Драгоманова, 1999. – 498 с.
3. Вагин А.А. Методика обучения истории в школе. / А.А. Вагин. – М.: Просвещение, 1972. – 351 с.
4. Васильева В.М. Изучение вопросов культуры XI – XIII веков на уроках истории СССР. Из опыта работы: Книга для учителя. / В.М. Васильева. – М.: Просвещение, 1989. – 173 с.
5. Власов В. Історія української культури першої половини XVII ст.: Матеріали до уроків / В. Власов. // Історія в школах України. – 2009. – № 1 – 2. – С. 6-12.
6. Гаврилюк Ж.М. Методичне забезпечення вивчення культурознавчих тем на уроках історії України / Ж.М. Гаврилюк. // Історія України. Уроки з історії культури по-новому. 7-11 класи. – Х.: Основа, 2006. – С. 5-40.

7. Голин Г.М. Вопросы методологии в курсе средней школы. / Г.М. Голин. – М.: Просвещение, 2007. – 128 с.

8. Зязюн І.А. Світоглядні пріоритети педагогіки / І.А. Зязюн // Сучасні інформаційні технології та інноваційні методики навчання у підготовці фахівців: методологія, теорія, досвід, проблеми: Зб. наук. пр.: У 2 ч. – Ч. 1. / Редкол.: І.А.Зязюн та ін. – Київ-Вінниця: ДОВ Вінниця, 2002. – С. 75-84.

9. Киященко Н.И. Вопросы формирования системы эстетического воспитания. / Н.И. Киященко. – М.: Просвещение, 1971. – С. 30 – 68.

10. Козинець В.П. Живопис на уроках історії. // В.П. Козинець. – К.: Рад. школа, 1969. – 108 с.

11. Коровкин Ф.П. Изучение вопросов культуры в 5 классе / Ф.П. Коровкин // Преподавание истории в школе. – 1980. – №1. – С. 25-40.

12. Косова Г. Изобразительное искусство в преподавании истории. / Г. Косова. – М.: Просвещение, 1986. – 240 с.

13. Крылова Н.Б. Введение в круг культурологических проблем образования / Н.Б. Крылова // Новые ценности образования. – Вып. 4. – М.: Инноватор, 1996. – С. 132-152.

14. Ладиченко Т.В. Формування історичного мислення в процесі вивчення курсу всесвітньої історії в школі / Т.В. Ладиченко // Розвиток історичного мислення як засіб формування особистості, її інтелекту та творчих здібностей: Зб. статей: Праці Всеукраїнської науково-практичної конференції 7 – 10 грудня 1999 р. – Одеса: Асторпринт, 1999. – 108 с.

15. Левит М.В. Как сделать хорошую школу?! – В 2 кн. – Кн. 1. / М.В. Левит. – М.: Центр “Педагогический поиск”, 2000. – С. 28.

16. Книга для читання з історії середніх віків: Навчальний посібник для 7 кл. загальноосвітн. навч.закл. // Клименко Н.П., Малієнко Ю.Б. – К., 2004. – 304 с.

17. Мацейків Т.І. Етнокультурна спрямованість змісту шкільної освіти. / Т.І. Мацейків. – Чернівці. – Вип. 78. – 2003. – С. 32.

18. Мороз П.В. Психологічний підхід до змісту шкільного підручника історії / П.В. Мороз. // Актуальні проблеми трансформації соціогуманітарної освіти: Збірник наукових праць за підсумками Всеукраїнської науково-практичної конференції (4–5 грудня 2003 р.). – Кам'янець-Подільський: Кам'янець-Подільський державний університет, інформаційно-видавничий відділ, 2004. – С. 70 – 72.

19. Приходько А.І. Інтерактивний урок – шлях до реалізації діяльнісного підходу у навчанні історії / А.І. Приходько // Історія в школах України. – 2007. – № 1. – С. 33-42.

20. Пометун О.І. Актуальні проблеми шкільного підручника з історії / О.І. Пометун // Історія в школах України. – 2002. – № 6. – С. 13-18.

21. Ржепецький Л.А. Формування національної свідомості школярів у процесі вивчення культури українського народу на уроках історії

України / Л.А. Ржепецький // Наукові праці. – Вип.15. Педагогічні науки. – Миколаїв: МДГУ ім. П. Могили, 2003.

22. Шестаков В.А. Дополнительные материалы к учебнику автора Дмитренко В.П. “История Отечества”. / В.А. Шестаков. – 11 кл. – Х.: Дрофа, 2002. – 132 с.

23. Цахаева С. Г. Культура и традиции народов Дагестана в системе культурологического образования учащихся 8-9 классов. / С.Г. Цахаева. – Махачкала, 2001. – Дисс. на соискание науч.ст. канд. пед. наук: 13.00.01. “Общая педагогика и история педагогики”. – М.: РГБ, 2003. – (Из фондов Российской Государственной библиотеки).

24. Цвікальська Г.О. Використання художньої літератури на уроках історії СРСР в 8-9 класах: Методичний посібник. / Г.О. Цвікальська. – К.: Рад. школа, 1958. – 215 с.

25. Цвікальська Г.О. Література і мистецтво в шкільному курсі нової історії: Посібник для вчителів. / Г.О. Цвікальська. – К.: Рад. школа, 1978. – 110 с.

УДК 686.816:268

Жуковський В. М.,*доктор педагогічних наук, професор Національного університету "Острозька академія", м. Острог, Україна*

ТЕОРЕТИКО-МЕТОДИЧНІ ЗАСАДИ СТВОРЕННЯ Й ВИКОРИСТАННЯ РОБОЧИХ ЗОШИТІВ З ДРУКОВАНОЮ ОСНОВОЮ З ХРИСТИЯНСЬКОЇ ЕТИКИ ДЛЯ 7 КЛАСУ ЗОШ

У статті обґрунтовуються теоретико-методичні засади робочого зошита з основ християнської етики для 7 класу загальноосвітньої школи. Розроблена структура зошита, порівнюється підручник і зошит, вміщуються приклади вправ для навчально-виховної діяльності з основ християнської етики для цього класу.

Ключові слова: зошит із друкованою основою, "Основи християнської етики", семикласники, структура, духовність, християнство, мораль.

Жуковський В. Н. Теоретико-методические основы создания и использования рабочих тетрадей с печатной основой по христианской этике для 7 класса общеобразовательной школы

В статье обосновываются теоретико-методические основы рабочей тетради по основам христианской этики для 7 класса общеобразовательной школы. Разработана структура тетради, учебник и тетрадь в сравнении, примеры упражнений для учебно-воспитательной деятельности по основам христианской этики для данного класса.

Ключевые слова: тетрадь с печатной основой, "Основы христианской этики", семиклассники, структура, духовность, христианство, мораль.

Zhukovsky V. M. Theoretical and methodological foundations of creation and use workbooks with print based with Christian ethics for 7th Grade School

The article substantiate the theoretical and methodological principles workbook on the basics of Christian ethics for 7th Grade school. Served structure notebooks, compared textbook and

notebook, fit examples of exercises for the educational activities of the foundations of Christian ethics for a particular class.

Key words: *notebook with printed base, “Foundations of Christian Ethics”, seventh graders, structure, Spirituality, Christianity, morality.*

Постановка проблеми у загальному вигляді та її зв’язок із важливими науковими та практичними завданнями. Найважливішою проблемою сучасного українського суспільства є духовно-моральна криза. Вона глибоко проникла у всі сфери суспільного й особистого життя українських громадян. Особливо небезпечними є її прояви та наслідки в учнівському середовищі. Тютюнопаління, вживання алкоголю, наркотиків, ранні статеві стосунки, самогубства – ось далеко не повний перелік результатів духовно-моральної кризи серед молодого покоління. Як зазначив Д.С. Лихачов у праці “Екологія культури”, масова культура, яка залучає молодь, зовсім не прагне до мотивації підтримки чистоти – чи то в зовнішньому вияві – довколишньому світі, чи то у внутрішньому вияві – в душі людини [9, с. 80 – 83]. Наслідки такої ситуації, які зараз широко можемо спостерігати в культурі та вихованні, спостережливо відзначив І.Д. Бех: “Тут уся трагедія в тому, що людина з сильним “я-обурюваням” усю енергію спрямовує на дії, не сумісні з доброчинністю, і в цьому сенсі її вважають божевільною, а її бажання кваліфікують як нерозважливі” [2, с. 5].

Великі сподівання українського суспільства у подоланні духовно-моральної кризи учнів традиційно покладаються на державну школу. З перших років незалежності в середніх навчальних закладах успішно викладаються факультативні курси духовно-морального спрямування (“Основи християнської етики”, “Християнська етика в українській культурі”, “Етика: духовні засади” тощо). За свідченнями керівників шкіл, учителів, батьків і самих учнів, ці курси мають великий вплив на формування характеру та поведінки сучасної молоді сьогодні. Попри застереження О.В. Сухомлинської, що “...суспільство не готове до християнської етики” [14], опубліковане в електронній статті газети “День”, ці курси функціонують і дають результат, оздоровлюючи дух і душі молодого покоління, з чого тільки й може початися оздоровлення нації, як зазначав Г.Ващенко [3, с. 34].

Зрозуміло, що навчально-виховний вплив предметів духовно-морального спрямування на формування світогляду школярів зна-

чно залежить від багатьох чинників, зокрема, від використання засобів навчання та їх якості. З середини 10-х років ХХІ ст. активувалася навчально-методична робота, спрямована на розробку навчально-методичних матеріалів нового покоління – комплектів із предметів духовно-морального спрямування для вчителя та учня [6]. На жаль, зусилля авторів спрямовані передусім на молодшу й частково на середню школу, а саме – на 1-6 класи загальноосвітньої школи. Для курсів духовно-морального спрямування, до яких належать “Основи християнської етики”, “Християнська етика в українській культурі”, “Біблійна історія і християнська етика”, “Етика: Духовні засади” розроблено елементи начально-методичних комплектів у складі книги для вчителя, підручника, хрестоматії та зошита для учня на друкованій основі. Поки що залишаються поза увагою авторів підручників навчально-методичні комплекти для 7, 9-11 класів. При цьому самозрозумілим є те, що як для навчально-методичного комплекту для конкретного класу в цілому, так і для його окремих компонентів (книга для вчителя, підручник, робочий зошит, хрестоматія) необхідне належне теоретико-методичне обґрунтування, якого сьогодні дуже бракує в українській педагогічній науці.

Наразі щодо засобів навчання для 7 класу склалася, на жаль, така ситуація, що відсутніми є як робочі зошити для учня, так і теоретичне обґрунтування їх змісту, структури та методики використання.

У зв'язку з цим **метою статті** є обґрунтувати теоретико-методичні засади створення робочого зошита з основ християнської етики для 7 класу загальноосвітньої школи та з цією метою визначити його структуру і зміст.

Аналіз останніх досліджень і публікацій, у яких започатковано розв'язання даної проблеми. Зошити для учнів на друкованій основі вже увійшли в шкільну практику різних років навчання. Учні 7 класу також звикли працювати з відповідними робочими зошитами, оскільки такі навчальні матеріали вже розроблені для навчальних курсів із історії, біології, світової літератури тощо [6].

Робочий зошит із “Основ християнської етики” для учня 7 класу є невід'ємною та необхідною складовою навчального комплекту. Тим більше що такі зошити вже розроблені й успішно використовуються учнями 1-6 класів загальноосвітньої школи, які вивчають факультативний курс “Основи християнської етики” [10, с. 4].

Виклад основного матеріалу дослідження з повним обґрунтуванням отриманих наукових результатів. У 7 класі учні загальноосвітньої школи продовжують вивчати факультативний курс “Основи християнської етики”. Відповідно до діючої навчальної програми, в рамках цього курсу вони вивчають загальну тему “Ісус Христос – ідеал для наслідування”, яка має три розділи: розділ 1 – “Морально-етичні цінності християнства”, розділ 2 – “Християнські орієнтири людського життя, та розділ 3 – “Історичні витоки та розвиток християнства в Україні”.

Без сумніву, робочий зошит на друкованій основі для учня значною мірою сприятиме більш ґрунтовному засвоєнню курсу “Основи християнської етики”.

На основі аналізу літературних джерел робочий зошит із “Основ християнської етики” з друкованою основою можна визначити як засіб навчання, в якому враховуються вікові особливості учнів, специфіка предмету “Основи християнської етики”, його вивчення та використання засвоєних знань, міститься доступна навчально-виховна інформація, призначена для засвоєння, узагальнення, повторення, систематизації, перевірки знань та виховання учнів на основі християнських моральних цінностей. Робочий зошит будується на низці різнопланових завдань, вправ, алгоритмів, дій, ситуацій.

За своїм функціональним призначенням зошити з друкованою основою та підручники є засобами навчання, які доповнюють одне одного. Підручники спрямовані передусім на висвітлення навчального матеріалу, в той час як зошити мають на меті його більш глибоке усвідомлення, закріплення та творче використання. На відміну від підручників, у робочих зошитах немає великої кількості навчального текстового матеріалу. Натомість вони вміщують значну кількість різноманітних і різнопланових завдань, які стимулюють пізнавальну, мисленнєву, пошукову, комунікативну, діяльнісну, корекційну та виховну активність учнів.

Аналіз досвіду конструювання та використання зошитів із друкованою основою дав можливість сформулювати такі принципи відбору та формування змісту зошитів на друкованій основі з “Основ християнської етики” для 7 класу загальноосвітньої школи, як зазначає А.М. Лікарчук: “...відповідність змісту Біблії, вимогам психології та педагогіки; узгодженість змісту дидактичного матеріалу зошитів і шкільного підручника; підпорядкування

одиночних завдань розв'язанню комплексного завдання; зорієнтованість завдань на пошуковий та творчий характер навчальної діяльності; різнорівневий підхід до змісту завдань для контролю навчальних досягнень учнів; спрямованість завдань на формування умінь практичного виховного характеру” [10, с. 6].

З урахуванням дидактичних функцій робочих зошитів були визначені їх структурні компоненти, до складу яких належать: навчальні завдання з вивчення ключового біблійного вірша; завдання для засвоєння невідомих або маловідомих понять біблійного чи морального змісту; алгоритмізовані вправи на аналіз змісту та морального сенсу біблійної історії або ж оповідання морального змісту, парні та групові тренувальні алгоритмізовані завдання; ситуативні завдання практично-прикладного характеру; практично-прикладні творчі завдання; дидактичні ігри; тести; узагальнюючі вправи; підсумкові самостійні роботи.

Безумовно, нижче слід навести приклади навчальних завдань із вивчення ключового біблійного вірша. Це завдання на зразок “Запиши пропущені слова у біблійному вірші і прочитай його”, “Прочитай початок біблійного вірша і допиши його закінчення”, “Передай зміст біблійного вірша своїми словами”, “Запиши головну думку, яка закладена у біблійному вірші”, “Напиши, у яких життєвих ситуаціях можна застосувати біблійний вірш”, “Напиши, у яких життєвих ситуаціях доводилося тобі чи твоїм знайомим використовувати поради, подані у біблійному вірші”, “Напиши, як біблійний вірш може вплинути на твою життєву позицію, поведінку”, “Напиши невеликий твір на тему біблійного вірша”.

Не менш різноманітними є й приклади завдань для засвоєння невідомих або маловідомих понять біблійного чи морального змісту: “Дай письмове визначення слів, поданих у словничку до уроку”, “Прочитай визначення нових слів і запиши слова, яким ці визначення відповідають”, “З’єднай стрілочками нові слова і їх визначення, які подані у довільному порядку”, “Подай свої визначення нових слів до уроку”.

Для полегшення роботи з текстами на уроці з “Основ християнської етики” існують алгоритмізовані вправи для аналізу змісту та морального сенсу біблійної історії та оповідання морального змісту, приклади яких ми наводимо: “Прочитай біблійну історію й напиши, про що у ній йтиметься”, “Склади план біблійної історії (оповідання морального змісту)”, “Знайти прочитану біблійну іс-

торію в Біблії й запиши книгу та сторінку, на якій вона розміщена”, “Запиши головну думку біблійної історії (оповідання морального змісту)”, “Запиши, хто з відомих тобі людей виконує те, до чого спонукає нас біблійна історія (оповідання морального змісту)”.

Яскравими є приклади тренувальних парних та групових алгоритмізованих завдань. Наприклад, гра “Відкритий мікрофон” містить два різновиди завдань у зошиті з друкованою основою: “Прочитай завдання для гри у “Відкритий мікрофон” і запиши можливі відповіді”, та “У тебе братимуть інтерв’ю. Склади і запиши план можливого виступу”. Приклади завдань практично-прикладного характеру містять мотивацію, яка стимулює учнів цієї вікової групи до наполегливості при їх вирішенні, а мотивація, як зазначила К. Абульханова-Славська, лежить в основі мети діяльності [1, с. 40].

Таким чином, завдання на закріплення, узагальнення і систематизацію знань та умінь і їх творче та практично-прикладне застосування становлять основу текстового компонента робочих зошитів з друкованою основою. Форма їх подачі має бути урізноманітна відповідним способом формулювання умов завдань відповідно до вікових особливостей учнів, специфіки предмета та конкретного уроку. Завдання робочих зошитів мають відповідати різним рівням біблійних знань, сформованості морально-етичних умінь і навичок учнів і мати певну інструкцію з виконання необхідних дій.

Технологія використання робочих зошитів підпорядкована успішному розв’язанню навчально-виховних завдань сучасної школи. Вона стосується насамперед урізноманітнення форм та методів самостійної роботи учнів. Як зазначає А.М. Лікарчук, за своїм призначенням зошити з друкованою основою повинні виконувати такі функції: інформаційну, систематизуючу, закріплення та самоконтролю, самоосвіти, інтегруючу, координуючу та розвивально-виховну [10, с. 8].

Важливим аспектом створення робочих зошитів є чіткість і послідовність змістового наповнення їх навчально-інформаційного блоку. До змістового наповнення робочих зошитів відносимо: апарат організації оволодіння новими знаннями, апарат організації засвоєння знань, апарат організації контролю знань та апарат творчо-прикладного застосування отриманих знань. Їх цілісність і взаємодоповнення утворюють єдиний навчально-інформаційний блок. За словами А.М. Лікарчук, “...методичний апарат зошитів з друкованою основою з основ християнської етики охоплює такі

блоки: мотиваційний, змістовий, корекції і контролю знань, практичний, творчий” [10, с. 8].

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Робочий зошит із “Основ християнської етики” для 7 класу є неодмінною складовою частиною навчального комплексу. Його структура ґрунтується на відповідних підходах, загальнодидактичних і спеціальних принципах. Він доповнює підручник і полегшує роботу учнів, сприяючи більшому усвідомленню, закріпленню та творчому використанню навчального матеріалу.

Подальші перспективи роботи у зазначеному напрямку передбачають теоретичне обґрунтування та практичну розробку робочих зошитів із “Основ християнської етики” та інших предметів духовно-морального спрямування для 8-11 класів загальноосвітньої школи.

Список використаної літератури та джерел:

1. Абульханова-Славская К.А. Стратегия жизни. / К.А. Абульханова-Славская. – М.: Мысль, 1991. – 299, [2] с.

2. Бех І. Д. “Я” в особистісному бутті людини // Дем’янюк Т.Д., Бех І.Д., Байрамова М.Г., Мельничук Л.С. Духовно-моральне виховання особистості: інноваційний підхід: Навчально-методичний посібник. / Т.Д. Дем’янюк, І.Д. Бех, М.Г. Байрамова, Л.С. Мельничук. – Київ-Рівне: Волинські береги, 2007. – 316 с.

3. Ващенко Г. Г. Виховний ідеал. / Г. Г. Ващенко. – Полтава, 1994. – 191 с.

4. Давидова О. Світова література. Тест-контроль. 7 клас. / О. Давидова. – Тернопіль: Підручники і посібники, 2012. – 96 с.

5. Жуковський В., Кучма Л., Голянчук Р., Лахман Н. Основи християнської етики. 6 клас: Зошит. / В. Жуковський, Л. Кучма, Р. Голянчук, Н.Лахман. – К.: “Літера ЛТД”, 2009. – 72 с.

6. Камбалова Я. М. Методика створення шкільних навчально-методичних комплектів з всесвітньої історії в основній школі: Дис... канд. наук: 13.00.02 / Яніна Миколаївна Камбалова, 2009. – [Електронний варіант]. – Режим доступу: <http://disser.com.ua/content/354882.html>.

7. Кучма Л. Є., Герман Г. І. Зошит з християнської етики. 6 клас. / Л.Є. Кучма, Г.І. Герман. – Тернопіль: Мандрівець, 2008. – 64 с.: іл.

8. Кучма Л. Є., Логіна О. П. Зошит з християнської етики. 5 клас: Навчальне видання. / Л.Є. Кучма, О.П. Логіна. – Тернопіль: Мальва-ОСО, 2008. – 72 с.: іл.

9. Лихачев Д.С. Экология культуры. / Д. С. Лихачев. – М.: Наука, 1985. – (Прошлое – будущему).

10. Лікарчук А.М. Технологія створення і використання зошитів з друкованою основою (на матеріалі хімії): Автореф. дис... канд. пед. наук: 13.00.02 / А.М. Лікарчук; Ін-т педагогіки і психології проф. освіти АПН України. – К., 2003. – 20 с.

11. Макаренко А. С. Педагогические сочинения: В 8 т. / А. С. Макаренко. – М.: Педагогика, 1985.

12. Мечник Л. А., Жаркова І. І. Основи здоров'я. 7 клас: Робочий зошит. / Л. А. Мечник, І. І. Жаркова. – Тернопіль: “Підручники і посібники”, 2012. – 32 с.

13. Основи християнської етики. Зошит. 5 клас / Василь Жуковський, Лілія Кучма, Оксана Гаврисюк, Катерина Олішкевич. – Острог, 2009. – 63 с.

14. Сухомлинська О.В. Про “Християнську етику” без ілюзій: Держава, суспільство, освіта повинні визначитися: чого вони хочуть, запроваджуючи такі курси. / О.В. Сухомлинська. – № 88. – 2007. – 5 черв (вівторок). // [Електронний ресурс]. – Режим доступу: <http://www.day.kiev.ua/182365/>.

15. Сухомлинський В. О. Вибрані твори: В 5 т. / В.О. Сухомлинський. – К.: Радянська школа, 1976 – 1978.

УДК 379.85:37.017.93

Зеленюк Ю. О.,*аспірант, Класичний Приватний університет, м. Запоріжжя, Україна*

ТУРИСТИЧНІ МЕДІА ЯК ЧИННИКИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДІ

У статті йдеться про можливість туристичних подорожей як альтернативу віртуальному світу телебачення та інтернету, який на сучасному етапі розвитку суспільства активно залучає сучасну молодь. Доведено, що першорядну роль у проектуванні туристичної мандрівки грають туристичні медіа.

Ключові слова: туристичні медіа, духовно-моральний розвиток, естетичний чинник, віртуальна реальність, глобалізація, туристична подорож.

Зеленюк Ю.А. Туристические медиа как факторы духовно-нравственного воспитания молодежи

В статье речь идёт о возможности туристических поездок как об альтернативе виртуальному миру телевидения и интернета, который на современном этапе развития общества активно привлекает современную молодежь. Доказано, что первостепенную роль в проектировании туристической поездки играют туристические медиа.

Ключевые слова: туристические медиа, духовно-нравственное развитие, эстетический фактор, виртуальная реальность, глобализация, туристическая поездка.

Zelenyuk Y.O. Travel media as factors in the spiritual and moral education of youth

In the article the possibility of tourist travel as an alternative virtual to the world of television and the Internet, which at the present stage of society development actively involves young people. Primary role in designing tourist travel plays media.

Keywords: travel media, spiritual and moral development, the aesthetic factor, virtual reality, globalization, travel.

Актуальність дослідження. Цікавитися туристичними мандрівками та здійснювати подорожі в екзотичні країни з кожним

роком стає дедалі популярніша. Це зумовлюється насамперед культурними чинниками та фактором світової глобалізації. Про популярність туризму свідчить виникнення особливої фразеології – як зазначає Ю.О. Дмитрук, “В засобах масової інформації увійшли в обіг і стали звичними заголовки на кшталт “туристський бум”, “туристський феномен” і навіть “туристська революція” [1, с. 3]. Це безперечно свідчить про те, що туризм у сучасному глобалізованому світі є щодалі більш актуальним викликом часу.

Постановка проблеми. Прикметою часу в українському суспільстві наразі є духовний занепад і навіть моральна деградація. На нашу думку, це пов’язано з тим, що сучасна молодь, численні її покоління живуть у віртуальному світі, залучені туди віртуальними, фентезійними видовищами телебачення та інтернету. Комп’ютерні ігри, переповнені жорстокістю, відривають несформовану психіку підлітка від реальності, стирають межу між добром і злом, між необхідністю та всездозволеністю. Програми на телебаченні скомпоновані так, що захоплюють до несмаку й демонстративності. Переважаючими інформаційними засобами впроваджується у свідомість підростаючого покоління ідеологія індивідуальної вищості та пихи; хизування та демонстративність помилково називають успішністю, що кардинально суперечить загальнолюдським та християнським цінностям. У той же час діти та підлітки залучаються до телевізійних та інтернет-видовищ, керуючись психологічним прагненням пізнати нове. Ряд цікавих комп’ютерних ігр змальовують нереальні світи, вміщують безліч цікавих, екзотичних деталей, яких нема у житті, світів, героїв. Вони експлуатують прагнення людської психіки до мандрів, подорожей, пізнання нового, що є визначальною особливістю здорової психіки людини [2]. Відриваючи цю психіку від реальності, “переселяючи” її з реального світу у вигаданий, індустрія розваг здобуває собі мільйони прихильників, тим самим завдаючи непоправної шкоди суспільству. Крім того, як зазначає О.Ю. Дмитрук, “Стрімке зростання питомої ваги міського населення і процеси урбанізації збільшують потребу в активному відпочинку, у зміні умов життя для зняття фізичної перевтоми і нервових перевантажень” [1, с. 4]. Тому, на нашу думку, туризм міг би бути повноцінною альтернативою віртуальній реальності, міській суєті, урбанізації, а його культурний, духовно-розвивальний аспект – вагомим мотивом духовно-морального розвитку особистості. У цьому контексті туристичні медіа породжують початкову

мотивацію людини до здійснення подорожі, суттєво впливають на її вибір, формують її мету.

Аналіз останніх досліджень і публікацій. Для з'ясування феномену туризму, специфіки туристичних медіа слід звернутися до праць таких вітчизняних та зарубіжних учених-журналістикознавців: В. Владимірова, Т. Вулфа, А. Животка, В. Здоровеги, В. Касаткіна, І. Михайліна, В. Пилипенка, Г. Прутцкова, Д. Рендолла.

Вплив туристичних подорожей на психологічний стан людини висвітлює Т.С. Пархоменко, О.Ю. Дмитрук. Необхідність туризму в контексті глобалізації постулює М.В. Трохименко.

Виходячи з вищесказаного, **метою нашого дослідження** є – висвітлити туристичні медіа як потужні чинники духовно-морального розвитку молодого покоління.

Виклад основного матеріалу. Як зазначає ряд дослідників, зокрема, Т.С.Пархоменко [5], у сучасному суспільстві туризм розуміють навіть не як активну форму відпочинку, а насамперед як ефективний засіб пізнання, підвищення освітнього й культурного рівня людини. Глобалізація перетворила бажання подорожувати з аристократичної примхи в обов'язкову вимогу необхідного культурного мінімуму сучасної людини. Як зазначає М. В. Трохименко, “Глобалізація має складну динаміку та численні загальносвітові, регіональні, національні, локальні й індивідуальні складові, що знаходяться в тісній взаємодії між собою” [9].

Туризм у нашому суспільстві є як культурною вимогою, так і важливим економічним чинником розвитку, так і чинником глобалізаційного взаємопроникнення культур і традицій. Духовно-моральна й виховна цінність туризму полягає в тому, що мандруючи далекими і близькими дорогами, ми пізнаємо красу рідної природи, знайомимся з її багатствами, історичними і культурними пам'ятками. Як зазначає О.Ю. Дмитрук, “Під час подорожей туристи знайомляться з природою, культурою, історією країни. Подорожі дають їх учасникам фізичне і моральне задоволення, сприяють їх духовному збагаченню” [1, с. 6].

Серед функцій туризму провідною в морально-духовному плані є виховна, яка мобілізує внутрішній світ людини, мотивує її з повагою ставитися до представників інших народів і культур, а також замислюватися над внеском свого народу в світову культурну спадщину. В моменті захоплення туристом величчю, прекрасним у природі та в людях, внаслідок чого відбувається пробудження

духовного сенсу життя, реалізується естетична функція туризму. Загалом туризм як явище має ряд багатогранних і різноманітних функцій, проте О.Ю. Дмитрук зауважила: “Одна з важливих виховних і розвиваючих функцій туризму – формування всебічно розвиненої гармонійної особистості, свідомого громадянина, що поєднує в собі духовне багатство, моральну чистоту і фізичну досконалість” [1, с. 7].

Одним із факторів, які мотивують сучасну людину до початку подорожі як бажання пізнати інші сторони життя, зазнати нових вражень, є туристичні медіа. Зокрема, журнали-травелоги використовують багатий матеріал із історико-культурних ресурсів України. Адже Україна з її вигідним географічним положенням у центрі Європи і багатим туристсько-рекреаційним потенціалом може і повинна увійти до числа найбільш розвинених туристських держав світу. Найвизначніші історико-культурні пам’ятки знаходяться в Автономній Республіці Крим, у містах Києві, Львові, Одесі, Чернігові, Кам’янці-Подільському. Велика кількість пам’яток археології зосереджена в південній частині України. Цікавими для туристів є розкопки античних міст Північного Причорномор’я – Тіри, Ольвії, Херсонеса, Пантікапея, а також археологічні музеї в Одесі, Керчі та Києві [10].

На сьогодні туристичний медіа-ринок представляє собою складний та розгалужений механізм, який поєднує в собі декілька ланок.

По-перше, це спеціалізовані туристичні видання, власне українські або з представництвами в Україні. Вони належать до сфер як журналістики, так і туристичного бізнесу, мають постійних партнерів серед авіаліній, готельних комплексів, ресторанів тощо. Вони є високобюджетними, глянцевиими виданнями, з кореспондентами по всьому світові.

Лідерами туристичного медіа-ринку в Україні є: журнал “Міжнародний туризм”, журнал “Мандри. Навігатор”, київський журнал “Путешественник” та інші.

Журнал “Міжнародний туризм” – журнал про мандрівки та відпочинок. Видається в Україні з 1992 року, видавцем та засновником є ТОВ “Міжнародний туризм”. Періодичність виходу – 6 разів на рік, головний редактор – Олександр Горобець [3].

Журнал “Міжнародний туризм” легко та доступно розповідає про заморські та вітчизняні цікавини, природні та рукотворні чудеса планети, знайомить із відомими мандрівниками й митцями,

представляє провідні торгові марки, публікує матеріали про автоподорожі, спорт, здоров'я, товари для відпочинку та комфорту, пропонує сотні варіантів відпочинку. Має сталий штат журналістів (Іван Дудкін, Андрій Пирогов, Євген Будько та інші), й позаштатних кореспондентів. У рубриках журналу подаються різні жанри туристичної преси – “Тур-новини” – замітки, “Цвіт по світу” – нариси, “З усіх усюд” – репортажі. Досить оригінальною також є назва змісту – “Мандрівка сторінками”.

Матеріали вирізняються високою якістю. Слід відзначити й фотокореспондентів журналу. У різні роки “Міжнародний туризм” отримував різні нагороди, 1998 року був визнаний найкращим туристичним виданням України [4, с. 36]. У 2000 та у 2002 роках журнал підтвердив це звання, здобувши гран-прі Всеукраїнської професійної туристичної програми “Кришталевий лелека”. У лютому 2004 року та у березні 2006 року “Міжнародний туризм” отримав гран-прі престижного журналістського конкурсу “Золоте перо” як найкраще туристичне періодичне видання України.

Журнал “Мандри. Навігатор” є дещо молодшим. Він виходить з березня 2004 двома мовами – українською та англійською. Тисячу примірників журналу безкоштовно отримують пасажирки на всіх рейсах і літаках авіакомпанії “UM Air” – партнера журналу. “Мандри. Навігатор” має власну електронну версію. Його визнано найкращим спеціалізованим туристичним виданням України в 2005 та 2006 роках.

Журнал виходить 10 разів на рік, головний редактор – Володимир Ільченко. Головним жанром журналу (за визначенням редакції) є репортаж. Журналісти, фотографи, літературно обдаровані аматори та професійні мандрівники знайомлять читача з екзотичними країнами, діляться суб'єктивними враженнями. Фотограф Міла Тешаєва полетіла до Таїланду, перетнула бірманський кордон і майже місяць жила в гірських селах, де буквально не ступала нога білої людини. Також час від часу журнал влаштовує різноманітні експедиції, під час яких намагаються розкрити ту чи іншу історичну таємницю (наприклад, пошук золота гайдамаків) [6, с.78]. Корисною для читачів є й рубрика “Бюджет мандрівника”: в ній журналісти редакції підраховують усі витрати, які чекають на туристів у мандрівці. Авіаквиток, їжа, проживання, послуги гідів – усе передбачено в бюджеті й турист достеменно знатиме, у скільки йому обійдеться поїздка, скажімо, в Марокко.

Особливістю цього видання є матеріали з розділу “Туристичний бізнес”. Редакція ретельно відстежує статистику, аналізує ситуацію на туристичному ринку – кількість наших земляків, які побували у різних країнах, які кошти витрачаються за кордоном тощо. Так, наприклад, інформація за 2010 рік – Грецію відвідала однакова кількість як українських так і російських туристів. Матеріали рубрики претендують на глибокий аналіз, проблемність. Також у журналі яскраво представлений жанр інтерв’ю. “Мандри” розпитують у видатних діячів – письменників, артистів, політиків, спортсменів, – нюанси подорожей, смішні епізоди, страхи та мрії. Наприклад, співачка Руслана вважає, що найкрасивіші чоловіки живуть у рідних Карпатах, а народного депутата Миколу Томенка дуже заспокоюють усміхнені японки [7, с. 264].

Одним із найстаріших українських туристичних журналів є київський “Путешественник” [8]. Видається раз на місяць, розповсюджується безкоштовно. Це рекламно-інформаційне видання, яке не являє значного інтересу для дослідників журналістської творчості, тому що майже не містить вагомих журналістських матеріалів. Крім нього, сегмент рекламно-інформаційних видань туристичних послуг на недійному ринку України займають: “TRAVEL”, містить дещо менше реклами, але його матеріали не вирізняються оригінальністю; “Едем в отпуск” та інші. Здебільшого ці видання російськомовні.

Дещо інакшою за підходом до подачі інформації є “Українська туристична газета”, яка має формат газети.

Інша ланка – традиційні туристичні рубрики в виданнях широкого спрямування. Останнім часом їх кількість значно скорочується. За можливості поїздки журналіста і створення подорожніх заміток, такі матеріали “втискують” в “Культуру”, “Відпочинок” тощо. Причиною скорочення (особливо на регіональному рівні) вбачаємо велику вартість подорожніх нарисів. Більшість редакцій просто не можуть собі дозволити постійно сплачувати відрядження журналістам, аби забезпечувати подорожню рубрику. Традиційними вони залишаються в високобюджетних “глянцях”, де кожного номеру розповідається про ту чи іншу подорож, пригоду тощо. Але незважаючи на труднощі, деякі видання продовжують вести подорожню рубрику. Серед них можна назвати “Кореспондент”, “Український тиждень”. Тут друкуються якісні матеріали, написані співробітниками видань, або талановитими аматорами. Можна сказати, що ці видання підтримують інтерес до подорожі на високому рівні.

Значного розвитку набула мультимедійна ланка туристичної журналістики. Як вже зазначалось, ще за Радянського союзу великої популярності набули програми про подорожі на радіо та телебаченні.

Зараз в Україні є популярними туристичні програми зарубіжних телеканалів, які можна переглядати завдяки супутниковому телебаченню. Лідерами вже довгий час залишаються “Discovery”, “BBC”, “Travel”, російське “НТВ” зі своїми документальними фільмами, “Непутьовими замітками”, “Подорожжю натураліста”, “Одноповерховою Америкою” та іншими. Значну популярність мала українська програма “Галопом по Європах”, яку вели знаменитий шоумен Ігор Пелех та соліст групи “ТНМК” Олександр Сидоренко – Фоззі, що виходила на каналі “ICTV” з 2000 по 2004 роки за підтримки мережі туристичних агентств “Галопом по Європах”. Є ряд туристичних передач на молодому українському телеканалі “Світ”: “Феєрія мандрів”, “Підводні подорожі”, “Знайомство зблизька”, “Невідомі Чернівці”, “Прогулянка без нічого”, хоча популярністю серед глядачів канал не користується.

На загальнонаціональних каналах побутують тільки дві програми туристичного спрямування: “Гід країнами світу” на “Інтері”, “Феєрія мандрів” на “5 каналі”. Вони є досить цікавими. Так, “Гід країнами світу” виходить зранку на “Інтері”, де пропонується здійснити невеличку подорож однією з країн світу. Глядачів зацікавлюють матеріали, які розробляє команда досвідчених мандрівників, які на власному досвіді відчули, що таке туристичне життя. Кожен випуск присвячений певній країні і містить трохи географічних відомостей, трохи історії, екскурс у культуру народів, розповідь про головні визначні місця. А ще – практичні поради: де можна зупинитися на ніч, які сувеніри краще придбати, про що краще не питати в місцевих мешканців...

До того ж, журналісти-мандрівники часто вирушають до містечок та селищ, не позначених на картах як туристичні маршрути. В таких умовах вони мають можливість інтегруватися в автентичне середовище: піднятися на місцеву гірську вершину, відгуляти весілля за місцевими звичаями, почути народні пісні, спробувати чудернацькі страви.

Висновки. Отже, з дослідження випливає, що туристичні медіа, як і інші, в Україні займають особливе місце серед друкованих видань завдяки тому матеріалу, який вони репрезентують. Вони також є вагомим чинником мотивації людини до подорожей. Загалом же туристична подорож є винятково важливою альтернативою

віртуальній реальності, в яку зтягується сучасне глобалізоване суспільство чимдалі більше, а отже – суттєвим чинником подальшого розвитку особистості, насамперед, етичного, естетичного, культурного, а у плані усвідомлення відповідальності – й особистісного. Українські туристичні медіа поряд із іншими країнами повинні популяризувати красу й туристичну привабливість України як держави, яка має значну кількість історичних та культурних пам’яток. Загалом же туристичні медіа за відповідного спрямування можуть стати вагомим чинником виховання загальної культури та духовно-морального світогляду молоді.

Рекомендації щодо подальших досліджень. Подальшого дослідження потребують журнали-травелоги, економічні підстави існування туристичних медіа, виклики туризму в процесі глобалізації та ряд інших соціогуманітарних проблем на стику журналістики й туризму.

Список використаної літератури та джерел:

1. Дмитрук О.Ю. Активний туризм. / О.Ю. Дмитрук // Щур Ю.В., Дмитрук О.Ю. Спортивно-оздоровчий туризм: Навчальний посібник. – К., 2003. – 232 с.

2. Лях В.В. Туризм у контексті міжетнічних та кроскультурних відносин / В.В. Лях // Філософія туризму. – [Електронний ресурс]. – Режим доступу: http://tourlib.net/books_ukr/filotur17.htm.

3. Маслова Н. Путевой очерк: Проблемы жанра / Н. Маслова. – М.: Азбука, 1980. – 64 с.

4. Москаленко А. Засоби масової інформації: поняттєвий апарат / А. Москаленко. – К.: Либідь, 1997. – 320 с.

5. Пархоменко Т.С. Антропология туризма / Т.С. Пархоменко // Філософія туризму – [Електронний ресурс]. – Режим доступу: http://tourlib.net/books_ukr/filotur14.htm.

6. Пивоварова Л. Русский очерк 80-90 гг. XIX века / Л. Пивоварова. – Казань: Казань, 1978. – 214 с.

7. Пруцков Г. Введение в мировую журналистику: Антология: В 2-х томах. – Том 2. / Г. Пруцков. – М.: Омега-Л., 2003. – 464 с.

8. Путешественник. – [Электронный ресурс]. – Режим доступа: <http://www.mandry.ua/>.

9. Трохименко М. В. Глобалізація: підходи, школи, визначення. /М. В. Трохименко. – [Електронний ресурс]. – Режим доступу: http://istfak.org.ua/files/konferenciyi/tendencii_rozvitku_mo/procesi_regionalizacii/Trofymenko.pdf.

10. Рекреаційний туризм. – [Електронний ресурс]. – Режим доступу: <http://recreation.ecotour.com.ua/home/recreation/103-2012-01-26-08-35-59>.

УДК 172.15

Каневська В. В.,
аспірант, м. Рівне, Україна

ПАТРІОТИЗМ У ДИСКУРСАХ ЕЛІТ І МАС ЯК ЧИННИК ДУХОВНО-МОРАЛЬНОЇ РЕГУЛЯЦІЇ СВІТОГЛЯДУ СУСПІЛЬСТВА

У статті розглядається два типи ставлення суспільства до патріотизму. На відміну від універсалістської етики, де патріотизм отождолюється з фашизмом, у суспільно-політичній ситуації певних країн, у їх дискурсі елітарного й масового він міг би стати потужним розбудовним та регулятивним чинником духовно-моральної ситуації суспільства.

Ключові слова: патріотизм, еліта, маси, дискурс, духовно-моральна регуляція, ціннісні орієнтири, світогляд суспільства.

Каневская В. В. Патриотизм у дискурсах елит и масс как фактор духовно-нравственной регуляции мировоззрения общества

В статье рассматривается два типа отношения общества к патриотизму. В отличие от универсалистской этики, где патриотизм отождествляется с фашизмом, в общественно-политической ситуации некоторых стран, в их дискурсе элитарного и массового он мог бы стать мощным фундаментальным и регулятивным фактором духовно-нравственной ситуации общества.

Ключевые слова: патриотизм, элита, массы, дискурс, духовно-нравственная регуляция, ценностные ориентиры, мировоззрение общества.

Kanevska V. V. Patriotyzm in discourses elyt and mass as a factor of spiritual and Moral rehulyatsyy Worldview Society

The article deals with two types of attitude towards patriotism. In contrast to the universalist ethics, where patriotism is identified with fascism in the socio-political situation of certain countries in their elite discourse and in general it could be a powerful developing and regulatory factors of spiritual and moral situation in the society.

Keywords: patriotism, elite, mass, discourse, spiritual and moral regulation, value orientation, outlook of society.

Актуальність дослідження бере початок із навколишньої дійсності, де незадовільне економічне становище країни, постійні політичні коливання не найкращим чином позначаються на суспільній атмосфері. Від страху й невпевненості в дійсності, навіть у недалекому майбутньому є “перспективний” метод утечі – у світ фантазій, яким приваблюють телебачення та інтернет. Проте, як висновує ряд учених – і соціологів, і політологів, і психологів, – у всі часи головною для людини в житті була установка на активні дії. Як зазначає К. Абульханова-Славська, нещодавно, за Радянської України, експлуатувалося бажання людей жити громадянським життям, яке, проте, не обмежувалося відвіданням зборів та інших суспільних заходів, а полягало кардинально в іншому: “... особисте життя – це не приватне життя, яке протиставлене суспільному. Воно передбачає й суспільне, й пізнавальне, й естетичне, й етичне ставлення до світу й людей” [1, с. 16].

Отже, аби прагнення окремої людини до активних суспільних дій приносило задоволення не тільки їй, а й усьому соціуму, слід пов’язати це прагнення з патріотизмом як почуттям до свого народу, своєї нації, своєї батьківщини.

Постановка проблеми. Патріотизм як пережита, актуалізована цінність людського характеру дозволяє людині усвідомити власну роль у процесі розбудови держави. Саме завдяки патріотизму людина як представник певного суспільства керуватиметься високими моральними ідеалами, прагнучи принести славу своєму народу. Безумовно, в суспільстві якась частина людей виокремлюється в еліту, наділену владними повноваженнями. На фоні цього класу решта людей вважаються масою. Висвітлення ролі патріотизму в дискурсах еліт і мас, оприявлених у засобах масової комунікації в процесі розвитку того чи іншого суспільства дозволить виявити його ефективність у духовно-моральній регуляції світогляду народу, в загальному оздоровленні суспільного клімату.

Аналіз досліджень і публікацій. На необхідності патріотичного виховання молодого покоління наголошували видатні національні діячі Т. Шевченко (фактом створення букваря), І. Франко у численних статтях, Леся Українка, О.Маковей, такі педагоги як С.Русова, К. Ушинський, В. Сухомлинський, А. Макаренко. В той же час патріотизм повинен бути не тільки важливим виховним моментом, а й широко обговорюватися в суспільстві як елітами, так і

масами через засоби масової комунікації як найбільш перспективна стратегія розвитку держави.

Мета дослідження полягає у висвітленні особливостей патріотизму як чинника духовно-моральної регуляції світогляду суспільства.

Виклад основного матеріалу. Дискурс – це сукупність висловлювань про який-небудь один предмет, ідею, об’єкт, а отже – кількість дискурсів у всеохопному, безперервному процесі комунікації завжди дорівнюватиме кількості проблем, актуальних для учасників комунікативної дії на момент комунікації. За значущістю дискурси можуть бути різними, як справедливо зазначила С.Павличко: “...дискурс весільного анекдоту й весільного тосту” [7, с. 43]. Є серед них епізодичні, малозначущі, є актуальні впродовж певного відтинку часу, а є й основні, базисні, дотичні до основних, постійних запитів суспільства. В красному письменстві з базисними дискурсами співвідносяться т.зв. “вічні теми”.

Одними з базисних у будь-якому з сучасних суспільств є дискурси елітарного й масового, що беруть початок із часів майнового поділу суспільства й безпосередньо пов’язані з виокремленням у ньому владної верхівки та змушених підкорятися низів. Комунікативна ситуація виникнення дискурсу еліти пов’язана з обранням вождя, царя в кожній конкретній спільноті. В той же час дискурс маси виникає в той момент, коли маса осмислює себе у висловлюваннях як окрему від знаті, еліти. Дискурси елітарного й масового співіснують, стосуючись розподілу членів суспільства, а отже – учасників комунікативних дій – за показником причетності до влади та привілеїв у суспільстві. За теорією ролей, хоч пройшов час і ролі змінилися, але причетність до влади та привілеїв є демаркаційною лінією, яка відділяє один суспільний прошарок від іншого, а найбільш радикально вона розділяла еліту й масу на початках утворення суспільної влади.

Мірою, яка визначає, як далеко може зайти влада й наділена нею еліта, є патріотизм. “Патріотизм – це любов до своєї Вітчизни. Така найкоротша формула поняття...” – зазначає В.Карпенко [6]. М.О.Добролюбов зазначав: “Патріотизм живий, діяльний саме й відрізняється тим, що він виключає будь-яку міжнародну ворожнечу, і людина захоплена таким патріотизмом, готова трудитися для всього людства, якщо тільки може бути йому корисною. Справжній патріотизм як окремих прояв любові до людства не узгоджується з неприязню до окремих народностей” [5, с. 265].

Влада, яка вийшла з народу, усвідомлює себе єдиним цілим із народом, завдяки своїм внутрішнім моральним переконанням буде функціонувати на благо народу. Така влада відповідно, й еліта, яка її репрезентує, вважається патріотично налаштованою до свого народу. Коли ж влада мислить себе як щось окремішне, чужорідне від народу, якщо вона діє від імені вузько обмеженої групки людей – олігархії, то завдяки своїм внутрішнім переконанням вона, як свідчить історична практика, часто прийматиме рішення, які однозначно прийдуть на шкоду народу як у територіальному, так і в економічному, соціальному, культурному та в іншому плані, проводячи водночас високу риторику про те, що заради блага народу слід приймати непопулярні рішення. Таку владу називають антипатріотичною. Що більш антипатріотичною є влада, відповідно – й еліта, то потужніші ідеологічні схеми застосовує вона до виправдання своїх дій, оскільки виникає необхідність приховати, замаскувати свої істинні наміри під патріотичну риторику. Схожу ситуацію політологи спостерігають зараз в Україні [6].

З вищесказаного випливає, що чим більш патріотично налаштованою є влада, тим більш її ідеологія збігається з дискурсом, змінюючи адаптивну функцію ідеології на самоосмислюючу, що близька до дискутивної. Самоосмислююча функція ідеології (саморефлексивна) проявляється у зборі, аналізі інформації про владу та у виведенні загального висновку щодо ефективності її суспільного впливу. За аналогією до дискутивної функції дискурсу, рефлексивна ідеологія патріотичної влади в певний момент породжує висновок про ефективність свого функціонування, який може стати необхідним підґрунтям для інших дискусій і саморефлексій. У той же час антипатріотично налаштована влада придушує всяку саморефлексію, активно підмінюючи її адаптивною ідеологією.

Г. Гофстеде у 60-х рр. ХХ ст відкрив поділ суспільств на маскулінні та фемінінні, вивів таблицю показників, за якими вони відрізняються. Маскулінні суспільства, за Гофстеде, відрізняються від фемінінних цілою низкою соціально-психологічних характеристик, які далеко виходять за межі властиво-гендерної стратифікації та відносин між статями. Первинні ціннісні орієнтації маскулінних культур відрізняються високою оцінкою особистих досягнень; високий соціальний статус вважається доказом особистої успішності; цінується усі велике, масштабне; дітей вчать захоплюватися сильними; невдах уникають; демонстрація успіху

вважається гарним тоном; мислення тяжіє до раціональності; диференціація ролей у родині сильна; люди головною цінністю вважають самоповагу.

Первинні ціннісні орієнтації фемінінних культур, навпаки, висувують на перший план необхідність консенсусу; тут цінують турботу про інших; щадять почуття інших людей; тут чітко виражена орієнтація на обслуговування; красивим вважають маленьке; наявна симпатія до пригнобленого; високо цінується скромність; мислення є більш інтуїтивним; багато значить приналежність до якоїсь спільноти, групи [4]. Безперечно, влада маскулінного та фемінінного суспільства буде відрізнятися за ідеологічною риторикою, оприявлюючи в ній ті чи інші переваги, але ефективність суспільних дій і загалом функціонування влади усе одно головним чином залежить від міри патріотичності її рішень, та опосередковано – від впливу ідеології на суспільство. Загальновідомо, що ідеологія тоталітаризму кардинально відрізняється від ідеології демократичного суспільства.

Наступним актуальним для нашої роботи питанням є дискурс маси, його функціонування в суспільстві та співдія з елітарним дискурсом. У цьому зв'язку слід визначити поняття маси як частини суспільства, яка не включена в еліту, не має повноважень еліти й зазнає на собі впливу влади та ідеології еліти. Інше визначення можливе, тому що, як зазначив В.Вернадський, стабільно 15% суспільства генерує духовні запити, властиві еліті, а отже – є елітою незалежно від того, наділене владою чи ні. Не вся ця “духовна еліта” потрапляє в прошарок реальної суспільної еліти, наділеної владою та повноваженнями. Деяка її частина концентрується в масах, і відповідно, вважається масою. Справедливості ради слід визначити, що, оскільки “духовна еліта” здатна генерувати духовні запити не тільки до самої себе (М.Гайдеггер) [3], а й до доволі далекої дійсності, то вона, як припускається, генерує більшість духовних запитів у середовищі маси.

Х.Ортега-і-Гассет характеризує масу як аморфне, безпринципне утворення з усе зростаючими потребами, витворене умовами суспільного комфорту [7, с. 64]. Виходячи з характеристики, яку дав масі Х.Ортега-і-Гассет, можна висувати, що всі її запити спрямовані до еліти, оскільки саморефлексія є складним психологічним явищем, яке якщо й присутнє в масі, – то в зародковій формі. Початковими спробами рефлексії світу й людини в ньому є

міф, про що зазначили ще М.Еліаде й інші дослідники, аналізуючи особливості міфологічної свідомості. Отже, масі в більшості властива міфологічна свідомість як дорефлексивна форма сприйняття дійсності.

Суспільні маси, на відміну від еліти, генерують власний дискурс, що відрізняється конформністю, пасивністю, демонстративністю щодо еліти. Масове прагнення до демонстративності проявляється в прагненні продемонструвати речі, досяжні матеріально. Тому дискурс маси серед іншого проявляється у прагненні успішної кар’єри, матеріального багатства, у проголошенні примату матеріального над духовним. Дискурс демонстративності як частина масового дискурсу виникає у відповідь на саме існування і владні повноваження еліти, яка в суспільстві чинить тиск, ідеологічний і політичний, генерує ідеологію загалом, має масу об’єктом впливу. Оскільки еліта – активна частина суспільства, що активно впливає на масу й проводить над нею всілякі свої ідеї, то дискурс маси виявляється певною мірою підпорядкованим дискурсу еліти. Складовою дискурсу маси є висловлювання еліти про масу. Не менш важливою частиною дискурсу маси є коментування її реакцій у відповідь на суспільні дії еліти. Це коментування владних інститутів та їх впливів, коментування ідеології, рекомендованого устрою життя мас, коментування становища мас, їх позиції щодо еліти, в чому проявляється здатність до саморефлексії та до рефлексії Іншого, яким для маси є еліта в цілому та окремі її представники.

Особливим дискурсотвірним модусом маси є модус патріотизму. За неодноразовими висновками вітчизняних дослідників, таких як В. Сухомлинський, С. Русова, слід його розвивати. Проте з позиції універсалістської етики, для якої людина трактується як громадянин світу, бути патріотом, м’яко кажучи, не престижно. Проте патріотизмом вирізняються одно- й багатонаціональні суспільства європейських держав. Визначаючи патріотизм у середовищі маси, слід проаналізувати його сутнісні ознаки. Патріотизм походить від внутрішньої психологічної готовності людини захищати інтереси своєї країни в моральному, територіальному та, що актуально – в мовному плані, на чому наголошували М.Гайдеггер, М.Бубер, М.Бахтін, визначаючи мову як межу буття, та інші прихильники діалогічної концепції. Крім того, патріотизм базується й на прагненні людини підпорядковувати свої інтереси – інтересам країни, розбудовувати її, покращувати в ній життя. Моменти

патріотизму тісно переплітаються з ідеологією державництва як прагненням держави до цілісності та стабільності.

Висновки. Отже, дискурс елітарного в суспільстві мотивується такими чинниками: наявністю суспільної еліти, її висловлювань про себе, її пропозиції щодо суспільства (ідеології), влади, яку вона застосовує в суспільстві для регуляції його функцій, патріотизму як специфічного модусу, ідеології, а також сукупністю висловлювань маси про еліту.

Враховуючи вищесказане, дискурси еліт і мас розвиваються не як соціальні, а передусім як моральні орієнтири, як моральний та індивідуальний вибір людиною тих чи інших стандартів життя. Думка про те, що ці два дискурси в тому чи іншому суспільстві неодмінно чергуються й неодмінно витікають один із одного, свідчить про те, що явища, які їх породили, – еліта й маси, – належать до кардинальних буттєвісних антиномій, що системологічно вмотивовують сталість і рівновагу суспільства. Адже, за відомим афоризмом, крім еліти й маси у впорядкованому суспільстві – третього не дано.

Тому з ознак ставлення до патріотизму елітарного й масового світогляду випливає, що володіння патріотизмом життєво необхідне як елітам, так і масам, якщо вони спрямовують свої зусилля на розбудову своєї держави. Еліту ж, яка на повному серйозі прагне збільшитися, дистанціюватися від “непопулярного” патріотизму, називають антипатріотичною, хоча правильніше було б – антидержавницькою. Тому еліта, яка в своєму середовищі викорінює патріотизм, є безсенсовним утворенням, а отже – не має права на існування. Справедливості ради слід зазначити, що антипатріотична еліта – це швидше наслідок світової глобалізації, аніж питома явище політичного життя якоїсь зі світових держав. У той же час українська етнопедагогіка мотивувала кожне покоління до розвитку патріотизму, що було одним із основних факторів збереження державності.

Плани та перспективи подальших досліджень. У подальшому перспективними є дослідження зв'язку рівня патріотичних настроїв населення з рівнем економічного забезпечення, патріотизму й розвитку культури, дискурсу еліти в культурі.

Список використаної літератури та джерел:

1. Абульханова-Славская К. А. Стратегия жизни. / К.А. Абульханова-Славская. – М.: Мысль, 1991. – 299 с.
2. Вернадський В.І. Наукова думка як планетарне явище. // Вернадський В.І. Твори: В 3 т. – Т.1. Наукове знання. Наукова творчість. Наукова думка. – Дубно: “Фенікс”, 1997. – 576 с. – Частина 3. – С. 303 – 538.
3. Гайдеггер М. Дорогою до мови. / Мартін Гайдеггер. – Львів: Літопис, 2007. – 232 с.
4. Галецька І. Семків І. Індивідуальні цінності в дискурсі психологічних теорій. // Соціогуманітарні проблеми людини. – № 2. – 2006. – [Електронний ресурс]. – Режим доступу: <http://lnu.academia.edu/InnaNaletska/Papers/1452431/>.
5. Добролюбов Н.А. Собр.соч. в 9 т. – Т.3. – М. – Л., 1962. – С.265.
6. Карпенко В. Хто є патріотом в Україні? // Невідома Україна. – [Електронний ресурс]. – Режим доступу: http://nevukr.at.ua/publ/statti/khto_e_patriot_ukrajini/91-1-0-160.
7. Ортега-і-Гассет Х. Бунт мас // Ортега-і-Гассет, Х. Вибрані твори. / Хосе Ортега-і-Гассет. – К.: Основи, 1994. – 424 с. – С. 15-139.
8. Павличко С. Теорія літератури. / Соломія Павличко. – К.: Основи, 2002. – 679 с.

УДК 17.023

Кравченко О.П.,*ДВНЗ “Переяслав-Хмельницький державний педагогічний університет ім. Г. Сковороди”, м. Переяслав-Хмельницький, Україна*

МОРАЛЬНІ ПРИНЦИПИ СОЦІАЛЬНО-ПЕДАГОГІЧНОЇ ДІЯЛЬНОСТІ

У статті розкрито важливість етичної регламентації професії соціального педагога. Охарактеризовано зафіксовані в етичному кодексі моральні принципи соціально-педагогічної діяльності: повага до гідності кожної людини, пріоритетність інтересів клієнта, толерантність, довіра та взаємодія у вирішенні проблем клієнта, доступність послуг, конфіденційність, дотримання норм професійної етики.

Ключові слова: етика, етичний кодекс, моральні принципи, соціально-педагогічна діяльність.

Кравченко О.П. Нравственные принципы социально-педагогической деятельности

В статье раскрыта важность этической регламентации профессии социального педагога. Охарактеризованы зафиксированные в этическом кодексе моральные принципы социально-педагогической деятельности: уважение достоинства каждого человека, приоритет интересов клиента, толерантность, доверие и взаимодействие в решении проблем клиента, доступность услуг, конфиденциальность, соблюдение норм профессиональной этики.

Ключевые слова: этика, этический кодекс, моральные принципы, социально-педагогическая деятельность.

Kravchenko O.P. The Moral Principles of Social-Pedagogical Activity

The importance of ethic regulation of social teacher's profession is exposed in the article. The moral principles of social-pedagogical activity that are fixed in the ethic code are described: respect to the dignity of everybody, priority of client's interests, tolerance, trust and co-operation in the decision of client's problems, availability of services, confidentiality, observance of professional ethics' norms.

Keywords: ethics, ethic code, moral principles, social-pedagogical activity.

Актуальність теми дослідження. Визначальним фактором у професійній діяльності соціальних педагогів у першу чергу є їхня теоретична підготовка. Без наявності необхідних професійних знань неможливо вирішувати жодні практичні завдання. Разом із тим, соціальні педагоги у своїй щоденній діяльності стикаються з численними етичними проблемами й дилемами, які не визначені правовими нормами, що змушує їх діяти відповідно до своїх моральних знань, переконань і потреб. Це актуалізує значення для соціально-педагогічної діяльності етики як науки про мораль, що вивчає закономірності її виникнення, розвитку й функціонування, специфіку та роль у суспільстві, моральні категорії (добро та зло, справедливість і несправедливість, честь, гідність тощо), за допомогою яких формується система моральних цінностей і традицій, теоретично обґрунтовується певна система моральних принципів поведінки та спілкування.

Аналіз останніх досліджень і публікацій. Відображення основних аспектів соціально-педагогічної діяльності ми знаходимо у працях О.Безпалько, Н.Волкової, М.Галагузової, В.Галузинського, М.Євтуха, І.Звереві, А.Капської, Л.Коваль, Г.Лактіонової. Науково-педагогічні обґрунтування процесу формування професійної етики, системи цінностей та ідеалів соціально-педагогічної роботи, а також етичні вимоги до професіограми соціального педагога посіли центральне місце в сучасних розробках Ю.Аракелова, В.Бочарової, М. Гуслової, Т.Демидової, І.Зінчука, І.Зязюна, Г.Медведевої, Т.Семигіної О.Тихомирова, Т.Холостової, Є.Ярської-Смирнової та інших. Питання соціальної та соціально-педагогічної деонтології досліджуються науковцями А.Білінською, А.Бойко, І. Мигович, І.Трубавіною та іншими.

О.Бобир, Г.Васянович, А.Донцов, Т.Мішаткіна, Л.Хоружа розкривають професійну етику в системі прикладного етичного знання, сутність етики педагога, етикет у професійній культурі педагога. У зарубіжній літературі цим питанням надається велика увага з боку вчених, зокрема, Д.Карнегі, Л.Колдерга, С.Шардлоу та ін.

Проте питання моральної регламентації професії соціального педагога окреслено лише в загальному вигляді. Немає чітко визначених рекомендацій соціальному педагогу щодо того, як зробити ділове спілкування неконфліктним, запобігти появі стресів, сприяти прогресивному, ненасильницькому спілкуванню при проведенні професійних переговорів, дискусій, бесід, при вирішенні соціальних суперечок тощо.

Мета статті: охарактеризувати моральні принципи діяльності соціального педагога.

Виклад основного матеріалу. Моральні принципи є однією з форм моральної свідомості, в якій моральні вимоги виражаються найбільш узагальнено. Якщо моральна норма приписує, які вчинки людина може здійснювати, то моральні принципи виражають вимоги суспільства до моральної сутності людини, її призначення, характеру стосунків між людьми.

Морального регулювання суспільства потребує соціально-педагогічна діяльність як спеціально організована та регламентована діяльність, що передбачає орієнтацію на особистість, індивідуальність, розкриття сутнісних сил людини, надання їй комплексної соціально-психологічно-педагогічної допомоги у розв'язанні особистісних проблем, в усвідомленні себе суб'єктом власного життя. У своїй роботі соціальний педагог повинен розуміти та плекати моральність, осмислювати її, чітко відрізняти якості добра й байдужості у стосунках із клієнтом та його родиною. Це змушує фахівця опиратися як на загальнолюдську мораль, так і на професійну деонтологію, тобто на систему моральних норм і принципів, вироблених у межах професійного співтовариства та зафіксованих у програмних документах, передусім – етичних кодексах національних асоціацій соціальних працівників. Етичний кодекс орієнтує на дотримання таких моральних принципів соціально-педагогічної діяльності, як повага до гідності кожної людини, пріоритетність інтересів клієнта, толерантність, довіра та взаємодія у вирішенні проблем клієнта, доступність послуг, конфіденційність, дотримання норм професійної етики.

Чи не найважливішим для роботи соціального педагога з цього переліку є принцип толерантності, що означає терпимість до чужих думок і вірувань. Варто зазначити, що сама ідея толерантності має давню історію, адже виникла ще в глибокій античності – як вирішення проблеми ставлення до релігійної меншості. Проблема толерантності відкрито в той час ще не ставилася, але її мотиви спостерігаються в працях таких мислителів, як Арістотель, Геракліт, Антифон, Сенека та інші. Як суспільне явище толерантність віддзеркалювала потребу вияву релігійної терпимості під час діалогу та взаємодії різноманітних культурних традицій та практик, була однією з підстав для пізнання інших культур, створювала передумови для взаємного розуміння та прийняття.

Толерантність як етичний принцип ввів у науку Дж.Локк у трактаті “*Epistola de tolerantia*” (“Листи про толерантність”, 1688 р.) [3]. На думку філософа, аргументом на користь толерантності є, по-перше, те, що примус не здатний навернути людину на шлях щирої, релігійно повноцінної віри, по-друге – відмінність основних завдань і функцій, що їх відповідно мають виконувати церква та держава. У 1689 році британський парламент ухвалив Акт терпимості, адже досить швидко з’ясувалося, що легітимне співіснування кількох церков зовсім не веде до анархії та втрати керованості, а робить державу сильнішою. У такий спосіб толерантність вперше продемонструвала свій потенціал дієвого інструменту досягнення політичної злагоди різноманітних сил за умов збереження ними законної свободи та права бути самим собою. Тому надалі поняття толерантності поширилося не тільки на сферу міжрелігійних стосунків, а й на більшість суспільних відносин, що виникли через відмінність людей і спільнот, культур.

Соціальний педагог у своїй роботі зобов’язаний дотримуватися “Декларації принципів толерантності”, що була прийнята Генеральною конференцією ЮНЕСКО 16 листопада 1995 року [1], навіть якщо деякі категорії клієнтів не викликають симпатії спеціалістів, а їх політичні, релігійні та національні особливості, поведінкові стереотипи та зовнішність виявляються незвичними. Це означає визнання відмінностей людей, різноманіття клієнтів і вияву терпимості до проявів цього різноманіття, але небажаність нав’язування окремих поглядів, переконань. У статті 2 Декларації визначається, що на державному рівні реалізація принципу толерантності передбачає існування справедливого та неупередженого законодавства, дотримання правопорядку, судово-процесуальних та адміністративних норм. Державі слід ратифікувати існуючі міжнародні конвенції з питань прав людини та, в разі потреби, розробити нове законодавство з метою забезпечення в суспільстві рівноправних відносин і рівних можливостей для всіх груп і кожної окремої людини. У цьому зв’язку, зазначається у статті 3 Декларації, особливу увагу слід зосередити на найменш соціально захищених групах, які перебувають у несприятливих соціальних чи економічних умовах, щоб надати їм правового та соціального захисту, зокрема, в житлових питаннях та в питаннях зайнятості, охорони здоров’я, забезпечити повагу до самобутності їхньої культури та цінностей, сприяти їхньому соціальному та професійному

зростанню та інтеграції, зокрема, засобами освіти. Саме виховання толерантності визначається як одне з провідних освітніх завдань ХХІ ст. та як одна з необхідних умов ефективної професійної підготовки майбутнього фахівця соціальної сфери.

Із принципом толерантності тісно пов'язаний етичний принцип діяльності соціальних педагогів, що забезпечує недопускання жодного прояву зневаги до особистості, адже кожна людина є неповторною та унікальною, має право на самореалізацію, яка не призводить до порушення подібних прав інших людей. Спеціалісти з соціально-педагогічної роботи надають допомогу кожному, хто звертається до них за захистом, підтримкою, консультацією або порадою без будь-якої дискримінації щодо статі, віку, фізичних або розумових обмежень, соціальної чи расової приналежності, віросповідання, мови, політичних поглядів, сексуальної орієнтації. Саме це зазначають принципи доступності послуг та домінантності інтересів клієнтів. Останній принцип означає розуміння соціальним педагогом пріоритетності мотивів, причин та цілей клієнта, які через особливий вольовий імпульс та прагнення спрямовують його на моральні дії.

Принцип довіри та взаємодії у вирішенні проблем клієнта вимагає від спеціаліста співпраці з клієнтами, намагаючись розв'язати будь-які завдання, з якими вони стикаються. Такий принцип заснований на доброзичливому ставленні до проблем клієнта, що засновується на впевненості в його чесності, правоті, готовності вирішувати будь-які труднощі за умови взаємних договорів. Соціальний педагог визначає проблеми клієнта спільно з ним, спонукає до самостійного прийняття рішення, але при цьому несе відповідальність за наслідки, спровоковані цим рішенням. Зрозуміло, що дотримання даного принципу та розвиток таких моральних якостей, як доброчесність, порядність, відповідальність, є обов'язковими для майбутнього фахівця.

Соціальний педагог завжди повинен пам'ятати про принцип конфіденційності, а у взаєминах із клієнтом із повагою ставитися до нього, в жодному випадку не обмежуючи його волі та прав. Повага є визначальною рисою соціально-педагогічної діяльності, яка передбачає справедливість, рівність прав, довіру до людини, уважне та ввічливе ставлення до її прагнень, чуйність, делікатність, скромність. Вчені зазначають, що "...повага до особистості має багато форм. У різних соціальних культурних групах існує

багато різноманітних засобів прояву поваги. Треба враховувати, що вважається ввічливим і тактовним у групах, які відрізняються від нашої власної групи” [4, с. 9]. Порушенням цього принципу є фізичне насилля, зневажливе ставлення, несправедливість, нерівність, грубість, психологічний тиск та травмування тощо.

Зауважимо, що основою гідності є воля людини у межах її моральної діяльності, й у такому випадку кожний повинен мати можливість постійно стверджувати себе як моральну особистість самостійною участю у всіх галузях суспільного життя. Фахівці соціально-педагогічної роботи повинні прагнути до створення умов для найвищої міри свободи кожної особистості, викорінюючи всі можливі види експлуатації. Але тільки заслуживши довіру клієнта, спеціаліст може надіятися, що останній відкриє перед ним свою душу цілком, нічого не ховаючи. У будь-якому випадку соціальний педагог повинен слухати клієнта дуже уважно, показуючи це навіть зовні, ні в якому разі не перебиваючи його. Звідси – необхідність формування таких професійних особистісних якостей, як терплячість, витримка, таких професійних вмінь, як здатність розуміти іншого, слухати його. Клієнта варто сприймати насамперед як людину, ким би він не був, а не як представника певних шарів населення. Надзвичайно важливими для практичної соціальної роботи є віра в здатність людини до змін, до сприйняття відмінностей, запобігання соціальному виключенню людей тощо.

Моральний аспект соціально-педагогічної діяльності розкривається через систему моральних цінностей, чеснот і добра в поведінці, що орієнтує на дотримання норм професійної етики.

У професійній діяльності існує два пласти прояву моральних регуляторів – на рівні зовнішньої етичної культури поведінки, що проявляється, наприклад, у людській ввічливості, тактовності, й на рівні глибокого внутрішнього розуміння моральних категорій і уявлень, які переходять у переконання: уявлення про добро та зло, професійний обов’язок. Засвоєні етичні категорії створюють систему внутрішньої професійно-етичної культури, що регулює соціально-педагогічні відносини. Це дозволяє нам виокремити функціональні компоненти системи професійно-етичної культури соціального педагога:

– регулятивний компонент (професійно-етична культура як система професійно-етичних якостей, які є регулятором соціально-педагогічних відносин);

- нормативний компонент (професійно-етична культура як сукупність професійних норм, відносин і стандартів поведінки);
- виховний компонент (професійно-етична культура як чинник, який формує моральну культуру учасника професійної взаємодії);
- аксіологічний компонент (професійно-етична культура як процес створення, збереження та засвоєння професійно-етичних цінностей) [2, с. 71].

Останній, ціннісний компонент фахівці соціальної роботи визначають як системотвірний, адже тільки через систему цінностей фільтрується вся сприйнята та перероблена особою інформація. Різні люди в одній і тій самій ситуації поведуть себе не однаково. Різниця визначається тими цінностями, якими керується людина, її моральною позицією. Моральна цінність учинку виявляється за допомогою порівнювання з визнаним у суспільстві ідеалом добра, який фіксується у свідомості суспільства у вигляді певного комплексу моральних норм, правил належної та рекомендованої поведінки.

Висновки. Реалізація змісту соціально-педагогічної діяльності залежить від професійної компетентності соціального педагога. Однак враховуючи те, що об'єктом діяльності спеціаліста є діти та молодь, які потребують допомоги, до нього висуваються високі етичні вимоги. Етика соціально-педагогічної діяльності відображається через цілісну систему моральних принципів. Передбачається, що соціальні педагоги беруть до уваги всі принципи стосовно тієї чи іншої ситуації, в якій реалізується їх професіоналізм.

Звичайно, моральні принципи, зафіксовані в етичному кодексі, не є точним алгоритмом у всіх можливих ситуаціях. Проте вони передбачають загальні правила поведінки та забезпечують базу для суджень про етичні дії. Для соціальних педагогів важливо не просто вивчити етичні вимоги, як завчають, наприклад, математичні формули. Першорядного значення тут набуває глибоке усвідомлення принципів-цінностей, коли вони стають життєвими орієнтирами людини, формують її життєву філософію та керують практичною професійною роботою. Тому одним із визначальних моментів професійного становлення майбутнього соціального педагога є засвоєння у процесі фахової підготовки моральних принципів професійної діяльності, що обумовлюють специфічні професійні проблеми, зокрема, проблему моральної відповідальності перед клієнтом, колегами, спеціальністю та суспільством.

Список використаної літератури та джерел:

1. Декларація принципів толерантності [Електронний ресурс]. – Режим доступу: [http:// edu. helsinki. org. ua/ files/ docs/ 1272481866. doc](http://edu.helsinki.org.ua/files/docs/1272481866.doc). – Нава з екрана.
2. Капська А.Й. Соціальна робота: Навч.посібник / А.Й. Капська. – К.: Центр навчальної літератури, 2005. – 328 с.
3. Локк Дж. Послание о веротерпимости // Локк Дж. Сочинения. В 3 т. – Т. 3. / Джон Локк. – М., 1988. – С. 91 – 135.
4. Пічкарь О.П. Соціальна робота за рубежом: Велика Британія: Методична розробка до курсу “Соціальна робота за рубежом” / О.П. Пічкарь // Пічкарь О.П., Дідик М.М. – Ужгород, 2001. – 47 с.

УДК 2-9.291.11+37.014.522(477)

Кришмарел В. Ю.,

лабораторія суспільствознавчої освіти Інституту педагогіки НАПН України, м. Київ, Україна

РЕЛІГІЙНА ЕТИКА ЧИ РЕЛІГІЙНА ОСВІТА? ТОЧКИ ДОТИКУ ТА МЕТОДОЛОГІЧНІ ПРОБЛЕМИ ВПРОВАДЖЕННЯ

У статті розглянуто основні проблеми впровадження курсів морально-духовного спрямування в загальноосвітніх державних закладах країн Європи в аспекті методологічних питань, що виникають як при введенні, так і в процесі реалізації.

Ключові слова: *релігійна освіта, курси морально-духовного спрямування, методологія, методика.*

Кришмарел В.Ю. Религиозная этика или религиозное воспитание? Точки соприкосновения и методологические проблемы внедрения

В статье рассмотрены основные проблемы внедрения курсов морально-духовной направленности в государственных общеобразовательных учреждениях стран Европы в аспекте методологических вопросов, которые возникают как при внедрении, так и в процессе реализации.

Ключевые слова: *религиозное образование, курсы морально-духовной направленности, методология, методика.*

Krishmarel V.Yu. Religious Ethics or Religious Education? Points of Contiguity and Methodological Problems of Introduction

The article is about the overview of main problems of the implementation of the courses of spiritual and moral education in state European secondary schools in the aspect of methodological questions of leading in the education process and in realization.

Key words: *religious education, spiritual and moral education, methodology method.*

Не дивлячись на введення вже майже 10 років тому в шкільну програму державних загальноосвітніх закладів України предметів морально-духовного спрямування, питання щодо їх доцільності,

обсягу, змісту та методології й досі залишаються однією з найбільш дискутованих у сфері гуманітарної освіти. Виходячи з сучасних реалій, можна говорити про те, що справжнього вибору серед цих курсів практично не існує. На сьогодні є кілька курсів, що пропонують християнський підхід, курс “етика”, статус якого повсякчас змінюється – від загальноосвітньої дисципліни до предмету за вибором, і лише одна програма “Різноманіття релігій та культур” Є. Більченко, що пропонує академічну методологію у висвітленні релігієзнавчих та культурологічних питань, проте без достатнього методологічного забезпечення.

Саме тому варто звернути увагу на досвід впровадження та ефективності курсів морально-духовного спрямування та на особливе місце серед них релігійної освіти. Для порівняння можна обирати різні країни, проте найбільш адекватним та практичним є при цьому врахування загальної економіко-соціальної ситуації та історичних реалій, у яких формуються та функціонують такі курси, адже навіть лише в Європі, не кажучи про цілий світ, є суттєві відмінності у стані та тенденціях розвитку релігійної освіти в різних країнах та регіонах. Подекуди релігія є чинником національної самоідентифікації (Італія, Греція, Данія) (детальніше див. 11). В деяких країнах (Бельгія, Іспанія, Туреччина) спостерігається протистояння між академічною та теологічною методологією у викладанні ціннісно-орієнтованих предметів. Прикладом іншої групи держав, де релігія відділена від державної освіти, є Франція (детальніше див. 7). Тому найбільш показовими є дослідження, пов’язані з ситуацією з цієї проблематики на Балканах, у Центральній-Східній Європі, пост-комуністичних поліконфесійних країнах.

Перш за все необхідно визначитися з термінологією. Адже, наприклад, поняття “предмети морально-духовного спрямування” – не загальновизнаний у міжнародній практиці термін. У даному випадку мова йде про предмети, які забезпечують освіту учнів у сфері етики та релігії, спрямовану не лише на отримання знань, але й на випрацювання компетентностей та навичок. “Релігійна освіта” ж, за визначенням відомого фахівця у цій сфері Ф. Купріянова, – проміжний стан між духовною та світською освітою, що передбачає систему виховання на основі релігійних цінностей теоретичних основ віровчення паралельно з загальноосвітнім компонентом; така освіта передбачає орієнтацію на виховання “воцерковлених мирян” (детальніше див. 3). Таким чином, мова йде про

теоцентричний (точніше та чесніше – конфесійний) підхід до світу та конкретних знань про нього. Проте в українському контексті загальної середньої освіти мова переважно йде про християнську етику (або синонімічні предмети). Хоча, наприклад, відомий дослідник Д. Джарвіс пропонує розмежовувати терміни в межах “релігійної освіти”. Зокрема, він виділяє “наставляння” (катехізація за своєю суттю), “релігієзнавство”, “етичне виховання” (порівняльний огляд етичних норм) (див. 2).

Таким чином, узагальнюючи класифікації різних дослідників, можна говорити про те, що існує два типи релігійної освіти: а) конфесійна, б) неконфесійна. Кожна з них має свої підтипи: в межах конфесійної освіти – це наставляння або історія (етика) конфесії, в межах неконфесійної – етичне виховання, або ж релігієзнавство. Як видно з узагальненої схеми, зміст (інформаційна складова) цих предметів буде більш-менш ідентичним (здебільшого значна увага приділяється домінуючій релігійній течії в неконфесійному викладі та ознайомленням із іншими традиціями побіжно, що стосується й теоцентричного типу з похибкою на основну релігійну течію). Основна відмінність – у ціннісно-виховній складовій таких предметів та у навчальних пріоритетах.

В українському сьогоденні світську методологію впроваджено у курсі “Етика”, проте обсяг та увага тут до релігійного компонента практично не регламентується, все залежить від конкретних робочих програм та методологічного забезпечення (підручників, робочих зошитів тощо). Й тут постає питання про так звану “гуманістичну методологію” – секуляризований підхід до етичних питань та релігійних норм. Саме це й провокує основний конфлікт, адже деякі аспекти загальноосвітніх шкільних курсів суперечать релігійним етичним цінностям (детальніше див. 12).

Якщо ж ми повернемося саме до виховного компонента, то у більш складному становищі виявиться, як не дивно, світська методологія. Це пов’язано зі складністю пояснення та обґрунтування необхідності дотримання етичних норм без звернення до ідеї раю та пекла. Проте проблема є суттєво складнішою – чи має християнська етика виключний пріоритет на виховання цінностей? Або навіть більш широке питання – чи виховання цінностей має ставати прерогативою одного курсу, статус та авторитетність якого для учнів залишають багато сумнівів, чи все ж має бути запропоновано методологічно та методично інший підхід.

Важливу інформацію для міркувань з цього приводу дає аналіз апробації курсу ОРКСЕ в 2009 – 2011 р. р., що проводився в школах поліконфесійного та мультикультурного населення РФ. Цей курс передбачав можливість вибору одного з шести модулів: основи світської етики (42%), основи світових релігійних культур (18%), основи ісламської культури (9%), основи буддійської культури (1%), основи православної культури (30%), основи іудейської культури (0%, 82 людини) (детальніше див. 1). Ця статистика дає надзвичайно важливу інформацію та дозволяє зробити висновки не про те, що буддистів або іудеїв в РФ мало, або що вони не знають власної культурної традиції та цінностей. Скоріше це вказує на те, що позашкільна релігійна освіта в цих релігійних течіях працює значно ефективніше, і не є необхідною в державних закладах освіти. До того ж, питання державного фінансування (фактично – підтримки) певних релігійних течій або конфесій явно суперечать конституційним засадам світської держави. Це дуже важливий момент, адже “...завдання школи, освіти – познайомити дітей як із різноманіттям сьогоdnішнього духовного світу, так і з вічними цінностями, а вони вже самі будуть обирати світоглядні позиції. У сучасних демократіях, до яких ми так прагнемо, головні цінності, що поширюються в суспільстві, – це толерантність і плюралізм, довіра, взаємоповага, поміркованість і виваженість, які гарантуються законами, а з іншого – автономія особистості, самостійність, вільний вибір, відповідальність, уміння брати на себе рішення щодо власної долі, своїх вірувань і бажань, суб’єктивізація віри. Якщо ж ми вважаємо особистість головною в навчально-виховному процесі з її внутрішнім світом, потребами, поглядами, то не треба лізти до неї в душу зі своїми релігійними приписами” [6]. Наведена цитата видатної педагога акумулює наріжні камені сучасного методологічного базису підручникотворення для курсів духовно-морального спрямування.

Іншою безсумнівною проблемою постає реальна можливість вибору. Зрозуміло, що повноцінно забезпечити рівні умови для навчання 3-5 дітей та 20-30 – дуже складно не лише фінансово, а й методологічно. До того ж, постає проблема вчителів – часто вчителі молодших класів не володіють у достатньому обсязі базовими інформаційними знаннями, а вчителі середньої школи не можуть їх замінити, бо методика навчання суттєво відрізняється (див. 9). Проте є й інша проблема – чому треба робити вибір між академіч-

ним та теологічним підходом у межах державних закладів освіти?

Проте, окрім питання про світоглядні основи впровадження, постає також питання про доцільність та ефективність викладання курсів морально-духовного спрямування в державних загальноосвітніх закладах, а саме: у яких саме класах та в якій формі й обсязі це має відбуватися. На сьогодні немає повномасштабних досліджень цього питання. Соціологічні опитування, що могли б допомогти висвітлити наслідки впровадження таких предметів, практично не проводяться. Хоча вкрай вагомою була б інформація про дієвість або її відсутність, якщо проаналізувати ситуацію за останні 10 років, коли курси морально-духовного спрямування вводяться як предмети за вибором, або ж коли релігійна освіта стала обов'язковою в навчальному процесі (наприклад, у Польщі). На сьогодні ж у більшості країн окресленого нами регіону ці питання не є остаточно вирішеними – або пропонуються деякі предмети за вибором (наприклад, “Світові релігії” у Болгарії для учнів 12 класу), або ж формуються альтернативні предмети, які мають відповідати запитам суспільства в цілому, проте викликають багато суперечностей (мова йде про зміни до курсу ОРКСЕ в РФ, який стає загальнообов'язковим предметом для учнів 4 класів із наступного навчального року).

Позиція як представників релігійних течій, так і світських науковців виглядає цілком аргументованою та логічною, що особливо ускладнює вибір батьків. Фактично цей сегмент освіти та виховання обирається залежно саме від позиції батьків. І тут у цілому можливі чотири варіанти позиціонування:

– моральних цінностей занадто мало в сучасному суспільстві, релігія дає можливість людині долучитися до сфери сакрального, тому теоцентрична релігійна етика в школі має компенсувати світськість інших предметів;

– релігія – це пережиток минулого, виховання має базуватися на сучасних цінностях секулярного світу;

– знати лише одну культуру в сучасному глобалізованому світі – це неприпустимо, проте інформація має подаватися на толерантних наукових засадах;

– для розвитку, адаптації та конкурентоспроможності людини в сучасному світі не потрібні курси морально-духовного спрямування, більш доцільно ці години витратити на навчання практично спрямованих предметів (інформатики, другої іноземної мови тощо).

Питання про доцільність поглиблення інформаційно-виховного компоненту, що базується на релігійній сфері, в цілому не викликає суперечностей. Основна проблема – що саме, з якої точки зору та з якою метою має бути включено (або вже впроваджено) в навчальну систему. Тобто найбільш суперечливими є питання методики та методології. Хоча виникають питання також про співвідношення так званих “релігійних цінностей” та “загальнолюдських, або ж гуманістичних цінностей”. При цьому найбільша проблема в тому, що ані усталеного розуміння першого, ані другого – немає. На практиці ж більшість неузгоджень – у сфері статевого виховання, питань свободи та необхідності, але основне (хоча часто воно не артикулюється, проте завжди постає базовим) – про джерело та можливості пізнання істини.

Що ж стосується методики, то в основному курси морально-духовного спрямування мають базуватися на інноваційних методах навчання, творчих завданнях та особистісному підході. Проте з огляду на специфіку предмету доцільним є використання, наприклад, підходу “філософії для дітей” М. Ліпмана. Але, як засвідчив досвід спілкування з учителями, вони в більшості випадків не готові використовувати це, а інтерактивність зводиться здебільшого до творчих завдань та конкурсів. Проте така ситуація призводить до значних методологічних проблем – адже учням не надається пояснення, як саме етичні норми змінюють світогляд людини, тобто “...втрачається можлива гуманістична перспектива розгляду християнської етики як складової людського світогляду” [8]. Іншою суттєвою проблемою є питання оцінювання – як вчитель може виміряти, чи стала моральна настанова ціннісним орієнтиром, чи залишилася лише інформаційним знанням? І набуття яких якостей має бути оцінено у скільки балів? Взагалі – чи може вчитель це оцінювати? Відповідно, для державних загальноосвітніх закладів більш прийнятною є академічна методологія, що відповідає основним рекомендаціям Інституту відкритого суспільства Південно-Східної Європи “Релігія та шкільне навчання у відкритому суспільстві” (2004) – позаконфесійності, толерантності, незаангажованості. Надзвичайно продуктивною є методологія, запропонована для навчання гуманістичній етиці у державних школах Нідерландів, де включення релігійної освіти у шкільні програми відбулося ще в 1969-1970 роках, та до сьогодні вдосконалюються шляхи впровадження та научання етичним принципам. В основу

покладено принцип “впізнання, дослідження, вибір, оцінювання”, що дозволяє закласти структуру курсу, але планувати тематичні уроки відповідно до дитячого сприйняття оточуючого середовища у всьому багатоманітті відчуттів та почуттів (див. 10).

Таким чином, проаналізувавши ситуацію в країнах Європи, що у сфері впровадження релігійної освіти є близькими до України сьогодення, приходимо до висновку, що “...нейтральне навчання знанням про релігію, тобто неконфесійна модель релігійної освіти виступає як ефективний інструмент для досягнення найбільшого прогресу в повазі та розумінні релігійного плюралізму та явно набирає обертів у останнє десятиліття” [4].

Висновки. Введення знань про релігії (в т. ч. етичний компонент) є загальною тенденцією сучасних загальноосвітніх державних закладів Європи. Основні суперечності – у методологічному підході – теологічному або академічному. Світськість або релігійність предмету визначається метою, а не змістом освіти. Впровадження курсів морально-духовного спрямування пов’язане як із проблемою забезпечення альтернативності, так і з методичним забезпеченням та інформаційним супроводом. Найбільш дієвими при навчанні етичним нормам та цінностям виявляють інноваційні методи, проте вони важко вкладаються у формальну систему оцінювання. Законодавче регулювання релігійної освіти суттєво відрізняється в різних країнах Європи, тому позитивний досвід впровадження не може бути перенесений на реалії України беззастережно. Необхідність впровадження морально-етичної конфесійної освіти викликає суттєво більше заперечень або суперечностей у суспільстві, ніж академічний виклад знань про релігії, їх розвиток та ціннісний потенціал.

Список використаної літератури та джерел:

1. Анализ апробации курса ОРКСЭ в 2009-2011. – М., 2011. – 120 с.
2. Джарвис Д. Религия и религиоведение в государственных средних школах: современные подходы / Д.Джарвис // Журнал РЛ-инфо. Ру. – [Электронный ресурс]. – Режим доступа: <http://www.mhs548.ru/2/10/page6.php>.
3. Куприянов Ф.А. Религиозное образование в современной России. Проблемы государственного контроля за обеспечением свободы совести в сфере образования / Ф.А. Куприянов. – [Электронный ресурс]. – Режим доступа: http://www.kupriyanov.org/rus/sales_department/page106.html.
4. Мирошникова Е. А. Религиозное образование как социально-

политический фактор: Доклад, прочитанный на Международной научно-практической конференции “Религия как социальный институт”, Москва, Узкое, 6 сентября 2011 / Е.А. Мирошникова. – [Электронный ресурс]. – Режим доступа: [http:// www. religiopolis. org/ documents/ 3297-emmiroshnikova-religioznoe-obrazovanie-kak-sotsialno-politicheskij-faktor-moskva-uzkoe-sentjabr-2011.html](http://www.religiopolis.org/documents/3297-emmiroshnikova-religioznoe-obrazovanie-kak-sotsialno-politicheskij-faktor-moskva-uzkoe-sentjabr-2011.html).

5. Про викладання історії у ХХІ столітті в Європі: Рекомендація Rec (2001) 15. – [Електронний ресурс]. – Режим доступу: [http:// www. soe. kiev. ua/ docs/ km/ r% 282001% 2915. htm](http://www.soe.kiev.ua/docs/km/r%282001%2915.htm).

6. Сухомлинська О. Про “Християнську етику” без ілюзій. Держава, суспільство, освіта повинні визначитися: чого вони хочуть, запроваджуючи такі курси / О. Сухомлинська. – [Електронний ресурс]. – Режим доступу: [http:// www. day. kiev. ua/ 182365/](http://www.day.kiev.ua/182365/).

7. Хэдли С. Религиозное образование в европейских государственных школах: Доклад, прочитанный на конференции “Религиозный фактор в жизни современного общества”, состоявшейся в рамках XV Рождественских чтений / С. Хэдли. – [Электронный ресурс]. – Режим доступа: [http:// www. pravoslavie. ru/ jurnal/ 1214. htm](http://www.pravoslavie.ru/jurnal/1214.htm).

8. Чорноморець Ю. Викладання “Основ християнської культури” в світських вузах: новий методологічний підхід. / Ю Чорноморець. – [Електронний ресурс]. – Режим доступу: [http:// religions. unian. net/ ukr/ detail/ 2519](http://religions.unian.net/ukr/detail/2519).

9. Школы не готовы к религии. – [Электронный ресурс]. – Режим доступа: [http:// www. gazeta. ru/ social/ 2011/ 11/ 08/ 3826654..shtml](http://www.gazeta.ru/social/2011/11/08/3826654.shtml).

10. Humanist ethical and worldview education. – [Електронний ресурс]. – Режим доступу: [http:// www. hvo. nl/ HVO/ international/ education/](http://www.hvo.nl/HVO/international/education/).

11. MacNeill D. Religious Education and National Identity // D. MacNeill. – [Електронний ресурс]. – Режим доступу: [http:// scs. sagepub. com/ content/ 47/ 3/ 343](http://scs.sagepub.com/content/47/3/343).

12. Robinson B. A. Secularism in the schools. Ethics without a God. Is Humanism a religion? / B. A. Robinson. – [Електронний ресурс]. – Режим доступу: [http:// www. religioustolerance. org/ humanism2. htm](http://www.religioustolerance.org/humanism2.htm).

УДК 378+291,5+37,034

Крижановський Р.А., Маковецька С.І., Терещенко О.В.,
*Християнський гуманітарно-економічний відкритий університет,
м. Одеса, Україна*

АКТУАЛЬНІСТЬ І ВИСОКИЙ СТАТУС ДУХОВНО-СВІТСЬКОЇ ОСВІТИ В РАКУРСІ МОРАЛЬНОГО ВИХОВАННЯ НА ПРИКЛАДІ ХГЕВУ

У статті висвітлено питання, пов'язані з актуальністю й високим статусом духовно-світської освіти. Стаття містить порівняльний аналіз і правове обґрунтування таких форм освіти як неформальна, суспільна та самоосвіта, зокрема, духовно-світська освіта. Прикладом є діяльність, історія і вклад у духовно-світську освіту Християнського гуманітарно-економічного відкритого університету.

Ключові слова: морально етичне виховання, освіта, самоосвіта, неформальна освіта, духовність.

Крижановский Р.А., Маковецкая С.И., Терещенко О.В. Актуальность и высокий статус духовно-светского образования в ракурсе нравственного воспитания на примере ХГЕУ.

В статье освещаются вопросы, связанные с актуальностью и высоким статусом духовно-светского образования. Статья содержит сравнительный анализ и правовое обоснование таких форм образования как неформальное, общественное и самообразование, в частности, духовно-светское образование. В качестве примера приводится деятельность, история и вклад в духовно-светское образование Христианского гуманитарно-экономического открытого университета.

Ключевые слова: духовно-светское образование, самообразование, неформальное образование, духовность.

Krizhanovskiy R.A., Makovecka S.I., Tereschenko O.V. Actuality and High Status Spiritually-Secular Educations in Foreshortening of Moral Education on the Example of HGEU

In the article light up questions, related to actuality and high status of spiritual-secular education. The article contains a comparative analysis and legal ground of such forms of education as informal, public and

self-education, in particular; spiritual-secular education. As an example presented activity, history and contribution to spiritual-secular formation of the Christian humanitarian-economic Opened University.

Keywords: *moral education, education, self-education, informal education, spirituality.*

Морально-етичне виховання студентів є актуальною проблемою в країні, де основна маса випускників шкіл продовжує навчання в вузах і де школи не виконують ефективно своїх виховних функцій. Рівень сімейного виховання теж, як правило, не високий. З крахом тоталітарного радянського ладу виявилось, що комуністична мораль і моральність були в основному показними, фарисейськими та підтримувалися страхом покарань.

Демократія показала справжню моральну суть “будівників комунізму”, які посіли ключові місця в незалежній державі. Тому Україна поряд із іншими пострадянськими державами по ряду негативних показників лідирує у світі. Численні спроби вирішити цю проблему на науковому, громадському та законодавчому рівні приречені на провал без визначення ролі й місця духовного фактора в освіті людини.

Мета статті – показати переваги духовно-світської освіти для побудови успішного суспільства на прикладі Християнського гуманітарно-економічного відкритого університету – ХГЕВУ.

Ще М. Г. Чернишевський стверджував, що найважливішим капіталом нації є моральні якості народу. Чому Україна, потенційно найбагатша, є убогою в Європі? Позначається дефіцит духовного капіталу. Нарощувати його необхідно шляхом морального виховання школярів та студентів. На якій же основі? Багато хто пропонує – на суспільних цінностях. В українських школах з’явився факультатив “Толерантність”. Але! Коли немає чітких її критеріїв, то виходячи з загальнолюдських цінностей, пропонується з повагою ставитися до людей із хибною сексуальною орієнтацією. Проте християнство вчить толерантно ставитися до людини, а не до її гріха.

Чіткі критерії добра та зла закладені тільки в Біблії. Патріарх Кирило зазначив: “...разом із релігією з життя йде моральна система координат, зникає розуміння, що таке добро і зло, що таке добре та що таке погано”.

Чому сьогодні настільки актуальний синтез духовної та світської освіти? Чому таким важливим є морально-етичне виховання

у вищих навчальних закладах? І нарешті, чому важливим є воно саме на нашому пострадянському просторі?

Загальновідомо, що коли Україна перебувала у складі СРСР, духовність ув освіті викорінювалася. Вирянам практично не дозволяли вступати до вузів, у комсомол, релігія у всіх її проявах висміювалася та переслідувалася. Так ми отримали країну без морально-етичних ідеалів і цінностей, де зростає кількість суспільних проблем. При цьому духовна складова освіти часто ігнорується в численних ВНЗ, що негативно позначається на духовному фоні міст і в цілому країни.

В Україні більше 800 світських вузів професійної освіти. З них менше 1% дбає про духовне здоров'я, мораль і моральність своїх випускників. Духовність – найважливіший фактор розвитку держави, особливо в посткомуністичних країнах, де селекція нації йшла навпаки. Кращі знищувалися, гірші виживали. Духовна деградація суспільства, духовна криза є базою політичної, економічної, фінансової та інших криз, які Україна переживає. Відродження держави можливе не шляхом іноземних позик або політичної конкуренції, а – духовності, що базується на християнських цінностях. Тут важлива роль церкви й особливо – духовно-світської освіти, піонером якої в Україні є Християнський гуманітарно-економічний відкритий університет (ХГЕВУ).

У 1997 р. в Одесі священнослужителями, вченими Національної академії наук України та професорами м. Москви був заснований незвичайний університет духовно-світської освіти – ХГЕВУ.

Багато хто хотів би вчитися у вузах із духовним комфортом, де викладачі та працівники стався б до них із християнським терпінням і любов'ю, заняття проходили б цікаво і захоплююче. Де можна було б розвивати свій інтелект, отримуючи не тільки професійні, а й духовні знання, де світогляд не базується на дарвінівській теорії.

Слід зазначити, що Україна за кількістю християнських університетів перебуває серед таких країн, як Індія, Японія, країни Африки. У світі налічується близько 1000 християнських університетів і коледжів. Християнська освіта, заснована на моральних принципах Біблії, є класичною й розвивається упродовж більш ніж дев'яти століть. Перші три місця останнім часом у світовому рейтингу вузів займають християнські університети. Найбільш відомі з них – Гарвардський, Оксфордський, Кембриджський, Єльський, Ко-

лумбійський та інші, – де поряд із теологічними спеціальностями готуються бакалаври, магістри й доктори світських професій [1].

ХГЕВУ став лідером такого утворення не тільки в Україні, а й у країнах СНД і Балтії, де налічується близько 20 християнських університетів, академій та інститутів. ХГЕВУ лідирує за такими параметрами, як кількість навчальних програм (спеціальностей і спеціалізацій) – більше 30, кількість студентів – близько 2000, кількість викладачів – близько 150, якість освіти перебуває на високому рівні (Міжнародна нагорода “European Quality”, Оксфорд) та ін. Студенти ХГЕВУ займають високі місця в міжнародних та вітчизняних конкурсах. Завдяки духовно-професійній підготовці випускники ХГЕВУ затребувані на ринку праці, маючи високі рейтинги серед роботодавців.

ХГЕВУ від початку замислювався як християнський університет, громадський і відкритий. В світі існує близько тисячі християнських університетів, сотні громадських і десятки відкритих. Перші в світі університети – Болонський (за яким названо Болонський процес) і Паризький (Сорбонна) теж були християнськими, громадськими й відкритими. Це були об’єднання викладачів і студентів, які створювалися для християнської самоосвіти та спільного відстоювання своїх прав і свобод. Вони домагалися від правителів надання їм хартій, вольностей, а згодом стали державними вузами, втративши свою унікальність. У ХГЕВУ, освітня діяльність якого має глибокі історичні корені, студенти, викладачі та працівники мають рівні права, але різні обов’язки відповідно до свого статусу. Причому деякі з членів ХГЕВУ одночасно є і студентами, й викладачами. Між працівниками, викладачами та студентами встановилися корпоративні партнерські відносини.

У той же час ХГЕВУ як громадський університет є структурним підрозділом Центру гуманітарної освіти Національної академії наук України, тричі акредитований в International Council for Higher Education (Швейцарія), членом якого він є, як і членом провідного всесвітнього об’єднання університетів “Magna Charta University”.

За критеріями Болонського процесу, самоосвіта поділяється на неформальну й неофіційну. Неофіційною займаються громадяни без створення офіційної юридичної особи. ХГЕВУ, будучи юридичною особою, що не входить у формальну державно-приватну систему освіти, є неформальним громадським університетом.

Виходячи з документів Болонського процесу (БП), саме неформальній освіті надається пріоритет у реалізації одного з головних принципів БП: освіта упродовж усього життя. Така суспільна неформальна освіта визнається не тільки Європейським союзом, а й іншими країнами, що приєдналися до Болонського процесу, в т. ч. Україною та Росією. У Раді Європи створено робочу групу з розвитку неформальної освіти [3].

Розвиток неформальної громадської освіти (самоосвіти) активно підтримує ООН, особливо через ЮНЕСКО. Громадська освіта є яскравим прикладом неформальної освіти. Останнім часом неформальна освіта набуває значення. Вона є більш гнучкою в організації та методах навчання, має ряд переваг, серед яких – духовно-моральне виховання. Саме з неформальною освітою, одержаною, зокрема, в ХГЕВУ, пов'язано те, що "...з пробудженням у людини самосвідомості поряд із моральним вихованням зростає роль моральної освіти, тому значну увагу слід приділити формуванню правильних духовно-моральних понять" [2, с. 82]. Все це актуальне на тлі того падіння морального рівня, що відбувається в сучасній Україні при нездатності правоохоронних та інших органів державної влади реагувати на факти порушення прав людей і змінити ситуацію, що склалася.

Існує перелік переваг неформальної освіти, в т. ч. і в морально-етичному вихованні людей. Перш за все вона може швидко реагувати на зміну суспільства та його вимог тому, що не повинна схвалюватися довгим списком різних державних інститутів. По-друге, неформальна освіта дає можливість пошуку й вільного вибору саме того, що потрібно людині й коли воно є найбільш зручним. По-третє, вона не займає тривалого часу, працюючи більш якісно, використовуючи новаторські методи. Неформальна освіта надає можливість навчання людям із деструктивними й іншими соціальними нахилами.

Однією з переваг неформальної освіти є та, що вона інтенсивно використовує дистанційне навчання, яке включає не тільки лекційний матеріал і самоосвіту, а й відеозаписи, конференції, онлайн-курси, семінари та практикуми. У ХГЕВУ дистанційно навчаються ув'язнені люди, що впливає на їх світогляд, надає духовно-моральну підтримку, є одним із основних засобів виправлення, запорукою успішної адаптації до життя в суспільстві після виходу на свободу.

Самоосвіта в Україні – це саморозвинута система креативної випереджаючої освіти, яка використовується для інтелектуального та професійного зростання окремих громадян та їх об’єднань відповідно до Закону України “Про освіту”. За статтею 49 – “Самоосвіта громадян”, громадяни та об’єднання громадян мають право створювати народні, відкриті та інші університети. Законодавство України не передбачає дискримінації християн і обмеження розвитку християнської освіти. Проте в процесі духовно-світської самоосвіти на основі християнського світогляду ХГЕВУ доводиться відстоювати свої законні права і свободи.

Серед небагатьох ВНЗ України ХГЕВУ брав участь у Всесвітній виставці в Парижі (EDUCATION-2002). За вагомий внесок у відродження духовності, науки й культури ХГЕВУ нагороджено орденом Святої Софії, а за заслуги перед людством і досягнення у сфері підготовки фахівців – міжнародним орденом “Millennium Award” (Оксфорд). За внесок в інтелектуальний розвиток сучасного суспільства й досягнення в галузі підготовки фахівців ХГЕВУ внесений у солідні фоліанти найбільш іміджевих організацій України. Цьому сприяє безліч отриманих ХГЕВУ нагород – “Золота Софія”, Золотий знак відзнаки “Визнання року–2007” і “Визнання року–2009”, міжнародні нагороди “Європейська якість” і “Лаври слави” (Оксфорд), грамоти Патріарха Київського і Всієї Русі-України, міністра закордонних справ України, Департаменту прикордонної служби та ін. Ми прагнемо, щоб дипломи ХГЕВУ котувалися вище державних, а випускники завдяки своїм професійним і морально-етичним якостям були найбільш конкурентноздатними. Випускники ХГЕВУ успішно захищають докторські дисертації в Україні, Росії та Німеччині.

Набуті у ВНЗ знання застарівають за 3-5 років. Основне наше завдання – не передача студентам суми формальних знань, а підготовка творчих конкурентноздатних, ініціативних фахівців із християнським світоглядом, формування у них дослідницьких навичок та інноваційного мислення на благо країни і для слави Божої. Наша концепція розвитку християнської вищої освіти передбачає проникнення істини Біблії – Слова Божого – в інтелектуальні сфери суспільства кризових посткомуністичних держав. Університет відкритий для віруючих і невіруючих, для громадян не тільки України, а й інших країн. Вища освіта в ХГЕВУ є духовно-професійною та побудована на християнському світогляді. Віруючі

викладачі та священнослужителі читають студентам лекції з основ віри, історії християнства, християнської етики, християнського світогляду, бібліології та інших предметів.

З метою підвищення духовного рівня адміністративного персоналу та професорсько-викладацького складу щотижня проводяться збори християнської громади “Біблія – світло Істини”, як і християнські бесіди зі студентами. ХГЕВУ – перший в Україні християнський університет, який пропонує вищу освіту з цілого спектру світських і духовних спеціальностей: теології, економіки, юриспруденції, психології, журналістики, міжнародних відносин, перекладу, менеджменту, маркетингу, бізнес-адміністрування та міжнародного бізнесу, дизайну. Те, що ХГЕВУ є першим у країні громадським університетом, не суперечить українському законодавству й відповідає практиці вищої освіти інших країн (США, Канада, Словаччина та ін.) Поєднання духовно-світської освіти з громадською формою надає безсумнівні переваги в розвитку навчального процесу.

Професорсько-викладацький склад і студенти належать до більшості християнських конфесій і деномінацій: православних Київського та Московського патріархату, римо-католиків, греко-католиків, баптистів, п’ятидесятників, адвентистів, лютеран, пресвітеріан та ін. Переважають православні й баптисти. Завдяки моральному клімату в ХГЕВУ існує повна єдність християн, немає релігійної нетерпимості, суперечок і протистоянь. Сповідування (символ) віри – загальне для всіх. В університеті немає поділу за релігійною ознакою, всіх християн об’єднує наш Господь і єдиний критерій істини – Біблія.

ХГЕВУ – університет, у якому немає національної й расової нетерпимості, де навчаються студенти з України, Росії, США, Німеччини, Канади, Білорусі, Молдови, Литви, Казахстану, Болгарії, Румунії, Лівану, Іспанії, Сирії, Конго та ін.

Завдяки укладеним договорам із Московським гуманітарно-економічним інститутом (МГЕІ) і Віденським Міжнародним університетом, Американським університетом Флориди ХГЕВУ орієнтується на світові стандарти вищої освіти з урахуванням українських, російських і західних. Випускники ХГЕВУ отримують дипломи українські, російські (державні), австрійські та США, навчаючись міжнародними мовами – російською та англійською.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Ми прагнемо, щоб у наших випускни-

ків були великі можливості працевлаштування за рахунок високої якості професійної підготовки, вищих моральних якостей випускників, отримання ними кількох дипломів про вищу освіту через структури, створені за участю ХГЕВУ.

На базі ХГЕВУ, крім навчально-виховної роботи, проводяться християнські та духовно-світські, в т. ч. міжнародні, конференції, працюють відомі християнські місії, Духовна рада християнських конфесій Одеської області, Асоціація молодих теологів, юристів, економістів, психологів і медиків. Працювала громадська приймальня голови Комітету Верховної Ради України з правової політики В.В.Онопенка, зараз діє громадська приймальня голови Комітету Верховної Ради України з питань законодавчого забезпечення правоохоронної діяльності В.М.Стретовича. Тут розмістилися Одеське обласне відділення Української асоціації релігійної свободи, Одеське відділення Національної спілки журналістів України, Одеське відділення Української асоціації релігієзнавців та інші організації. Це практично єдиний в Одесі міжконфесійний і міжденомінаційний християнський центр, де у післяробочий час збираються студенти та віруючі різних ВНЗ та церков м. Одеси.

Наші фахівці й магістри завдяки своїй підготовці, моральним і діловим якостям успішно працюють у громадських, релігійних, державних і комерційних структурах не тільки України, а й інших країн.

Список використаної літератури та джерел:

1. Крыжановский Р.А. Христианские университеты будущего: поиск новой парадигмы развития / Р.А. Крыжановский // Христианский университет XXI века: образования – развития духовности – наука и евангелизация. – Одесса: ХГЭУ, 2011. – С. 3-8.
2. Петракова Т.И. Духовные основы нравственного воспитания. / Т.И. Петракова. – М., 1997. – С. 82.
3. Рекомендація Парламентської Асамблеї Ради Європи 1437 (2000) “Про неформальну освіту” // Громадянська освіта. – 2002. – Грудень. – № 12. – С. 5.

УДК 17:37.01

Кулик І.,*Прикарпатський національний університет ім. В. Стефаника,
м. Івано-Франківськ, Україна*

ХРИСТІЯНСЬКА ЕТИКА ЯК ЗАСІБ ФОРМУВАННЯ У СТАРШОКЛАСНИКІВ ЗАГАЛЬНОЛЮДСЬКИХ МОРАЛЬНИХ ЦІННОСТЕЙ

У статті розкрито поняття загальнолюдських моральних цінностей особистості старшокласника та проаналізовано основні шляхи їх формування у процесі вивчення основ християнської етики.

Ключові слова: мораль, моральне виховання, морально-духовні цінності, загальнолюдські моральні цінності, християнська етика.

Кулик І. Христианская этика как средство формирования у старшеклассников общечеловеческих моральных ценностей

В статье раскрыто понятие общечеловеческих моральных ценностей личности старшеклассника и проанализированы основные пути их формирования в процессе изучения основ христианской этики.

Ключевые слова: мораль, моральное воспитание, морально-духовные ценности, общечеловеческие моральные ценности, христианская этика.

Kulik I. The Christianiti's Ethics as Mean of Forming the Common to All Mankind Moral Values for the High-School Pupils

The article deals with the concept of universal moral values of the senior pupil's personality. Main ways of their formation in the process of learning Christian ethics are analyzed.

Key words: morality, moral upbringing, moral and spiritual values, universal moral values, Christian ethics.

Постановка проблеми. Запорукою успішної розбудови української держави, подолання загальної кризи в суспільстві є духовне відродження народу. Майбутнє ж української нації залежить від

змісту моральних цінностей, які закладаються в серця молодих людей, і від того, якою мірою духовність стане основою їхнього життя.

В усі часи людство хвилював стан духовності окремої індивідуальності та суспільства в цілому. Саме піднесення рівня духовності особистості стає необхідною умовою формування людини нової доби, людини XXI століття, від якої певною мірою залежить майбутня доля держави. Йдеться про морально-духовні орієнтації, що є провідними в навчально-виховному процесі сучасної школи. Україні потрібна нова, національно свідома, з розвинуеною державною гідністю еліта, яка досягла б високого становища власним талантом та інтелектом. У процесі виховання проблема формування загальнолюдських моральних цінностей залишається однією з найактуальніших у педагогічній науці та шкільній практиці. Водночас формування загальнолюдських моральних цінностей учнів старших класів ув умовах глибоких соціально-економічних змін в Україні нашттовхується на значні труднощі. Оскільки сьогодні існує загроза обмеженості свідомості, девальвація морально-духовних цінностей, то виникає необхідність говорити про дефіцит моральної культури та потребу в створенні умов, які сприяли б розвитку загальнолюдських моральних цінностей у старшокласників у процесі вивчення християнської етики.

Аналіз досліджень та публікацій. Проблема формування загальнолюдських моральних цінностей особистості є ключовою для всіх наук про людину: філософії, історії, соціології, права, культурології, психології, педагогіки. У філософській літературі (С. Анісімов, М. Бердяєв, В. Кувалкін) проблему загальної моральної культури підростаючого покоління розглядають на рівні сутнісних сил людини, що здійснює регулятивну функцію її поведінки. В основу соціологічного підходу до ціннісних орієнтацій (І.Кона, К.Леонтовича, В.Свідерського) покладена трактовка ціннісних орієнтацій як найважливіших регуляторів суспільної поведінки. Психологи (Б.Ананьєв, І.Бех, М.Боришевський, В.М'яшищев, Б.Теплов) розглядають загальнолюдські моральні цінності як елементи внутрішньої психологічної структури особистості, що визначають стратегічну мету індивіда. Педагоги (Є.Бондаревська, А.Глушенко, М.Євтух, Є.Зеленов, С.Золотухіна, О.Сухомлинська, Г.Шевченко) зазначають, що загальнолюдські моральні цінності є провідним механізмом впливу на особистість та її поведінку, вказують на шляхи реалізації духовно-морального потенціалу.

Формулювання цілей статті. Зважаючи на актуальність поставленої проблеми, метою даної статті є розкриття понять загальнолюдських моральних цінностей особистості старшокласника та основних шляхів їх формування у процесі вивчення основ християнської етики.

Виклад основного матеріалу дослідження. Моральне виховання є основним чинником усебічного гармонійного розвитку особистості. Морально-духовні цінності особистості є її найбільшим надбанням. Завдання морального виховання – це оволодіння нормами й правилами моральної поведінки, формування почуттів та переконань, вироблення умінь і навичок моральної, адекватної поведінки в процесі суспільних відносин.

В основу змісту морального виховання покладено загальнолюдські морально-духовні цінності. Загальнолюдські моральні цінності – це набуті попередніми поколіннями незалежно від расової, національної чи релігійної належності морально-духовні надбання, які визначають основу поведінки та життєдіяльності окремої людини або певних спільнот [1, с. 560].

Обов'язком навчальних закладів є допомогти молоді досягнути шлях до пізнання вічних цінностей Любові, Добра, Правди, Справедливості, Милосердя, до вивчення основ християнської моралі. Християнське моральне виховання є складовою частиною національного, відповідає нашій ментальності, психіці, природній релігійності та традиційним рисам українського ідеалу людини: вірі в Бога, в Боже Провидіння, повазі до старших, лагідній вдачі, щирості, гостинності, працелюбності, духовному аристократизму (невизнання над собою жодного володаря, окрім Господа Бога), гуманному ставленню навіть до ворогів, перевазі духовного над фізіологічним у родинному житті, любові до своєї Батьківщини та народу [6, с. 110]. Християнське виховання – це процес формування та розвитку духовного та фізичного потенціалу людини [4, с. 31].

Курс “Основи християнської етики” є дисципліною християнсько-світоглядного, культурного та освітньо-виховного спрямування, що вибудовується як фундамент буттєвих цінностей сучасної людини [2, с. 12]. Цей курс не є вченням віри, не включає релігійних обрядів, не ставить за мету залучення до певної конфесії.

Викладання предмету передбачає виховання в учнів поваги до свободи совісті, релігійних та світоглядних переконань; здатності до співжиття та толерантності в українському суспільстві. Метою

курсу “Основи християнської етики” є формування в учнів християнських моральних чеснот. У процесі досягнення мети передбачається реалізація таких завдань:

- ознайомлення учнів із основами християнської моралі як фундаменту загальнолюдських цінностей;
- ознайомлення учнів із християнськими моральними цінностями: істини, благочестя, добра, любові, краси, гідності, обов’язку, совісті, честі;
- формування свідомої та відповідальної особистості учня на основі християнських духовних, моральних та культурних цінностей;
- створення належних морально-етичних умов для самопізнання та самореалізації.

Метою й завданням навчального предмета з християнської етики, – визначав М. Стельмахович, – є формування особи школяра на засадах християнської моралі, плекання духовності, доброти, людяності, милосердя, чесноті, працьовитості, виховання духовно багатой особистості, яка усвідомлювала б свою відповідальність перед Україною та рідним народом [7, с. 20].

В умовах класно-урочної системи урок християнської етики має свої особливості: починається й закінчується християнським вітанням (прощанням); бажаний вступ до уроку, який допомагає пройнятися духовним настроєм; молитва на початку та в кінці уроку; знак святого Хреста; зовнішня атрибутика та обладнання уроку: ікона, свічка, Біблія; читання Святого Письма, відповідні форми роботи з ним; пояснення на основі морально-етичного твору.

Викладання предмета християнської етики – це мистецтво. Мистецтво важке. Ці специфічні уроки вимагають неабиякої підготовки. До фахових обов’язків учителя християнської етики, крім традиційних – бути обізнаним з педагогікою та психологією, бути професійно компетентним, володіти методикою викладання свого предмета, – входять і інші особливості його педагогічної діяльності [2, с. 131]. Адже при викладанні християнської етики у школі автоматично зростає увага до морального, особистого життя вчителя, котрий уже самим змістом свого предмета підштовхує інших до прискіпливого аналізу своєї особи. Тому до вчителя християнської етики, крім традиційної професіограми кожного вчителя, яка звучить як три “п”: професіоналізм, порядність, патріотизм, – ставляться вищі вимоги. Його етично-моральний кодекс – це етичні норми Нового Завіту. “Щоб виховати Когось”, – за словами

Антоніни Калашнік, – “необхідно самому бути Кимось” [5, с. 3].

Виховання учнів у процесі викладання християнської етики забезпечується підбором навчального матеріалу: біблійних віршів, біблійних історій, прикладів із художньої літератури повчального спрямування, культурологічних матеріалів, усної народної творчості тощо; застосування у процесі навчання запитань, проблемних завдань, ситуацій, рольових ігор, які вимагають від учня висловлення своїх почуттів, власної думки щодо питань моральної поведінки [7, с. 65]. У навчанні всі цілі реалізуються одночасно та в комплексі. Цілі навчання християнської етики тісно пов’язані зі змістом навчання.

Зміст навчання християнської етики має забезпечити досягнення головної мети, яка полягає в тому, щоб:

- ознайомити учнів зі спільними для всіх християнських конфесій християнськими моральними цінностями;

- навчити учнів поводити себе відповідно до християнських цінностей, які лежать в основі загальнолюдських моральних цінностей.

Зміст навчання основ християнської етики включає сфери спілкування, діяльності та поведінки у ставленні до Бога; до себе; до своїх ближніх; до держави; до природи; а також знання Біблійного, історичного та культурологічного характеру.

Програма курсу християнської етики для десятого класу включає в себе теми, що порушують проблематику християнського подружжя, а саме: християнський погляд на родину, моральна цінність здорового способу життя, сім’я та її завдання, статевість, цінність цнотливості, християнські родини як приклад для наслідування. А на уроках християнської етики учні повинні засвоїти основні ознаки християнського подружнього життя: святість, нерозривність, єдність, гідність, які ґрунтуються на взаємній відповідальності чоловіка та дружини. І ця відповідальність – перед Богом та самими собою. Покликання подружжя – це народження та виховання дітей, суть подружжя – взаємне віддавання себе [2, с. 59]. Уроки християнської етики мають на меті пояснити старшокласникам, що сучасне людство з морально-християнської точки зору має хибне уявлення про святую тайну подружжя. Побутує думка, що вступивши в “шлюб”, люди відкривають собі двері до недозволеного раніше у статевому співжитті: подружньої зради, абортів, неприродного задоволення статевих пристрастей, вживання контрацептивів тощо.

Молодь живе у світі, забрудненому хибною інформацією про християнсько-моральний спосіб життя молоді. Тому цей предмет має на меті навчити сучасну молодь захищати себе від міражів фальшивої свободи, обрати справжні людські цінності й так оберегти християнське подружжя, яке покликане до творчості, бо любов, яку дарує Бог, творить нове життя [4, с. 132].

Найвищою точкою справжньої любові є віддача, самопожертва, плідність і пошук повноти коханої особи. Фальсифіковане кохання, яке пропонує сучасний світ, полягає тільки у привабливості, симпатії й емоції: подобатись, володіти та насолоджуватись; що без віддачі та самопожертви задля іншого перетворюється лише у різні форми егоїзму. Якщо ми залишимося тільки у “мені подобається”, то не знайдемо любові – а тільки егоїзм [4, с. 136].

Курс християнської етики для одинадцятого класу присвячений входженню в християнську мораль через осмислення Нагірної Проповіді Христа, яка міститься в V-VII розділах Євангелія від Матвія і є синтезом морального вчення християнства. Звідси провідна Ідея Моральної Проповіді – “етика серця” – найглибше виражає суть етики, що керується моральними нормами внутрішнього спонування. Звідси й загальна назва предмету “ Основи християнської етики” в 11 класі – “Етика Блаженств”, або ж “Християнський світогляд і мораль” [2, с. 150].

Мета даного курсу – показати захоплюючу красу християнського розуміння етичного життя й тим самим сприяти особистому переконаному вибору етичних вартостей як провідних у житті. Курс має на меті ознайомити учнів із проблематикою, що трапляється часто й повсюдно; в роботі охоплюються спроби науково-історичного та філософсько-богословського осмислення всіх світоглядних проблем. Завданнями курсу-предмету для 11 класу є:

- дати аналіз загальної ситуації в сучасному християнському світі та співіснування християн із довколишнім світом;
- виявити контекст, зокрема, етичний, християнської традиції;
- окреслити основні дискурси, які сьогодні конструюють проблемні поля християнського світогляду;
- розглянути, як основні концепції та гілки християнства формують у знанні ідею життя, її сутнісне наповнення.

У процесі формування загальнолюдських моральних цінностей особистості старшокласника побутує використання найефективніших форм і методів (ситуаційно-рольові ігри, аналіз соціальних

ситуацій морально-етичного характеру, ігри-драматизації тощо), які дають можливість предметно, безпосередньо й емоційно залучатися до ситуації морального вибору та морального пошуку [3, с. 137]. Важливо при викладанні предмета не обмежуватися власне текстуальним ознайомленням із біблійним сюжетом чи євангельською подією, а на їх підставі вміти дати оцінку вчинкам із точки зору етичної, моральної правди, й ці цінності впроваджувати в життя дитини та родини, класу, держави.

Враховуючи те, що на уроках християнської етики учням прищеплюється гама добрих почуттів: співчуття, жалість, милосердя, любов; для їх досягнення на уроці послуговуються різноманітними формами навчання: читанням Святого Письма, слуханням духовної музики, ознайомленням із основами іконографії, малюванням, поезією, конкурсами, вікторинами, кросвордами, дискусіями, інсценізаціями.

У процесі формування духовності на основі християнських моральних цінностей О. Сухомлинська радить використовувати настанови, нагадування, попередження, переконання, поради, прохання, похвалу (схвалення), оцінювання, погрози, покарання як безпосередні виховні впливи та спонуки [8, с. 13].

Висновки. Отже, християнська педагогіка дбає про духовний світ своїх учнів, прагнучи виховати їх не тільки добрими людьми, а й добрими християнами. Християнські педагоги завжди пам'ятають про те, що кінцева мета виховання не є на цьому світі, а у вічності в Бога. Цієї мети можна досягти тільки з Христом. Господь сам сказав, аби людина вчилася у нього та прагнула досконалості: “Тож будьте досконалі, як Отець ваш Небесний” (Мт. 6: 48). Він є найправдивішим вчителем і вихователем, а християнські батьки та педагоги повинні пам'ятати, що вони є помічниками Христа.

Список використаної літератури та джерел:

1. Бех І. Моральний розвиток особистості / І. Бех // Рідна школа. – 2004. – №1. – С.16 – 19.
2. Бендик М., Гнатів І., Огірко О. Християнська етика. / М.Бендик, І. Гнатів, О.Огірко. – Львів, 1997.
3. Боришевський М. Духовні цінності в становленні особистості громадянина / М. Бердишевський. // Педагогіка і психологія. – 1997. – № 1.
4. Вихрущ В., Карагодін В., Тхоржевська Т. Основи християнської педагогіки. / В. Вихрущ, В. Карагодін, Т.Тхоржевська. – Тернопіль, 1999. – 180 с.

5. Калашнік А. Загальні методи вивчення предмета “Християнська етика”: Навчально-методичний посібник. / А. Калашнік. – Львів: ЛОП-ПО, 2003. – 192 с.

6. Моральна цінність християнства і відродження національної школи: Доповіді науково-практичної конференції. – Київ – Тернопіль, 1995. – 67 с.

7. Стельмахович М. Українська народна педагогіка: Навчально-методичний посібник. / М. Стельмахович. – К.: Віпол, 1997. – 231 с.

8. Сухомлинська О. Концептуальні засади формування духовності особистості на основі християнських моральних цінностей / О Сухомлинська // Шлях освіти. – 2002. – № 4. – С.13-18.

УДК 372.82+37.061

Николин М. М.,*Тернопільський обласний комунальний інститут післядипломної педагогічної освіти, м. Тернопіль, Україна*

ЕТИЧНИЙ ПРАКТИКУМ ЯК ДІЯЛЬНИСНО ЗОРІЄНТОВАНИЙ ПРИЙОМ ФОРМУВАННЯ ДУХОВНОЇ КОМПЕТЕНТНОСТІ ШКОЛЯРІВ

Проаналізовано необхідність застосування діяльнісного підходу до формування духовної компетентності учнів загальноосвітніх навчальних закладів. Запропоновано визначення та основні ознаки етичного практикуму як важливого прийому реалізації принципу активності у навчанні курсу “Основи християнської етики”. Розкрито алгоритм підготовки і проведення етичного практикуму на уроці. Зроблено докладний огляд способів застосування етичного практикуму, інтегрованого з іншими прийомами навчання.

Ключові слова: *духовна компетентність, діяльнісний підхід, етичний практикум.*

Николин М.М. Этический практикум как деятельностью ориентированный прием формирования духовной компетентности школьников.

Проаналізована необхідність застосування діяльнісного підходу к формуванню духовної компетентності учасників загальноосвітніх навчальних закладів. Предложено определение и основные признаки этического практикума как важного приема реализации принципа активности в обучении курса “Основы христианской этики”. Раскрыт алгоритм подготовки и проведения этического практикума на уроке. Сделан подробный обзор способов применения этического практикума, интегрированного с другими приемами обучения.

Ключевые слова: *духовная компетентность, деятельностный подход, этический практикум.*

Nykolyn M.M. An Ethics Practical as an Activity Focused Method of Forming the Schoolchildren's Spiritual Competence.

The necessity of using an activity approach to the formation of schoolchildren's spiritual competencies at secondary schools

is analyzed. The definitions and main characteristics of an ethical workshop as an important method of the activity principle implementation in the training course “Fundamentals of Christian ethics” are proposed. The algorithm of an ethics practical preparation and carrying out is given. A detailed review of ways of using an ethics practical, integrated with other methods of teaching is made.

Keywords: *spiritual competence, activity approach, an ethics practical.*

Ідеї актуалізації духовного потенціалу й досвіду юної особистості у процесі навчання та виховання в школі набувають дедалі більшої популярності в педагогічній науці та освітній практиці у контексті тотального прояву кризи моралі в інформаційно-глобалізованому суспільстві, в першу чергу – в молодіжному соціумі.

Сучасна наука актуалізує, переосмислює та модифікує дефініції, завдання та зміст духовно-морального виховання. О. Вишневський розглядає освіту як ієрархічну систему з ідеєю Бога на вершині – світоглядною заporукою формування духовних цінностей молоді: моральних, національних (патріотизм), громадянських (демократизм), сімейних (родинність), особистісних (характерність), валеоекологічних (природосвідомість) [1]. Тож духовно-моральне виховання, за В. Ворожбіт, “...полягає в освоєнні в процесі навчання й виховання світоглядних знань і формуванні відповідних моральних якостей із метою особистісної самореалізації, прилучення до культури своєї сім’ї, народу, світоглядної соціально-культурної групи, соціалізації в сучасному суспільстві” [2, с. 3], і в цьому сенсі доцільно розглядати його у ширшому контексті формування духовної компетентності учня. У педагогіці окреслилися спроби означити останню відстороненою термінологією. Так, А.Хуторської виокремлює ціннісно-смыслову компетентність, Л. Хоружа – етичну, а В. Шахрай – соціокультурну, які за деякими характеристиками наближаються до духовної компетентності [7]; [12]; [13]. Ми ж трактуємо духовну компетентність як інтегративну єдність знань про Бога й духовну сферу життя людини та суспільства, життєвих умінь і навичок, спрямованих на духовно-моральне практикування, об’єктивно-ідеалістичних ціннісних орієнтирів, співвідносних із релігією християнства.

Необхідність розглядати духовність у компетентнісному контексті вбачаємо перш за все у зв’язку з потребою надати духовно-моральній освіті діяльнісного характеру, бо тільки він може за-

безпечити результативність формування духовної особистості. На думку В. Ягупова, через організацію зовнішньої діяльності особистості можна й необхідно організувати її внутрішню діяльність, тобто психічні процеси, які саморозвиваються [14, с. 312]. В. Киричук наголошує, що шляхом "...стимулювання вчинкової активності – вчинку істини, краси, добра, справедливості, самобачення [...] відбувається духовний катарсис" [6, с. 23]. В. Жуковський серед загальнопедагогічних принципів викладання духовно-морального спрямування називає і принцип "...активності, який передбачає духовну, інтелектуальну і практичну діяльність учнів, спрямовану на духовно-моральне зростання під час оволодіння християнськими моральними принципами" [5, с. 19]. Ця ідея знайшла своє практичне втілення у програмах з вивчення курсу "Основи християнської етики", де серед інших названо метод привчання і вправ, метод діяльності самих дітей, завдання морально-духовного спрямування, етичний тренінг як "ефективний метод морально-духовного розвитку школярів, що дозволяє формувати морально-духовні цінності та норми поведінки, корегувати ставлення учнів до оточуючих" [8, с. 17 – 18]; [11, с. 21 – 25]. Однак етичний тренінг як прийом духовно-морального виховання та навчання основ християнської етики передбачає в основному практичне закріплення набутих умінь і навичок, а не їх ціннісне осмислення. Тому при викладанні курсів духовно-морального спрямування доцільнішим вважаємо використання етичних практикумів, які передбачають усвідомлене та творче ставлення до запропонованих або самостійно змодельованих морально-етичних ситуацій.

Мета статті – розкрити педагогічний потенціал етичного практикуму як інноваційного прийому духовно-морального виховання та викладання курсу "Основи християнської етики" в контексті формування духовної компетентності учнів.

Завдання статті:

– сформулювати визначення етичного практикуму, встановити його місце в системі методів та прийомів духовно-морального виховання та викладання курсу "Основи християнської етики";

– визначити алгоритм проведення етичного практикуму на уроці та порівняти ефективність різноманітних способів застосування цього прийому.

Оскільки етичний практикум поки що не визначений чинними програмами та методиками з "Основ християнської етики", то роз-

глядаємо його як компонент методу привчання та вправ. У цьому контексті етичний практикум – це прийом навчання “Основ християнської етики”, який передбачає вправління у розв’язуванні життєвих ситуацій, що вимагають моральної самооцінки власних переконань та поведінки, вибору на користь християнських чеснот. Психолого-педагогічними вимогами до застосування цього прийому в навчальній практиці вважаємо наявність високого виховного потенціалу, тісний безпосередній зв’язок із навчальним матеріалом конкретної теми, економність у часі, добровільність участі, проблемність запропонованих ситуацій, емоційність сприйняття.

Ефективність використання етичного практикуму забезпечується визначенням алгоритму та забезпеченням різноманітності його проведення залежно від конкретних навчальних ситуацій. Етичний практикум на уроці найдоцільніше застосовувати на етапі закріплення навчальних досягнень.

Щоб надати більшої значущості етичному практикуму, варто чітко визначити його тему – найкраще у вигляді проблемного запитання. Тему практикуму вчитель із “Основ християнської етики” обирає самостійно або, як показує шестирічний досвід використання цього прийому на уроках у загальноосвітніх навчальних закладах Тернопільської області, скориставшись скоординованим календарно-тематичним плануванням викладання курсу, розробленим на профільній кафедрі обласного інституту післядипломної педагогічної освіти. Таке планування має відповідні рубрики (табл. 1).

За календарно-тематичним плануванням та методичними рекомендаціями до нього, етичні практикуми на уроках із “Основ християнської етики” запроваджуються з четвертого до одинадцятого класів. Хоча тематику практикумів розроблено до кожного уроку, однак учитель використовує їх на власний розсуд, тільки не рідше 3 разів на семестр.

Пропонуємо такий алгоритм застосування запропонованого нами прийому. На попередньому занятті вчитель оголошує майбутню тему етичного практикуму, може попросити учнів підготувати матеріали для роботи на уроці: цікаві ситуації з власного досвіду, відповідні темі практикуму уривки літературних творів, фрагменти з кінофільмів та телепередач, статей та повідомлень у ЗМІ (для полегшення роботи учнів учитель заздалегідь складає і надає учням відповідні списки літератури, орієнтує на перегляд відповідних телепередач та фільмів тощо). Для належної підготов-

ки до заняття вчитель часто об'єднує учнів у малі групи з різними рівнями навчальних досягнень. Вибирається (або призначається) керівник групи. Поділ на малі групи може здійснюватися й на занятті в день проведення етичного практикуму.

Таблиця 1.
Фрагмент календарно-тематичного планування
з основ християнської етики для 6 класу з використанням
етичного практикуму

Тема	12. Відповідальність за вчинки	13. Працелюбність.
Ключовий Біблійний вірш	“Від кожного, кому дано багато, багато від нього й жадатимуть. А кому багато повірено, від того ще більше жадатимуть” (Лк. 12:48)	“Не працюйте тільки про людське око, немов чоловіковгодники, а як раби Христові, чиніть від душі волю Богу” (Еф.6:6)
Біблійна історія	Притча про пшеницю і кукулі (Мт. 13:24-30, 36-43)	Притча про робітників у винограднику (Мт. 20:1-16)
Зміст матеріалу	Символіка у притчі. Розрізнення добрих і поганих вчинків. Постійна готовність до відповідальності за свої вчинки	Праця – Господнє благо. Почесність праці незалежно від професії. Винагорода за працю. Гріх неробства. Суть духовної праці
Питання для додаткового опрацювання	Добро і зло. Їх джерела та місце у житті людини.	Здібності та поділ праці. Християнські приписи щодо праці. Ідея “сродної” праці. Культура праці.
Вимоги до рівня загально-освітньої підготовки	Учень знає, що покарання за зло неминуче, усвідомлює поняття справедливої кари. Розуміє, що людина несе відповідальність за кожен свій вчинок (добрий або злий).	Учень знає та розуміє важливість відповідального ставлення до праці. Усвідомлює, що заздрість негативно впливає на стосунки між людьми.
Етичний практикум	Як оцінити свої вчинки?	Як організувати свій робочий час?

У вступній частині практикуму вчитель здійснює його мотивацію, представляє тему та очікувані навчальні результати. В основній частині – оголошує проблемні ситуації, які учні розв’язують, працюючи в малих групах або індивідуально. У заключній частині презентуються напрацювання учнів, підбиваються підсумки роботи, здійснюється оцінювання вчителем, а також само- та взаємооцінювання її результатів, оголошується тема й завдання наступного практикуму.

Найпростішим варіантом етичного практикуму є т. зв. самодослідження. Під час вивчення теми “Любов як вияв самовідданості” (5 клас) проводимо етичний практикум “Як робити подарунки?” та пропонуємо кожному учневі відповісти “так” чи “ні” – за своїми моральними переконаннями: *“Подарунок приємніший тоді, коли він дорожчий”*; *“Однокласник приніс Люсі на день народження нову комп’ютерну гру, від якої він сам у захваті. У дівчинки вдома нема комп’ютера, у Люсі поганий зір і її звільнено з уроків інформатики. Однокласник впевнений, що подарунок тактовний... А ти?”* тощо.

Під час етичного практикуму доцільним є аналіз проблемних завдань. Навчаючись, як приймати гостей (тема “Гостинність і щедрість”, 5 клас), учні отримують для такого аналізу картки з завданнями: *“В етикетних правилах щодо прийому гостей записано: “Програму вечора сплановують заздалегідь. Подумайте про розваги. Після їди грають, танцюють, розмовляють, слухають музику”. Висловіться, чи у всьому ви згодні з цією рекомендацією, прокоментуйте свою думку”*; *“Етикетні правила приймання гостей стверджують, що їх необхідно зацікавити розмовою; перекажіть вашу улюблену тему з християнською етики так, щоб вона була цікавою гостям”*.

Етичний практикум “Як зробити свої заняття корисними?” під час вивчення теми “Ділимося плодами своєї праці” (4 клас) пропонуємо проводити у групах шляхом заповнення таблиці та часткової інсценізації записаного:

Я виконую домашнє завдання...	
Я беру до рук мобільний...	
Я вмикаю телевізор...	
Я вхожу в Інтернет...	
Я слухаю музику...	
Я закінчую обідати...	

Я проходжу біля церкви...	
Я виходжу на вулицю...	

Найтипівішим варіантом етичного практикуму вважаємо аналіз запропонованих учителем життєвих ситуацій та прийняття колективного або індивідуального рішення. Навчаючись розуміти близьку людину (тема “Вчимося жаліти інших”, 4 клас), школярі аналізують таку ситуацію: *“Хлопчик допоміг незнайомій бабусі по сходах віднести важкі сумки на п’ятий поверх. “От спасибі, от спасибі”, – мовить з подякою бабуся, – “які зараз чуйні діти. Просто не знаю, чим віддячити”. – “Ну, то дайте парочку гривень на морозиво, та й годі”, – сказав хлопчик”*.

Перелік ситуацій для аналізу та прийняття рішення на основі морально-етичного вибору вміщено нами до кожного уроку в навчальних посібниках із “Основ християнської етики” для 7 і 8 класів [9]; [10]. Так, етичним практикумом “Як наслідувати Христа у Любові?” у рамках теми “Ісус Христос – учитель та виконавець Заповіді Любові” (8 клас) передбачено розв’язання у групах та індивідуальне представлення однієї з таких життєвих ситуацій: *“Однокласниця обмовила тебе перед учителькою, яка у зв’язку з цим викликала батьків до школи з проханням розібратися в ситуації та вжити заходів. Як після цього ти ставитимешся до однокласниці та вчительки?”*; *“Подруга повернулася до школи після похорону батьків, які загинули в автокатастрофі. Які слова потіхи та розради знайдеши для неї?”*; *“Кожного разу, щойно ти приходиш додому, маленький братик кидається до тебе на коліна і не сходить з них по кілька годин. Звісно ж, це дратує, бо відволікає від підготовки уроків та інших важливих занять. Як чинитимеш?”* [10, с. 109]

Навчаючись виявляти милосердя, під час ознайомлення з темою “Співчуття та милосердя” у 6-му класі учні випробують ефективність етичного практикуму моделюванням діалогів по телефону відповідно до заданої ситуації: *“Твій товариш захворів. Твоя однокласниця отримала оцінку, яка її дуже засмутила. Машина збила улюблене кошеня твоєї подруги.*

Моделювання ситуацій може відбуватися і в напрямку створення духовної альтернативи спокусам гріховного світу та власним гріховним учинкам. Так, учні 5 класу, вивчаючи тему “Добро і зло” та прогножуючи під час етичного практикуму, як позбутися шкідливих звичок, складають символічну антирекламу куріння.

Досвід показує, що ефективними є й ті етичні практикуми, які вчитель інтегрує з інтерактивними вправами. Так, розбираючи під час теми “Вчимося бути терплячими й лагідними”, як переживати неприємності, четвертокласники записують на аркушиках темнішого кольору неприємності, які трапилися останнім часом, потім – на аркушиках світлішого кольору – можливі способи їх подолання, а на сердечках – ті способи, які вибрали після порад із 2-3 сусідами по партах.

Природними варіантами етичних практикумів можуть бути також інсценізації, рольові ігри, складання пам’яток, етичних рецептів, різноманітні творчі завдання. Опановуючи тему “Універсальний моральний Закон” (5 кл.) під час етичного практикуму “Як дотримуватися золотого правила моралі?”, учні складають розповідь про життя класу, застосувавши золоте правило. А практикуючись, як приймати гостей (“Гостинність та щедрість”, 5 кл.), стають сценаристами та режисерами аукціону життєвих ситуацій “Я знаю щедрю людину”.

Етичний практикум “Як уникати обману” (“Вчимося бути чесними”, 4 кл.), можна сконструювати як міні-проект: учні у групах пишуть на окремих різнокольорових аркушах для заміток по 3-4 речення на тему “Чесна людина”, а потім колективно виготовляють газету-саморобку на основі написаних заміток.

Досвід застосування інноваційного діяльнісно зорієнтованого прийому на уроках із “Основ християнської етики” узагальнено нами в електронному методичному посібнику “Етичні практикуми у 5–6 класах” [4]. Не менш ефективним є цей прийом і в старших класах.

Так, до етичного практикуму “Як відпочивати?” (“Пам’ятай день суботній, щоб святити його”) восьмикласники готуються за наперед запропонованими запитаннями, щоб узяти участь у загальній дискусії, а також представити міні-презентацію улюбленої форми свого відпочинку. Іншого разу, розбираючи, як ставитися до осіб протилежної статі (“Шлюб і подружжя”), добирають по 5 промовистих прикладів із власного життя, художньої літератури, засобів масової інформації, кожен із яких оцінюють балами від “1” до “5” й під час колективного обговорення пояснюють свої оцінки.

У 10 класі етичний практикум “Як проявити кращі людські якості?” (тема “Біблія про походження людини”) можна провести з елементами конкурсу “Хочу бути схожим”, для цього вибрати

жеребкуванням однокласника, у якому інший учень має визначити, чим хоче бути схожим на нього, й описати ці якості.

В 11 класі етичні практикуми, згідно зі скоординованим плануванням, поступово модифікуються в серйозні дослідницькі етичні проекти “У чому суть місіонерства?”, “Як уникати фаталізму?”, “Яку силу має молитва?”, “У чому переваги монотеїзму?”, “Як уникнути впливу тоталітарних релігій?” тощо.

Проведене нами дослідження дає підстави зробити **висновки**:

– засвоєння християнських чеснот у процесі духовно-морального виховання та викладання “Основ християнської етики” буде успішним і результативним тільки тоді, коли будуватиметься на діяльнісній основі;

– одним із найефективніших прийомів реалізації принципу активності учнів на уроках із “Основ християнської етики” є етичний практикум, оскільки він дає змогу учням не тільки виправлятися у розв’язуванні проблемних життєвих ситуацій на основі християнського світогляду, а й оцінювати свої вчинки, самовдосконалюватися, а головне – робити свідомий вибір на користь Добра та Любові;

– етичний практикум, якщо він чітко внутрішньо алгоритмізований – із одного боку, та різноманітний у зовнішніх виявах – із іншого, є доволі універсальним прийомом, оскільки, як показує досвід загальноосвітніх навчальних закладів Тернопільської області, успішно застосовується в різних класах – від 4 до 11 – як самодослідження, розв’язування проблемних ситуацій, їхнє моделювання, рольова гра, складання пам’яток, міні-проект.

Перспективи дослідження вбачаємо у розкритті специфіки кожного з зазначених варіантів етичного практикуму як одного з оптимальних прийомів формування духовної компетентності учнівської молоді.

Список використаної літератури та джерел:

1. Вишневський О. Теоретичні основи сучасної української педагогіки: Підручник для студентів ВНЗ / О. Вишневський. – Дрогобич: КОЛО, 2003. – 512 с.

2. Ворожбіт В.В. Духовно-моральне виховання молоді у спадщині Івана Огієнка / В.В. Ворожбіт // Проблеми фізичного виховання і спорту. – 2011. – № 1. – С. 29–33.

3. Ворожбіт В.В. Сутність духовно-морального виховання школярів. / В.В. Ворожбіт. – [Електронний ресурс]. – Режим доступу: http://www.nbuv.gov.ua/portal/Soc_Gum/Pfto/%202011_15/files/P1511_40.pdf.

4. Етичні практикуми у 5–6-му класах: Електронний методичний посібник: Випуски 1-2 / За ред. М. Николина та О. Тимчишин. – Тернопіль: ТОКІППО, 2008. – 62 с.

5. Жуковський В.М. Методика викладання основ християнської етики в школі: Посібник для вчителя / В.М. Жуковський. – Острог: Національний університет “Острозька академія”, 2007. – 80 с.

6. Киричук О.В., Киричук В.О., Киричук В.В. Народження та зростання духовної особистості: теорія, діагностика, тренінг: Науково-методичний посібник / Інститут обдарованої дитини АПН України. / О.В. Киричук, В.О. Киричук, В.В. Киричук. – К.: Либідь, 2008. – 90 с.

7. Компетенции в образовании: опыт проектирования: Сб. науч. тр. / Под ред. А. Хуторского. – М.: Науч.-внедренч. предприят. “ИНЭК”, 2007. – 327 с.

8. Навчальна програма для загальноосвітніх навчальних закладів. Основи християнської етики. 1-11 класи. – Острог: Видавництво Національного університету “Острозька академія”, 2010. – 160 с.

9. Николин М. Християнська етика: Посібник для 7 класу. / М. Николин. – Тернопіль: Мандрівець, 2008. – 116 с.

10. Николин М. Християнська етика: Посібник для 8 класу. / М. Николин. – Тернопіль: Навчальна книга – Богдан, 2010. – 120 с.

11. Основи християнської етики. – К.: МОН України, 2006. – 52 с.

12. Хоружа Л. Етична компетентність сучасного вчителя. / Л. Хоружа. – [Електронний ресурс]. – Режим доступу: [dnvk119. at. ua/ load/ etichna_kompetentnist](http://dnvk119.at.ua/load/etichna_kompetentnist).

13. Шахрай В.М. Проблеми соціальної компетентності молоді: Монографія / В.М. Шахрай. – Біла Церква: БНАУ, 2009. – 115 с.

14. Ягупов В.В. Педагогіка: Навч. посібник. / В.В. Ягупов. – К.: Либідь, 2002. – 560 с.

УДК 17:291.5

Огірко О.В.,*Львівський національний університет ветеринарної медицини та біотехнологій ім. С.З. Гжицького, м. Львів, Україна*

АКТУАЛЬНІСТЬ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ ЗАСОБАМИ ХРИСТІЯНСЬКОЇ ЕТИКИ

Розглядаються аспекти духовно-морального виховання молодого покоління засобами християнської етики як складової частини християнської філософії. Християнська етика ґрунтується на універсальному моральному законі людства – десяти Заповідях Божих і двох головних заповідях Любові, а також на ділах милосердя щодо душі та тіла ближніх, євангельських порадах і блаженствах.

Ключові слова: пермісивізм, консумізм, секуляризм, релятивізм, християнська етика, Бог, добро, дух, душа, тіло, виховання, мораль.

Огірко О.В. Актуальность духовно-нравственного воспитания молодого поколения средствами христианской этики.

Аннотация. Рассматриваются аспекты духовно-морального воспитания молодого поколения средствами христианской этики как составной части христианской философии. Христианская этика базируется на универсальном моральном законе человечества – десяти Заповедях Божьих и двух главных заповедях Любови, а также на делах милосердия относительно души и тела ближних, евангельских советах и блаженствах.

Ключевые слова: пермисивизм, консумизм, секуляризм, релятивизм, христианская этика, Бог, добро, дух, душа, тело, воспитание, мораль.

Ogirko O.V. Actuality of Spiritual and Moral Education of the Young Generation by Facilities of Christian Ethics

Annotation. The aspects of spiritually-moral education of the young generation are examined by facilities of Christian Ethics as component part of Christian philosophy. Christian Ethics is based on universal moral law of humankind that is Ten Commandments of God and Two Fundamental Commandments of Christian Love and on

Seven Corporal and Spiritual Works of Mercy, Evangelical Counsels and Beatitudes.

Keywords: *permissivism, consumerism, secularism, relativism, Christian Ethics, God, goodness, spirit, soul, body, education, morality.*

Розвиток духовності молодого покоління для сучасного глобалізованого й прагматичного суспільства, очевидно, залишатиметься актуальною й складною проблемою. Значним потенціалом духовного розвитку характеризується зміст предметів гуманітарного циклу, який традиційно успішно використовується педагогами для реалізації виховних завдань. Проблеми духовно-морального виховання молодого покоління аналізувались І.Бехом, В.Жуковським, В.Малаховим, Т.Тхоржевською, В.Хайруліною, Т.Санніковою, Д.Гільдебрантом та іншими. Ціль статті – дослідити актуальність духовно-морального виховання молодого покоління на основі впровадження викладання християнської етики в загальноосвітні та вищі навчальні заклади.

У сучасному світі запанував матеріалізм та лібералізм у державних структурах, а в сімейному й особистому житті людей – пермісивізм (заборонено забороняти), що пов’язаний із консумізмом (споживацтвом) і гедонізмом (насолодою). Пермісивізм (із лат. “дозвіл”, “допуск”) – це звичаєва розв’язність. Це позиція, яка допускає та схвалює великі моральні вчинки людини як дозволені, якщо ними керує пошук приємності чи відчуття. Особливо це стосується сфери сексуальних учинків. Блаженний Іван Павло II писав: “Мусить турбувати падіння багатьох основних цінностей, які складають безперечне добро не тільки християнської, а й просто людської моральності, моральної культури – таких, як пошана життя, пошана подружжя в його нерозривній єдності, сталості сім’ї. Моральний пермісивізм догоджає перш за все цій найчутливішій галузі життя та співжиття людей. У парі з ним іде криза взаємин між людьми, брак відповідальності за слово, утилітарне ставлення до незайманої людини, втрата відчуття справжнього спільного добра та легкість, із якою воно піддається роз’єднанню. Врешті, десакралізація, яка часто перетворюється в “дегуманізацію” (Dives in Misericordia, 12) [6, с.174-175].

Сучасна цивілізація консумізму полягає в необмеженому прагненні до споживання й забезпечення собі доступу до вигод і послуг. Це прагнення стає не тільки головним стимулятором економічно-

го зростання, але й головною причиною ствердження фальшивої ієрархії цінностей, що забезпечує примат “мати” над “бути”, матеріальних цінностей – над духовними, речей – над особами.

Розвиток цивілізації споживання означає прагнення до загального добробуту, що на практиці є неможливим, тому що з економічним зростанням іде в парі не суспільний розвиток, а надрозвиток одних країн на шкоду іншим, так що одні країни живуть у надлишковому добробуті, інші – в недостатку.

Розвиток цивілізації споживання, прагнення до споживання тягне за собою наслідки як у сфері матеріальної, так і духовної культури. В межах першої домінує розвиток, який зводиться до матеріального зростання, а в межах другої – поширення фальшивої ієрархії цінностей і такі зміни в свідомості людей, які спричиняють отождолення культури зі споживчим світобаченням.

На жаль, сучасне суспільство радше секуляризоване, ніж релігійне. Секуляризм – це своєрідна ідеологія або позиція людини, що веде до збіднення змісту віри, ослаблення релігійних зв’язків, а також до відокремлення релігійного життя від свідомості індивіда й суспільства. Секуляризм як атеїстична ідеологія є відторгненням великої трансцендентної реальності перед світом як шкідливої для людини й розвитку гуманності.

Давніше секуляризм пов’язувався перш за все з дилетантськими ідеологічними теоріями (індивідуалізм, лібералізм, комунізм), прямуючими до суспільних реформ із усуванням релігійного чинника, знищуючи, таким чином, релігійну свободу громадян. В сучасності секуляризм пов’язується скоріше з певним типом науково-технічної ментальності й раціоналістичним способом мислення, пропагуючи образ світу без Бога, заперечуючи трансцендентну цінність самої людяності. Секуляризм і пов’язаний із ним індиферентизм (байдуже ставлення до певних проблем християнства) є основною загрозою для християнської релігії й культивованих через неї цінностей. У зв’язку з атеїстичним секуляризмом щоденно різними способами пропагується споживча цивілізація, зокрема, гедонізм, що вимагає влади, а також грандіозна дискримінація.

Секуляризм і пов’язана з ним споживча цивілізація, що є мозапереченням євангельського духу, чітко відкинуті повчаннями церкви. У повчанні “*Evangelii nuntiandi*” (1975) Папа Павло VI називав секуляризм “доктриною нещастя”, підкреслюючи, що він є такою концепцією світу, яка є втечею від Бога, Який стає зайвим,

заважає. За повчанням Івана Павла II “*Reconciliatio et paenitentia*” (1984), секуляризм як комплекс поглядів і звичок, що відстоюють гуманізм, цілковито відірваний від Бога, викривлений пересиченням споживання та приємності, провокує втрату відчуття гріха й поваги до гідності іншої людини.

Навіть у суспільствах, підданих сильним впливам секуляризму, не можна заперечити існування певних пунктів, дотичних до християнства, навіть до Євангеліє, хоч би як переживання порожнечі й бажання добра. Секуляризм побічно поставив питання про існуючі цінності перед індивідом, автономією, – про цінності, яких немає в розпорядженні більшості членів суспільства. На питання про межі свободи й обґрунтованість цінності в секуляризмі немає відповіді. “Порожнеча сенсу”, яку він спричиняє, домагається етичної відповіді [6, с. 204].

В енцикліці “*Evangelium Vitae*” Папа Іван Павло II розкрив сутність сучасної культури смерті, яка щороку породжує нові способи знищення людського життя. Часто причиною її є науково-технічний раціоналізм, який відкидає правду про те, що Бог є нашим Творцем, одночасно відкидаючи правду про людину як Боже творіння. Коли людина відкидає Бога, то сама хоче панувати й регулювати світ на свій розсуд. Природа без Бога стає для людини річчю, якою можна вигідно маніпулювати. Практичний матеріалізм, який у такий спосіб поневолює людину, допомагає поширенню індивідуалізму, утилітаризму й гедонізму. “Цінності, пов’язані зі словом “бути”, замінюються іншими, пов’язаними зі словом “мати” – писав Папа. Замість того, щоб любити людську особу такою, якою вона є в очах Божих, людина міряється іншими економічними категоріями: “якістю життя”, матеріальним становищем. Тому тіло як невід’ємна частина людської особи зводиться до матеріального виміру й оцінюється критеріями задоволення й ефективності.

Керуючись виключно критерієм задоволення, людина впадає у крайнощі, відкидаючи правдиві цінності навіть у питанні народження потомства. Розвиваючи свої непогамовні пристрасті, жінка сприймає свою дитину не як Божий дар, а як приватну власність: “хочу” – “не хочу”, “вбити” – “не вбити”. Таким чином, у світ входить панування сильних над слабкими й немічними. Найстрашніше, що це виникає у сім’ях, які завжди були “святиною життя” – підкреслював Папа.

З іншого боку, Папа наголошував, що сьогодні відповідальність одиниці часто пом'якшується, бо вона перебуває в атмосфері морального безладу в суспільствах, які погрузли у гріхах і назагал пропагують культуру смерті. Єдиним правдивим критерієм такого суспільства є успіх, а люди, які потребують любові, уваги та піклування, трактуються як тягар, якого треба позбутися. Такі суспільства, запліплені жадобою користі, приймають антидемократичні закони про евтаназію, аборти й таким чином заглушують у собі почуття провини та відповідальності за кожне людське життя. Тому в сучасному суспільстві панує радше диктатура морального релятивізму.

Релятивізм – позиція тих, хто припускає, що пізнанню недоступна абсолютна істина: будь-яка істина – це лише “точка зору”, часткова та суб’єктивна або цілком залежна від часу та історії. Релятивізм, отже, відкидає існування абсолютних цінностей і визнає лише існування цінностей, зумовлених певним періодом історії, культури тощо.

Релятивізм (із лат. “відносний”) – пізнавальний погляд, за яким пізнавані є лише співвідношення та відношення, в яких перебувають речі, які не є, однак, можливими для пізнання. Одним із наслідків такої позиції є твердження, що немає об’єктивної правди, яка була б незалежна від суб’єкта, що пізнає (скептичний релятивізм) [3, с. 46]. За цим поглядом, кожне пізнання – відносне, і в цьому сенсі також суб’єктивне. Скептичний релятивізм ув етиці приводить до самозаперечення абсолютного характеру моральних цінностей і загальної вартості етичних норм [6, с. 189]. Скептичний релятивізм – переконання, що не існує жодної остаточної правди, але що правда змінюється залежно від зміни суспільних чи політичних умов.

Релятивізм безпосередньо провадить до аморальності, виправдання різних негативних дій не тільки в житті індивідуальної особи, а й в існуванні суспільства. Наслідком аморальності в суспільному вимірі є різні ідеології, які маніпулюють людиною. Залежність етичних норм від звичаїв нав’язують деякі західноєвропейські богослови-моралісти. Обурюються при цьому на Учительський Уряд Церкви, який займає чітку позицію щодо певних проблем.

Саме християнська етика як складова філософії християнства та його Церкви покликана вирішити проблеми духовно-морального виховання підрастаючого покоління в сучасному суспільстві, даючи йому правдиві орієнтири та засоби для досягнення вічного та земного щастя.

Християнська етика – це наука про моральне благополуччя людини на основі абсолютних цінностей, із яких складається християнська культура. Ця наука ґрунтується на універсальному моральному законі людства – десяти Заповідях Божих і двох головних заповідях Любові, а також на справах милосердя щодо душі та тіла ближніх, євангельських радах і блаженствах. Християнська етика закликає шанувати Бога думками, словами, справами, що людина зобов’язана проявити в пошані до батьків, до власного й чужого життя, духовної та тілесної чистоти, майна, честі, слави, гідності та інших почуттів. Вона аналізує суть, внутрішню структуру моральної свідомості й моральних стосунків, досліджує моральні поняття, які виражають моральні норми, принципи для оцінки діяльності людей. Ця наука не тільки теоретично, розумово закликає шукати найвище добро (благо), а й сприяє формуванню духовного світогляду, який робить доступними для людини вічні істини, відкриті Богом у Святому Письмі, зокрема, в істинах про: створення світу й людини; викуп (спасіння) людства; останні події в історії людства (смерть, суд, пекло, рай). Християнська етика – це етика беззастережного послуху волі Божій, об’явленій через Ісуса Христа. Її породжують роздуми над буттям, мотивовані Об’явленням Божим. Ця наука базується на абсолютній моралі, що є вічною, незмінною та існує поза простором і часом [6, с. 244]. Вона формує духовність і моральність молодого покоління, бо закликає жити за Божими законами та прагнути досконалості.

Християнська етика є вченням, спільним для всіх християнських конфесій України й має на меті інформувати вірян про моральне вчення християнства, яке є джерелом загальнолюдських цінностей; виховувати молодь на засадах правди (“...і спізнаєте правду, і правда вас визволить” (Ів. 8:32)); свободи во Христі та екуменізму за принципом: “Один Господь, одна віра, одне хрещення” (Ефес. 4:5); а також на таких моральних чеснотах, як мудрість, мужність, справедливість, стриманість, милосердя, миролюбність. Вона допоможе молодій людині з позиції християнства орієнтуватися в трьох основних питаннях:

1. В кого маємо вірити? – В єдиного Бога, Який є абсолютним Добром.

2. Що повинні робити, щоб чинити волю Господню? – Виконувати Заповіді Божі та справи милосердя.

3. Які засоби слід уживати, щоб досягнути спасіння? – Молитися, чинити добро, остерегатися зла та приймати святі Таїнства.

В історії християнства існувало три типи етики, кожен із яких має відповідника в інших релігійних традиціях. Перший тип розуміє етику як вибір добра. Він цільово орієнтується на добродійності, що необхідні для досягнення цілей, або на цінності, якими визначається мета діяльності. Добродійність, як підкреслював ще Аристотель, є щастям, що досягається шляхом досконалих дій та реалізації можливостей людини. Другий тип християнської етики – вірність обов'язку. Якщо в деонтологічній етиці центральне місце займає поняття “правоти”, то в християнській традиції обов'язок ототожнюється з послухом Божому закону, даному в Об'явленні. До третього типу належить етика “відгуку”, де Божа суть і наміри є вищою нормою, а не конкретним набором правил. Особливо важливим є наш відгук на те, що Бог зробив для нас. Вважається, що віра й турбота про ближнього – це благий відгук на те, що зробив Бог. Цю етику можна назвати й етикою взаємин, або контексту. Християнська етика – це відповідь на Божу Любов, яка є не вимушеною, а належною. Вважається, що в християнському житті першочергове значення мають стосунки, а не принципи. Дії виникають зі ставлення людини до Бога на основі заповіді та віри, а рішення приймаються в конкретних соціальних контекстах, що не виключають невизначеності [1, с. 38].

Християнська етика базується швидше на оптативній моралі (моралі очікувань, вільних рішень і бажань), ніж на імперативній (моралі наказу). Вона ніколи не була класовою, але – універсальною.

Моральне богослов'я, або ж теологію, часто називають християнською етикою, етикою поведінки, етикою людини. Тут вона є частиною теології, яка поєднанням християнської віри та розуму вивчає директиви, дотримуючись їх, щоб досягнути кінцевої мети – спасіння душі. Моральне богослов'я описує моральну поведінку, оцінює суть, вчинки людини та проводить порівняння її з ідеалом, формує характер, моральні звички індивіда, які регулюються почуттям совісті. Остання значно впливає на вчинки людини, внаслідок чого добра людина робить добрі вчинки. Правильна моральна дія проектується на саму особу. Враховуючи це, об'єктом християнської етики як частини теології є норми та правила поведінки, що мають посприяти досягненню людиною її життєвої мети – Царства Небесного.

Загальнолюдська етика містить у собі елементи християнської етики, які доповнюють і облагороджують природну етику вищим сенсом Господнього спасіння. Природна етика – це сукупність правил поведінки, проголошених здоровим глуздом. Християнська етика увібрала в себе найкращі здобутки філософської етики, акумульовані у вченні Ісуса Христа.

Християнська етика є могутнім виховним засобом у формуванні богословських, моральних і громадських чеснот. Вона сприяє осягненню людиною Бога як найвищого добра. Особиста християнська етика проголошує необхідність віри та вшанування Бога, відкриває шлях до спасіння через молитву, любов до Бога та ближніх. Вона сприяє утвердженню національної свідомості та належної цінності людській гідності, визначає поведінку людини як свободної істоти в напрямі осягнення остаточної мети – Царства Божого – на основі відповідальності перед Творцем за дар свободи. Християнська етика, визнаючи об’єктивність добра й зла, чеснот і вад, може бути пізнана та визнана неупередженим природним розумом. Фактично кожна об’єктивна етика є водночас християнською.

Етика традиційних Церков базується на таїнстві ініціації, універсальності, ієрархії й харизматизмі, на концепції спасіння світу та інтегрального розуміння світу, на об’єктивно-текстуальному тлумаченні джерел релігії, пізнавально-емоційній мотивації, вільному та свідомому прийнятті рішень, прощенні вини та присвяті себе Богу. Традиційні Церкви базуються на таких фундаментальних світоглядних принципах як теоцентризм (розуміння, що Бог є центром усього), креаціонізм (усвідомлення Богоствореності світу з нічого), провіденціалізм (думка, що Бог постійно керує нашим світом, його історією та поведінкою кожної людини), персоналізм (усвідомлення людини як індивідуальності, створеної за образом і подобою Божою) та ревелаяціонізм (прийняття Божого Об’явлення).

В християнській етиці людина – це втілений дух і одухотворене тіло, а її людський дух діє тілесно. Тіло та душа людини – це не дві реальності, відокремлені одна від одної. Тіло слід розуміти як живу матерію, злучену з душею. Тіло, маючи здатність до живлення, руху, відпочинку, розмноження, підвладне законам матерії, й зокрема – законам смерті. Душа оживляє тіло, надає людині спроможність абстрактно мислити, міркувати, вільно приймати рішення, генерувати ідеї, оцінки. Вона не зазнає тілесної смерті й

не може розкладатися. Душа людини – безсмертна, зароджується з моменту зачаття та є відповідальною за вчинки особи. “Не бійтеся тих, що вбивають тіло, душі ж убити не можуть” (Мт. 10: 28). За християнською філософією, людина отримує тіло від своїх батьків, а душу – безпосередньо від Бога. Душа після смерті людини не перевтілюється в інше тіло, а очікує воскресіння своєї власної оболонки після другого приходу Ісуса Христа та Страшного Суду. Душа має розум і власну свободну волю, а також думки, почуття і бажання. Розум – це здатність душі творити ідеї, оцінки, міркування, розрізняти добро та зло. Воля – це здатність людини в певній ситуації вчинити так чи інакше. Бог не примушує людину вірити в Нього, чинити так чи інакше – це прояви вільної волі людини. Не випадково народна мудрість повчає: “Вільному – воля, а блаженному – рай”. Блаженний Августин навчав: “Людино, Бог, що створив тебе без тебе, спасти тебе без тебе не зможе” [6, с. 141].

Розум людини шукає найвищої правди – Бога й добра, уточнюючи закони – правила правильної поведінки. Воля бажає досягнути правду як найвище благо, дотримуватися правильної поведінки й етичних законів. Щоб людина жила за покликом своєї суті, розум має вільно й щиро шукати правди, а воля – завжди бажати правди як добра та завжди чинити за велінням розуму.

Святий апостол Павло та Отці Церкви навчали, що людина – це єдність духу, душі та тіла (1Сол. 5: 23), тобто у своєму бутті є трихотомною. Дух є найглибшою частиною душі, бо відображає нашу самосвідомість, “Я”, через яке ми безпосередньо спілкуємося з Богом. Не випадково великий Каменярь Іван Франко писав: “Дух, що тіло рве до бою, рве за поступ, щастя, волю, він не вмер, він ще живе...” Дух перебуває під впливом Святого Духа, в ньому діє благодать Божа. Дух проявляється в страху Божому, совісті та пошуку Бога. Тілом та душею люди бувають схожі, а духом – неоднакові, неповторні, особливі. Людина може стати особистістю, коли сформується як особа, розвине творчий потенціал, стане неповторною, гідною наслідування й відповідальною за свої вчинки. Людина разом із Богом є співтворцем світу та свого майбутнього: “Як постелиш, так і виспишся”, “Що посієш, те й пожнеш”. Коли дух і душа пануватимуть над тілом – людина стане високоморальною, а коли тіло керуватиме душею – людина впадатиме в гріх. Людина буде морально сформованою, якщо дбатиме про себе в такій послідовності: дух, душа, тіло.

Християнська етика базується на теїзмі, який як основа християнської філософії навчас, що Бог є абсолютно вічний Дух, Який не лише створив світ і все живе в ньому, а й постійно опікується ним світом і кожною істотою.

Філософською основою християнської етики для представників католицької Церкви є христоцентризм (Христос є центром учення), для протестантських Церков – фідейцентризм (віра є центром учення), а для православних Церков – теоцентризм (Бог у Пресвятій Трійці є центром учення). Проте спільними для них є моральні настанови Старого й Нового Завітів. Навчання та виховання у християнській етиці здійснюється за принципом христоцентризму, тобто у Христі: “Живу вже не я, а живе Христос у мені” (Гал. 2: 20); через Христа: “Без Мене ж ви нічого чинити не можете” (Ів. 15: 5); для Христа: “...бо коли ми живемо, для Господа живемо, і коли ми вмираємо, для Господа вмираємо” (Рим. 14: 8). “Все бо від Нього, через Нього і для Нього” (Рим. 11: 36). Християнську етику не випадково називають етикою любові, бо Сам Христос є втіленням Любові: “Це Моя заповідь, щоб ви любили один одного, як Я вас полюбив!” (Ів. 15: 12).

Висновки. Таким чином, християнська етика є могутнім засобом духовно-морального виховання молоді, бо включає в себе моральний закон людства – Десять Заповідей Божих, моральні цінності та чесноти, а також моральність, втілену в Ісусі Христі – Боголюдині, в Його вченні та працях святих людей, які Його наслідували.

Список використаної літератури та джерел:

1. Барбур Иен. Этика в век технологии. / Иен Барбур. – М.: ББИ св.ап. Андрея, 2001.
2. Гільдебрант Дітріх фон. Етика. / Дітріх фон Гільдебрант. – Львів: УКУ, 2002.
3. Іван Павло II. Centesimus annus: Енцикліка. / Іван Павло II. – Ватикан, 1991.
4. Іван Павло II. Evangelium Vitae: Енцикліка. / Іван Павло II. – Ватикан, 1995.
5. Іван Павло II. Dives in Misericordia: Енцикліка. / Іван Павло II. – Львів: Місіонер, 1999.
6. Огірко О.В. Християнська етика для всіх: Словник християнсько-етичних термінів. / О.В. Огірко. – Львів: Львівський національний університет ветеринарної медицини та біотехнологій ім. С. З. Гжицького, 2009.

УДК 124.5:137.011.32

Радченко О.Б.,*Прикарпатський національний університет ім. В. Стефаника, м. Івано-Франківськ, Україна*

СУБ'ЄКТ-СУБ'ЄКТНІСТЬ ЯК МЕТОД МОРАЛЬНОГО ВПЛИВУ НА СУЧАСНУ УКРАЇНСЬКУ МОЛОДЬ

У статті розкриваються причини втрати людиною та спільнотою суб'єктності. Окреслено можливі моральні шляхи відновлення суб'єкт-суб'єктної взаємодії як необхідної складової гармонійного розвитку особистості та суспільства загалом та в українському молодіжному середовищі зокрема.

Ключові слова: суб'єктність, об'єктність, українська молодь, аксіосфера, девіація, гуманізм.

Радченко О.Б. Субъект-субъектность как метод морального воздействия на современную украинскую молодежь

В статье раскрываются причины утраты человеком и общностью субъектности. Начерчены возможные моральные пути возобновления субъект-субъектного взаимодействия как необходимой составляющей гармонического развития личности и общества вообще и в украинской молодежной среде в частности.

Ключевые слова: субъектность, объектность, украинская молодежь, аксиосфера, девиация, гуманизм.

Radchenko O.B. Subject-subjectness as a Method of Moral Influence on Contemporary Ukrainian Youth

In this article the causes of loss of subjectness by human and community are opened up. The possible ways of recovery of subject-subjective interaction as a necessary component of the harmonious development of personality and society in general and among youth in particular are outlined.

Key words: subjectness, objectness, Ukrainian youth, axiosphere, deviation, humanism.

Сучасний світ перебуває у пошуку новітніх орієнтирів духовно-морального розвитку. Молодь особливо гостро відчуває потребу оновлення форми, змісту основних, сенсоутворюючих ціннос-

тей. Метою процесу змін є віднайдення новітніх форм суб’єкт-суб’єктної взаємодії. Саме молодіжне середовище поєднує аксіологічну традицію й новацію, критично оцінює досвід попередніх поколінь і прагне утвердити якісно кращий (у її відчутті та розумінні) шлях морального розвитку як особистості, так і суспільства.

Проблему суб’єкт-суб’єктності під кутами зору філософії, етики, психології розглядають провідні вчені. Сутність сучасного гуманізму (суб’єкт-суб’єктності) розкривають, зокрема, Г.Арендт, Е.Левінас, А.Маслоу, Ж.-П.Сартр, А.Швейцер, М.Шелер. Різнобічно осмислює проблему суб’єктності людини у світі Е.Фромм, окреслюючи проєкт побудови оновленого суспільства на засадах суб’єкт-суб’єктності.

З-поміж українських науковців, які розробляють проблему гуманізму, суб’єктності, у контексті нашого дослідження варто виокремити напрацювання Т.Аболіної, Г.Дичковської, О.Кундеревич, В.Малахова, М.Рогожі, Г.Чайки, Т.Чмут, О.Шинкаренко.

Проте проблема суб’єкт-суб’єктності як умови нормальної реалізації сучасної української молоді перебуває радше у площині досліджень педагогів, психологів, меншою мірою – філософів, зокрема, етиків. Метою цієї статті є висвітлення проблеми “від об’єктності до суб’єктності” як шляху від моральних девіацій у середовищі українського студентства до варіантів становленні відповідної гармонійної аксіосфери.

Насамперед визначимо ключові поняття. Суб’єкт – це носій певного роду діяльності, джерело активності, спрямованої на об’єкт [3, с. 553]. Звідси, суб’єктність – самолегітимація власних думок, дій одноосібно чи у взаємодії з іншими у контексті гуманізму. На паралелі проступає псевдосуб’єктність як егоїстичне утвердження себе шляхом знеособлення, об’єктивації інших.

Об’єкт (із лат. “предмет”) – предмет пізнання та практичного впливу з боку людини (суб’єкта) [3, с. 396]. Звідси, об’єктність – меншовартісність (“я-ніхто” чи навіть “я-ніщо”), знецінення когось на фоні іншого суб’єкта; з боку останнього може надаватися легітимація об’єктного індивіда, його думок, дій; зведення повноти людського буття до окремої функції, до рівня речі.

Сучасна українська молодь відображає актуальні процеси у сфері моралі й постає потужним ресурсом для їх належного вдосконалення, опираючись на кращі досягнення минулого в поєднанні з сучасністю. Звісно, в цьому контексті виникає ряд похідних питань.

По-перше, на сьогодні існує плюралізм ціннісних ієрархій, серед яких більш зручним є релятивізм як особливість “епохи змін”. Молодість є своєрідним етапом переходу з дитинства в доросле життя. На такому перетині відсутність чітких моральних орієнтирів молоді загалом та української зокрема є негативом. Така моральна хаотичність може стимулювати негуманні напрями розвитку молодіжної аксіосфери, де пріоритетами є сила, гроші тощо, коли розвивається позиція: джерело моєї суб’єктності – в об’єктивації інших, світу, та, як наслідок (не завжди оприявлений), – себе.

Позитивом сучасного етичного релятивізму є більш усвідомлена свобода морального вибору. Цей шлях відкритий молодим людям, які мають достатньо зрілу цілісну самосвідомість як основу вибору власної ціннісної ієрархії. Відсутність морально застарілих настанов, стереотипів як форм легітимації аксіосфери молоді полегшує утвердження, самоствердження молоді людини як зрілої цілісної моральної особистості з гармонійно налагодженим взаємозв’язком “Я-Інші”, “Я-світ”.

Представник гуманістичної психології А. Маслоу сформував піраміду ціннісної ієрархії, фундаментальною основою якої є задоволення вітальних потреб – їжа, вода, сон, безпека. Умовно першою надбудовою є соціальна приналежність – визнання та прийняття людини іншими людьми, дружба, любов. Вершиною піраміди є самореалізація, якої, пройшовши нижні східни, досягає максимум 10% усіх людей. Тобто “перестрибнути” у справжню реалізацію, не задовольнивши базових потреб, на думку А. Маслоу, неможливо.

Паралельні позиції щодо гармонійності різних “частин”, сфер життя людини, а на паралелі – і спільноти, розкривають мислительні різні епох. Зокрема, позицію цілісності, нерозривності матеріального (тілесного) та духовного життя обґрунтовує М. Шелер: перше є необхідним ґрунтом для проростання другого. Отже, цілісний світогляд, адекватна ціннісна ієрархія на рівні особистості й суспільства базується на задоволенні ключових потреб визнання цінності в наступній послідовності: 1) визнання цінністю людини – як істоти Homo Sapiens, яка має право на життя, закріплене на міжнародному та більшості національних рівнів; 2) визнання цінністю індивіда – жінки чи чоловіка, дитини чи дорослого, представника певної раси, нації, здорового чи з певними вадами; 3) визнання цінністю особи – з певною національною, культурною, духовною, релігійною, соціально-політичною, гендерною, творчою,

професійною ідентифікацією; 4) визнання цінністю особистості – як особи, яка усвідомлено та нормально реалізується в різних сферах життя; 5) визнання цінністю індивідуальності – вершиною якої є геній – особистість, наділена особливими талантами, які вона реалізує однозначно на благо людства.

Як і в інших сферах людського життя, в моралі онтогенез тісно пов’язаний із філогенезом. Моральне формування людини починається з дитинства методом переймання традиції. Період юнацтва, молодості зазвичай характеризується прагненням до новачії з повним чи частковим запереченням традиції. У зрілості та похилому віці більшість людей схильна до морального консерватизму, намагаючись зберегти звичне: як життєствердне, так і нежиттєве, формальне, псевдоморальне. Тому з позиції етики найцікавішим у формуванні аксіосфери є період молодості, тісно пов’язаний із попереднім та наступним.

У контексті цього дослідження розглянемо та проаналізуємо моральні девіації (об’єктність) та шляхи їх нормалізації (відновлення / набуття суб’єктності) за схемою: людина – індивід, особа – особистість (індивідуальність).

Реалії ХХ – початку ХХІ століття виявляють потребу відродження людини як цінності на протигагу звуженому, фрагментарному, стандартизованому її образу. Сучасна західна цивілізація плекає канон людини в розумінні “бізнесмен” (у вужчому, менш жорсткому варіанті – “бізнесумен”). Це людина роботи – *homo faber*, критерієм успішності якої є прибуток, місце у службовій ієрархії, вміння себе подати та “продати”. Людина може перетворитися на інструмент здобування матеріальних благ та владних переваг, входячи в сучасну “касту надлюдей”, які концентрують світові чи національні ресурси та владу. Проте це – девіація: для досягнення позиції надлюдини Інший, людські спільноти, іноді – все людство, природа переводяться на рівень об’єкта. Одним із наслідків такого егоїзму є глобальні проблеми людства: екологічна, економічна, демографічна, а особливо – військової загрози. А.Швейцер, отримуючи Нобелівську премію миру у 1952 р., закликає людське сумління пробудитися для вирішення небезпечної проблеми дегуманізації: що більше ми стаємо надлюдьми, то більше стаємо нелюдами.

Проти уречевлення, десуб’єктивації людини та світу гостро протестує провідний етик ХХ ст. Е.Левінас. Він пише, що джере-

лом усіляких насильств, різноманітних за різними способами буття, є життя живих людей, існування істот, реальність речей. Таке життя на рівні існування – об’єктивоване, егоїстичне, світоглядно сліпе, вкорінене в минуле зі страхом перед майбутнім. На думку Е. Левінаса, пріоритет буття над сутнім торує шлях до тиранії. Цей дослідник слушно наголошує на принциповій відмінності між етикою та соціально-політичною прагматикою. Моральна значущість зустрічі з Обличчям Іншого зумовлюється зняттям можливості тлумачення спілкування переважно в онтологічному плані: любов глибша, мудріша, істинніша, ніж справедливість. Суб’єктність Я, Іншого, їх зустріч інтерпретується Е.Левінасом не як розчинення, зокрема, “страху за Іншого” у “страхові за себе”, тобто у самоутвердженні [2, с. 273-274], а як бажання зрозуміти Іншого з любові.

Світ ХХ – початку ХХІ століття тяжіє до соціально-політичної “справедливості”, домінування економічного дискурсу, безпідставно переносючи матеріальний результат як критерій оцінки майже на всі інші сфери, в тому числі на соціальну, гуманітарну та професійну (ділову). Багатоманітність сучасного світу обмежується, звужується критеріями “вигідно-невигідно”, “доцільно-недоцільно”. Така штучна однокісність є онтологічно небезпечною, адже є несизигійною: замість гармонії у розвитку шляхом органічної взаємодії її складових простежується спрямування до припинення розвитку, а, отже – до стагнації, омертвіння.

Людина у такому контексті зводиться до відповідної функції, десуб’єктивується на мікрорівні. Десуб’єктивуються й певні сфери діяльності, а отже – соціальні спільноти, суспільства, для яких ті сфери є провідними у ресурсному плані – це десуб’єктивація на макрорівні. Звісно, межі зростання сучасного світу закладені не у спрощенні як об’єктивації (на мікро- та макрорівнях), а власне в зоні суб’єктивації (на мікро- та макрорівнях) як дозвіл інакшості, сутнісної буттєвості.

У цьому контексті відбувається підміна моральних понять, маніпуляція ними. Наприклад, добро зводиться до прибутку, любов – до пропозиції тіла як сексуального об’єкта, дружба – до спільної втечі від себе, щастя – до егоїстичного споживання. Утверджується новітня інтерпретація методу об’єктивації інших за Н.Макіавеллі: мета виправдовує засоби.

Десуб’єктивації сприяє і сфера впливу на масову свідомість. Зокрема, реклама у ЗМІ активно паразитує на поняттях етики, як-от

“любов / кохання”, “дружба”, рекламуючи продукцію різних сфер діяльності: їжу, побутову хімію, техніку, кандидата під час передвиборчої кампанії тощо. Формується образ типового споживача, мовою постмодернізму – “тіла без органів”. Виробнича машина спокушає це “тіло”, яке заковтує у свою порожнечу усе, що добре прорекламують як привабливе та бажане. Ще один образ сучасної людини – “Tesco ergo sum” (“я купую, отже – я існую”).

Звернімося до морального аспекту індивідуальних, особистих відмінностей. Зокрема, він яскраво виявляється у сфері жіночо-чоловічих взаємин. Надмірний вплив раціоналізму-механіцизму на жінку, чоловіка як шлях різюче швидкого занепаду людства одним із перших у літературі ХХ ст. яскраво розкриває Д.Г. Лоуренс у книзі “Коханець леді Чатерлей” (написаний у 1928 р., у повному обсязі вперше опублікований у 1959 р.). Це історія нездоланної пристрасті Констанс Чатерлей (леді Чатерлей), дружини покаліченого на війні (цілком знерухомленого нижче пояса) аристократа Кліфорда Чатерлея, до егеря їх маєтку Мелорза. Попри суспільний тиск, невдалий досвід попередніх шлюбів, страх докорінної зміни існуючого комфортного, але мертвого по суті життя двоє закоханих свідомо ідуть за покликом пристрасті та серця. Вони виявляють і визнають справжню потребу жінки – у чоловікові та чоловіка – у жінці. Це здорове жіночо-чоловіче начало заперечує втиснення людини в прокрустове ложе економіки, псевдоморалі, втечі від себе та світу. Початкове відчуження жінки та чоловіка в цьому творі – двох різних світів – гендерних, вікових, соціальних, світоглядних горизонтів – долається співчуттям, розпалюється пристрастю, виростає в тілесну, психічно-духовну потребу один ув одному. І виявляється життєвим, породжуючи нове життя. Д.Г. Лоуренс вважає, що це єдиний шлях відродження людства – віднайдення здорової жіночності та чоловічності в їх справжності, повноті, взаємопотрібності.

Сучасне суспільство, зокрема, українське, частково або повністю стримує розкриття жіночності, чоловічності, сублимуючи їх до суспільної функції дітонародження. Зовні престижним орієнтиром для молоді вважається кар’єрне зростання. Проте виявляється, що умови для реалізації талантів, нахилів, уподобань частково або цілком обмежені.

В умовах посттоталітаризму ключові системи – охорона здоров’я, освіта, правосуддя, економіка, політика, культура – тяжіють

до об'єктивізації людини як заручника формально-бюрократичної системи (суб'єкта взаємин). Стара система, в т. ч. й моральна, агонізує, нова – не має ресурсів, одновекторності розвитку для свого здійснення. Заохочується конформність, посередність, придушуються лідерські задатки. Молода людина відмовляється від власної реалізації наче задля збереження власної суб'єктності, проте отримує блокування як професійної реалізації з наслідковим незадоволенням від негативного результату, так і – в багатьох випадках паралельно – відмову в інших сферах життя – відмову жити по-справжньому. Це призводить до агресії – зовнішньої (щодо себе та інших людей), або внутрішньої (депресії, меланхолії тощо), до втечі (за допомогою наркотиків, імітації, гіперсексуальності тощо).

Якщо нормальний варіант блокується, тобто людина зі схильністю, талантом до виконання певних службових обов'язків свідомо чи несвідомо уникає власного професійного лідерства, то може зіграти варіант аномальний: місце прикрашає людину. Люди, які усвідомлюють власну нездатність досягнути вершин нормальним шляхом (нерідко через обрання “несродної”, за Г.Сковородою, але модної, прибуткової, праці), проте прагнуть набути високого соціального статусу задля усунення комплексу меншовартості, знаходження джерел ресурсності для себе та свого оточення, докладають максимум зусиль для кар'єрної реалізації. При цьому сутність поняття “належне виконання службових обов'язків” на засадах суб'єкт-суб'єктності, відповідальності, гуманізму підмінюється варіантом суб'єкт-об'єктності: я – начальник, ти – ніхто. Звісно, йдеться про відповідність людині посади на будь-якому рівні професійної ієрархії, проте вертикальний є найбільш показовим.

Таким чином, особистісно-індивідуальний рівень ставить високі вимоги до молодшої людини. Дещо м'якше це зростання у сфері творчості, розкриття молодих обдарувань. Як варіант – входження в існуючу систему, проте це загрожує втратою суб'єктності. Або ж шлях власної суб'єктності як розкриття шляху суб'єктності українського суспільства, людства загалом.

У ХХ століть мислителі Римського клубу умовою виходу людства з кризи стверджують *перехід від егоїстичних цінностей до альтруїстичних* (у т. ч. скорочення надспоживання розвинених країн задля підтримки країн, що розвиваються, а отже – попередження неминучих світових проблем на фоні зубожіння). Здавна

відомі практики, коли матеріально суб’єктивовані особистості (багаті, заможні) надають соціальну підтримку матеріально десуб’єктивованим (об’єктивованим). Такий прояв розуміння цілісності, пов’язаності світу – меценатство культури, освіти, соціального утримання незахищених людей (удів, сиріт, хворих тощо) – закріплений у релігійних системах (наприклад, десятина у християнстві), традиції соціальної організації.

Е.Фромм вважає, що час створити інше – нове – суспільство та нову людину, – між якими виникнуть нові суб’єкт-суб’єктні взаємини. Перед лідерами нового суспільства, на його думку, постануть завдання кількох напрямів. Ці напрями ми умовно структуруємо таким чином: 1) суспільно-економічний – суспільна гармонія, централізація-децентралізація: всеохопне планування, поєднане з вільним економічним розвитком суб’єктів. Таке планування необхідне для подальшої індустріалізації, вибіркового розвитку економіки для відвернення економічної катастрофи, розвитку “гуманної” науки (убезпеченої від розробок, які загрожують існуванню людства); 2) індивідуально-економічний – створення умов праці, психологічного настрою, за яких моральне задоволення (а не матеріальне збагачення) є основною мотивацією; гарантується повна безпека індивідам для задоволення їх основних потреб та незалежності в цьому від бюрократичного апарату; 3) суспільно-особистісний – створення умов для того, щоб люди відчували щастя й радість (замість задоволення потреб у насолодах); надання можливостей для індивідуальної ініціативи у щоденному житті, а не у бізнесі [4, с. 185-186].

Е.Фромм пише: “Нам потрібна гуманістична наука про Людину як основа прикладної науки та прикладного мистецтва соціальної реконструкції” [4, с. 186]. Природничі науки повинні поступитися своїм тривалим панівним становищем науці про людське суспільство. Е.Фромм вважає, що така зміна збереже шанс на виживання, якщо достатню кількість освічених, дисциплінованих, небайдужих людей привабить нова сфера спеціалізації. Метою цього завдання є панування над технікою та ірраціональними соціальними силами, інститутами, які загрожують існуванню як окремих суспільств, так і всього людства. Шляхом до цього, за Е.Фроммом, є подолання прірви між необхідним і можливим: стратегія та тактика широкомасштабного довгострокового планування, у процесі реалізації яких людина починає відчувати натхнення й ентузіазм (замість страху) як результат бачення перспективи [4, с.187-188].

Висновки. Отже, виходом із проблеми моральної десуб'єктивації є синергетичний підхід до людини та світу як цінних складно організованих систем, що розвиваються. Мораль дієвіше реформується спочатку на мікрорівні, у молодіжному середовищі. Людина, яка поважає себе, – вмє поважати інших. Етика ж як наука покликана дати теоретичне обґрунтування, доступне широкій громадськості. Особливу увагу слід скерувати на роботу з молоддю як із рівноцінним партнером, суб'єктом змін у сфері моралі.

Українська нація, народ потребують цінностей власного прояву та реалізації. Починати виправлення аксіосфери необхідно з формування адекватної суб'єкт-суб'єктної взаємодії у дітей, молоді, в усіх прогресивних людей незалежно від віку, статі, які легше вбирають нове та можуть вплинути своєю критичною масою на формування нового типу гуманних взаємин.

Список використаної літератури та джерел:

1. Левінас Е. Між нами: Дослідження думки-про-Іншого / Е.Левінас / Пер. з фр. – К.: Дух і Літера, Задруга, 1999. – 312 с.

2. Малахов В. А. Еманюель Левінас: погляд із Києва / В. А.Малахов //Левінас Е. Між нами: Дослідження. Думки-про-Іншого: Пер. з фр. / Е. Левінас. – К.: Дух і Літера: Задруга, 1999. – С. 267 – 284.

3. Словник іншомовних слів / Уклад. С. М. Морозов, Л. М. Шкарапу-та. – К.: Наукова думка, 2000. – 680 с.

4. Фромм Е. Маги чи бути? / Пер. з англ. / Е.Фромм. – К.: Український письменник, 2010. – 222 с.

УДК 27-47 / 372.82

Самолук Г. С.,*Чортківська загальноосвітня школа I – III ступенів № 4, м. Чортків, Україна*

АКТУАЛЬНІ ПРОБЛЕМИ ФОРМУВАННЯ ДУХОВНОСТІ ОСОБИСТОСТІ В СИСТЕМІ ШКІЛЬНОЇ ОСВІТИ

Зниження рівня духовності суспільства трактується як ключ до ряду глобальних проблем. Проаналізовано ефективність християнського виховання як інтегративної навчальної дисципліни, яка є пусковим механізмом до підвищення духовності суспільства та зрештою – до вирішення глобальних проблем.

Ключові слова: *основи християнської етики, глобальні проблеми, інноваційні методи, пізнавальна активність, міжпредметні зв'язки, інтеграція.*

Самолук А.С. Актуальные проблемы формирования духовности личности в системе школьного образования

Снижение уровня духовности общества трактуется как ключ к ряду глобальных проблем. Проанализирована эффективность христианского воспитания как интегративной учебной дисциплины, которая является пусковым механизмом к повышению духовности общества и в конечном итоге, – к решению глобальных проблем.

Ключевые слова: *основы христианской этики, глобальные проблемы, инновационные методы, познавательная активность, межпредметные связи, интеграция.*

Samoluk G. S. Issues of the day of forming of spirituality of personality are in the system of school education

The decline of level of spirituality of society is interpreted as a key to the row of global problems. Efficiency of christian education is analysed as integrativnoy of educational discipline which is a starting mechanism to the increase of spirituality of society and in the end – to the decision of global problems.

Key words: *bases of Christian ethics, global problems, innovative methods, informative activity, intersubject relations, integration.*

У період становлення молоді незалежної української держави ключове місце в освітньому середовищі має посісти духовність особистості, яку слід формувати починаючи з раннього віку дитини. Адже у світі, в якому живемо, дуже легко занедбати, а то й загубити душу.

Ми прагнемо перемін у суспільстві й часто не замислюємося над тим, що найперше потрібно змінювати, рідко відчуваємо відповідальність за особисту позицію щодо суспільних змін, чітко сформульовану Ш.Амонашвілі: “Не буде ніякого оновлення життя, якщо кожен із нас не оновить свою душу” [1, с. 63]. Нам необхідно змінитися самим і допомогти змінитися дітям, бо інакше не варто чекати якихось перемін у суспільстві.

Що є найбільшою глобальною проблемою людства? Традиційно всі глобальні проблеми (звичайно, умовно) поділяють на політичні, економічні, демографічні, соціальні та екологічні. Чи можна виокремити якусь проблему як більш важливу порівняно з іншими? На нашу думку, першопричиною всіх глобальних негараздів людства є зниження рівня духовності суспільства, що, на жаль, поки що не розглядається як проблема. Якби люди жили за Божими законами, нині не були б такими тривожними питання збереження навколишнього середовища, війни та миру та інші. Тому, як зазначив Бруно Ферреро, “великі перетворення завжди треба розпочинати зі зміни серця” [9, с. 59]. Людина, яка ставить перед собою мету духовного вдосконалення, розвитку своїх здібностей та талантів і прагне за їх допомогою принести користь іншим людям, суспільству, державі, не прив’язується до матеріальних речей. У неї на першому місці – душа. Суть людини – в її активному земному житті; головне її завдання – знайти Бога, тобто бачити Його правду та жити за Його законами, заповідями й настановами.

Християнське виховання в Україні ставить перед собою завдання: плекання духовності української нації, формування особистості школяра на засадах християнської моралі, виховання доброти, людяності, милосердя, чесності, працьовитості, духовно багаті особистості. Християнське виховання є вихованням у людині головного почуття – почуття істини. Адже людина вважається сформованою особистістю тільки тоді, коли в неї не просто сформувалися поняття добра та зла, а коли добро керуватиме її волею. Тільки тоді людина стає здатною до справжнього діалогу зі світом, не розчиняючись у ньому, не гублячи свого сумління.

Виховання є плідним тоді, коли воно звернене до духовного життя, просякнуте вірою в силу Божу, що світиться в людині як образ Божий. Це процес повільний, непростий, вимагає комплексного та системного підходу, тобто взаємозв'язку різних компонентів. За словами А.Макаренка, “...виховує все: люди, речі, явища, але насамперед і найбільше – люди. З них на першому місці – батьки та педагоги” [4, с. 111].

Учень – як таємнича квітка, що розкриває свої пелюстки з появою перших променів сонця. А вчитель і є тим сонцем, яке має випромінювати ніжність, тепло, ласку. Він має бути дуже обережним, щоб не поранити словом тендітне Боже сотворіння. Адже, як підкреслював В.О.Сухомлинський, “...слово – найтонший дотик до серця: він може стати ніжною запашною квіткою, і живильною водою, що повертає віру в добро, і гострим ножем, розжареним залізом, і брудом...” [7, с. 94]

Необхідно розвивати особистість, усе найкраще, що первісно закладено в людині. У процесі розвитку людина починає глибоко усвідомлювати себе й активно прямувати до духовного життя. У цьому допомагає і предмет “Основи християнської етики”.

Мета статті – довести ефективність сучасних методик навчання та виховання у формуванні духовно зорієнтованої особистості учня, готового вірити у силу Всевишнього, любити Бога та ближнього, пов'язувати з ними свої життєві надії.

Згідно з завданнями предмету, педагоги повинні допомогти дітям відкрити серця для Господа. Адже Ісус стукає до кожного з нас, але чи впустити Його у свою душу – вирішує кожен особисто.

Одним із найважливіших завдань учителя “Основ християнської етики” є вмiле поєднання навчання та виховання, які здатні запалити дитячу душу любов'ю до добра та правди, допомогти усвідомити шлях спасіння задля того, щоб школярі зрозуміли своє призначення у світі, своє істинне покликання. Учень повинен не тільки набувати певних знань, а й разом із цим удосконалювати свої стосунки з Богом, змінити свою душу. Для цього можна використовувати різноманітні методи роботи – як традиційні, так і інноваційні. Методи активізації пізнавальної діяльності дозволяють забезпечити ефективність вивчення “Основ християнської етики” шляхом організації таких аспектів:

– всі учні класу включаються в роботу;

- опрацюється, узагальнюється й повторюється велика кількість навчального матеріалу;
- кожен учень має можливість висловити власну думку;
- школярі вчаться грамотно аргументувати свою точку зору та знаходити альтернативні рішення;
- в учнівському колективі формуються доброзичливі стосунки.

Такі інноваційні методи роботи, як дидактичні та рольові ігри, евристична бесіда, “Мозковий штурм”, “Незакінчені речення”, можна застосовувати на різних етапах уроку.

Висока активність учнів на уроках досягається формами організації їх роботи у малих групах. Кожен учень усвідомлює, що від його зусиль залежить результат праці всієї групи. Групова робота допомагає сформувати навички структурування матеріалу, виділення основних елементів, розвиває вміння робити висновки, висловлювати власну думку, цінувати час. Позитивно у вчительському досвіді зарекомендували себе методичні прийоми “Діалог”, “Конкурс”, “Пошук інформації”, уроки-мандрівки. Такі прийоми та уроки містять ігрові елементи, які підтримують пізнавальний інтерес, а на його основі формується пізнавальна діяльність. Вони стимулюють процеси диференціації та індивідуалізації на уроках із “Основ християнської етики”, активізують формування допитливості, яка є стимулом пізнавальної активності, заохочує учнів до самоосвіти, викликаючи потребу знати більше. В учнів зникає байдужість у ставленні до навчання, формуються морально-етичні переконання, цікавість до предмету та, що важливо, навіть до інших навчальних дисциплін, знання з яких слід використовувати під час проведення уроків із “Основ християнської етики”.

Вважаємо, що ці уроки повинні будуватися на інтегративній основі, адже це дозволяє глибше розкрити зміст понять, орієнтуватися на подальше навчання. “Основи християнської етики” – це курс, який інтегрується в інші предмети, а інші предмети інтегруються в “Основи християнської етики”. Наприклад, у 1 класі під час вивчення теми “Чудовий світ навколо мене” розпочинаємо урок із бесіди: “Що ви бачили навколо себе, коли вранці йшли до школи?”. Учні називають усе, що бачили, отримуючи знання про живу та неживу природу, та самостійно роблять висновок, що вся природа створена Богом.

У 5 класі під час вивчення теми “Біблія про створення світу” приходимо до класу з букетом із гілочок різних дерев або польо-

вих квітів і ставимо учням запитання: “Як ви думаєте, хто подарував мені цей букет?” Діти висловлюють різні думки, але після читання Святого Письма роблять висновок, що букет – від Бога. Вчитель ділиться з ними своїм дарунком. Діти надзвичайно задоволені. Крім того, вони ознайомлюються з видами дерев та квітів, які ростуть у місцевості, що є також важливим.

Окрім біологічних знань, практикуємо використання географічної карти, особливо у 5, 7 класах, щоб учні мали уявлення, де відбувалися події, описані у Біблії чи в житті святих, які вивчають на уроці, здійснюємо заочні мандрівки картою та сторінками Святого Письма. Важливим є взаємозв'язок із історією, літературою, основами здоров'я, фізикою, хімією, психологією та іншими науками.

Одним із сучасних методів, де можна широко застосувати інтегрований підхід, є метод проєктів, оскільки він передбачає використання знань із різних дисциплін та комп'ютерних технологій, якими захоплюються учні, передбачає різні форми заліку. Вчителям із “Основ християнської етики” потрібно ширше впроваджувати й застосовувати міжпредметні зв'язки, використовуючи певний багаж знань, займатися самоосвітою та підвищенням свого професійного рівня. Вчителям же з інших навчальних дисциплін під час проведення своїх уроків не слід забувати про душу дитини, її внутрішній світ, по можливості використовувати теологічні знання на своїх уроках. Тільки у тісній співпраці всіх педагогічних працівників школи зможемо виконати завдання, яке ставить перед нами сьогоднішня – виховання духовної, інтелектуально розвиненої особистості дитини, яка зможе використати набуті знання у своєму щоденному житті, приносячи користь державі.

Сучасні вимоги до викладання шкільних предметів, у тому числі й “Основ християнської етики”, полягають не тільки в тому, щоб учні отримували систему наукових фактів, готових істин і штампів поведінки. Навчання має формувати у школярів здатність творчо мислити, вміння порівнювати й аналізувати факти, аргументовано захищати власну позицію, критично ставитися до різних джерел інформації, давати власну оцінку процесам, подіям та особам. Через призму наведених вимог реалізується виховання особистісних рис патріотизму, комплексу духовних, гуманістичних та демократичних цінностей, формування активної громадянської позиції. Впровадження активних та інтерактивних методів на уроках із “Основ християнської етики” допомагає навчити учнів вільно

орієнтуватися в підручнику, Святому Письмі, збагачувати словниковий запас, розвивати вміння правильно висловлювати думки, формувати навички роботи зі Святим Письмом, а також загалом моральні, духовні, християнські риси особистості.

У початковій школі, у 5–6 класах важливою ланкою розвитку пізнавальної активності є застосування дидактичної гри. Її цінність полягає у тому, що вона мотивує навчання. Цікава, захоплива гра надає учню можливість випробувати себе, стимулює до подолання труднощів, коли сприймається як особистий успіх, як відкриття себе, своїх здібностей, як очікування й переживання радості.

Дидактичні ігри можуть бути різними: інтелектуальні змагання, вікторини, загадки, кросворди, інсценізації, духовні вправи, малювання ілюстрацій, пісні, руханки. Наші учні полюбляють насаджувати “сад духовності”, “сад милосердя”, де дерева символізують духовні цінності або справи та ознаки милосердя. Дітям подобається і гра “Ромашка талантів” – під час вивчення притчі про таланти (6 клас) із паперу готуємо пелюстки ромашки та роздаємо дітям. На пелюстках вони пишуть свої здібності, потім прикріплюють пелюстки, утворюється “ромашка талантів класу” або “насаджуємо квітник талантів” із власноруч виготовлених квітів.

Нині духовне виховання й навчання не суперечить світському й розглядається не як щось окреме, а як складова національного виховання й навчання в цілому. Адже духовність породжує шляхетність, допомагає кожному стати людиною, а нації – нацією. У християнській моралі сконцентовано найвищі цінності, тому християнські аргументи залишаються найсильнішими. Духовне та релігійне виховання виправдало себе у світовій педагогіці. Щоб виховати здорову, культурну, національно свідому спільноту людей, нам необхідна цілюща сила християнської моралі. Лише вона здатна повернути народу справжні ідеали.

Духовне виховання сприяє: утвердженню принципів загальнолюдської моралі та формуванню морально-етичних якостей; вихованню духовної культури; формуванню творчої та працелюбної особистості; розвитку індивідуальних здібностей і забезпеченню умов їх реалізації; забезпеченню духовного взаємозв'язку поколінь, вихованню поваги до батьків, культури та історії свого народу; формуванню любові до Бога, рідної землі й народу.

Виховують, як правило, не знання, а люди, які несуть ці знання. Роботу вчителя можна порівняти з працею сіяча, про якого

говорить Ісус Христос у притчі. Педагог повинен створити з душі дитини той родючий ґрунт, на якому зерно добра, правди, знань проросте, виросте й дасть плоди.

Широко застосовується в інтерактивному навчанні позаурочна та позакласна робота. Систематично проводимо виховні заходи: Свято Матері, Свято Миколая, Різдвяний вертеп – для молодших школярів. Для старших – хресну дорогу, Свято Родини, вечір-роздум “У гостях в Ісуса”, вечір оновлення душі “Побудь зі мною у тиші”, традиційними стали тижні духовності, основне завдання яких – допомогти дітям наблизитися до Бога, прагнути душевної досконалості та бажання стати кращим, жити так, щоб не ображати Бога та ближніх, остерегатися гріха, робити справи милосердя, поважати батьків. Під час цих виховних заходів діти мають можливість розкрити свої здібності, а також проявляють ініціативу при підготовці.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Основне завдання, яке розв’язуємо в педагогічній діяльності, – забезпечити учням найсприятливіші можливості для усвідомлення, що вони створені на образ Божий і повинні прагнути стати справжніми людьми, щоб після уроку вони стали на краплинку добріші, милосердніші, щиріші, щоб відкрили своє серце для Бога й разом із Ним ішли життєвою дорогою, розвивали та примножували свої таланти, застосовували отримані знання у щоденному житті, бо знання без справ є мертвими. Вчителі повинні прислухатися до слів визначного українського філософа Г.Сковороди: “Пізнай себе самого. Є в тобі гора твоя, є там ще й Божа” [6, с. 214], донести ці слова до своїх учнів.

Кожен педагог має шукати ефективні способи розвитку духовності учнів, щоб навчання в школі сприяло їхній самоорієнтації, було практично спрямованим, тісно пов’язаним із життям. Сучасна методична література подає різноманітні форми та методи розвитку пізнавальних інтересів учнів, а нам, учителям, потрібно вибрати ті, які найбільше відповідають потребам і запитам дітей.

Відомо, що дитина не народжується моральною чи аморальною, вона поступово стає такою залежно від того, в якому середовищі, в яких умовах живе, яке виховання отримує. Християнське виховання дає дитині духовний орієнтир, щоб встояти перед різними спокусами та йти в житті правильним шляхом, дбати про духовний розвиток особистості, що ґрунтується на вічних Боже-

стивних принципах. Перша й найважливіша умова духовного виховання – зберегти в дитячій душі Божественну благодать, закладену від народження довіру до Бога, прийняття Його законів.

Потрібно прагнути за допомогою добра та любові зробити дитину кращою. Крім того, вчитель повинен любити життя, людей, красу, бо все це від Бога. Надіятися, що настане час, коли Господь достукається до серця кожної людини – й у світі зникнуть усякі негаразди й непорозуміння. Вірити, що Любов урятує світ, бо ж, як сказав О. Довженко, “життя коротке. Поспішай творити добро” [3, с. 172]. Безсмертя – це наслідок дії справжньої любові в людському житті.

Список використаної літератури та джерел:

1. Амонашвілі Ш.О. Школа життя / Пер. з рос. / Ш.О. Амонашвілі. – Хмельницький: Подільський культурно-просвітницький центр ім. М.К. Реріха, 2002. – 170 с.
2. Витівський М. Християнське виховання і навчання дітей. / М. Витівський. – Трускавець, 2001.
3. Довженко О. Зачарована Десна. / О.Довженко. – К.: Дніпро, 2008.
4. Макаренко А. С. Цель воспитания: Учебное пособие / А.С. Макаренко. – М.: Педагогика, 1984. – 380 с.
5. Самолюк Г. С. Кращі конспекти з основ християнської етики / Г.С. Самолюк. – Тернопіль – Харків: Ранок, 2009.
6. Сковорода Г. Твори в двох томах. – Том 1. Поезії, байки, трактати, діалоги / Ред. Олекса Мишанич. / Г.С. Сковорода. – К.: УНІГУ НАН України, 1994.
7. Сухомлинський В.О. Зібрання творів: Навчальний посібник / В.О. Сухомлинський. – М.: Логос, 1999. – 400 с.
8. Тівольє П. Споконвічні проблеми / П. Тівольє. – Львів: Місіонер, 1997.
9. Ферреро Б. Часом досить промінчика / Б. Ферреро. – Львів: Свічадо, 2007.

УДК 378+241

Саннікова Т.В.,*в. о. доцента, Одеський обласний інститут удосконалення вчителів,
м. Одеса, Україна*

МІЖКОНФЕСІЙНІСТЬ ЯК КЕРІВНИЙ ПРИНЦИП У ВИКЛАДАННІ ПРЕДМЕТІВ ДУХОВНО-МОРАЛЬНОГО СПРЯМУВАННЯ І ПІДГОТОВЦІ ВЧИТЕЛІВ

У статті проаналізовано принцип міжконфесійності при укладанні програм та посібників із предметів духовно-морально-го спрямування та під час підготовки вчителів зазначених предметів. Досліджено навчальні програми, зроблено висновок про їх вплив на ціннісно-смысловий потенціал особистості.

Ключові слова: міжконфесійність, релігійна освіта, релігійно-навча освіта, духовно-моральне виховання.

Саннікова Т.В. Межконфессиональность как руководящий принцип при преподавании предметов духовно-нравственного направления и подготовке учителей.

В материалах статьи сделан анализ принципа межконфессиональности при создании программ и пособий по предметам духовно-нравственной направленности, а также во время подготовки учителей указанных предметов. Исследованы учебные программы, сделан вывод об их влиянии на ценностно-смысловой потенциал личности.

Ключевые слова: межконфессиональность, религиозное образование, религиозное и нравственное воспитание, религиозно-педагогическое образование.

Sannikova T.V. The Interconfessionality as a Leading Principle at the Teaching of Spiritual and Moral Direction of Subjects and Teachers' Education.

The article analyze interconfessional principle for designing hole program and particuler courses of spiritual and moral orientation, as well as interconfessional principle during the preparation of teachers of subjects. Investigational on-line tutorials, a conclusion is done about their influence on valued-semantic potential of personality.

Key words: interconfessional, religion and moral orientation, spiritual formation.

Актуальність і вчасність впровадження процесу духовно-морального виховання в Україні не викликає сумніву. Моральний стан суспільства та людства в цілому потребує термінових змін, залучення усталених, зокрема, християнських цінностей. Українська освіта знаходиться під впливом загальноєвропейських секулярних цінностей. Міжнародні закони, прийняті у Євросоюзі та ратифіковані в Україні, доповнюються статтями, які руйнують традиційні уявлення про сім'ю, її виховну роль та статус; одностатеві шлюби стають нормою, яку нав'язують ззовні; применшується значення християнських цінностей в освіті, зокрема, викладання предметів духовно-морального спрямування. Та попри всі негаразди, процес духовно-морального виховання має місце в Україні і його варто проаналізувати.

Вивчаючи досвід релігійного й духовно-морального виховання в країнах Євросоюзу, Російської Федерації, країнах Балтії, слід зазначити, що кожна країна шукала свій шлях у цьому напрямку. Україна, вивчивши досвід інших і удосконалюючи власний, дійшла самостійного рішення, що відповідає законодавчому полю держави. Унікальність цього рішення полягає, перш за все, у міжконфесійності змісту укладених програм та посібників. Міжконфесійність – це запорука миру в суспільстві, взаєморозуміння, злагоди, повага світоглядних цінностей інших і збереження власних.

Програму курсу “Основи християнської етики” було укладено й узгоджено комісією, до складу якої увійшли представниками всіх християнських конфесій України. Курс “Основи християнської етики” розглядають як дисципліну, що формує християнські чесноти, високі моральні якості особистості. Його можуть слухати учні з різних за світоглядом родин.

Для порівняння можна розглянути предмет, розроблений у Російській Федерації: “Основи православної культури”, де чітко простежується конфесійна спрямованість. Досліджуючи зміст курсу “Основи православної культури” [1], розрахований на десять років, слід зауважити, що він знайомить учнів виключно з православною культурою, що доводить коло тем, пропонованих для кожного року навчання: вивчення основ Православ'я та історії Церкви; вивчення змісту Євангелія та найбільш важливих частин Старого Завіту; вивчення православної етики; вивчення православного календаря; ознайомлення з особливостями церковного мистецтва; вивчення будови православного храму; ознайомлен-

ня з основними видами православного богослужіння; вивчення церковнослов'янської мови та інше.

Таким чином, запропонований курс є однобоким, оскільки знайомить учнів із традиційними православними цінностями, не враховуючи досвіду інших конфесій. Контроль над викладанням “Основ православної культури” здійснює Міністерство освіти спільно з фахівцями Відділу освіти та катехізації Московської патріархії та інших богословських навчальних закладів.

Перший досвід введення курсу “Основи православної культури” у практику шкіл дозволив виявити ряд протиріч. Так, голова комісії з освіти Московської міської думи, заслужений вчитель РФ Є. Бунімович ставить питання: “Варто чи не варто давати дітям релігійні знання?” І відповідає: “Абсолютно очевидно, що історія релігії – частина історії людства. На уроках історії та літератури без неї не обійтися”. Але вже в наступному питанні Є. Бунімовіч піднімає ряд проблем, які вже окреслились у діяльності російських шкіл: “Але хто все це (релігію або релігійну культуру) буде викладати? Перш ніж говорити про релігійний факультатив, школи мають придбати серйозні навчальні посібники та запросити підготовлених викладачів-фахівців” [2, с. 6].

Ми погоджуємося, що релігійне самовизначення людини – справа глибоко інтимна. Це вільне право кожного. Тому не можна зобов'язати людину отримати релігійне виховання, коли йдеться не про всі релігії світу, а лише про одну конфесію – православ'я. Серед партнерів Міністерства освіти Російської Федерації немає представників інших конфесій. А це свідчить про те, що “головна російська релігія” в школі не має конкурентів і волею обставин має монополію на істину, на “все добре”. До чого це може призвести, ми знаємо з власної історії.

Цю ж думку підтримує о. Георгій Чистяков, зауважуючи: “Особиста віра не може регламентуватися шкільним предметом. Школа – не місце для воєнних дій – баталій за ту чи іншу конфесію. Й тому предмет “Основи православної культури” недоречний у середніх школах багатонаціональної та багатоконфесійної Росії” [5, с. 6].

Ми поділяємо думку священнослужителя, що вивчати православ'я можна у недільній школі при православному приході, який відвідує родина учня. Так само було б, як іудаїсти вивчають Тору в синагогах, а мусульмани Коран – у медресе.

Наступне питання, яке варто розглянути, як сприймаються предмети духовно-морального спрямування, зокрема, “Основи християнської етики”, учнями загальноосвітніх шкіл України. З перших років викладання цього предмета в школах було помітно, що міжконфесійність змісту предметів духовно-морального спрямування дає можливість зняти напругу між дітьми, які виховуються в різних світоглядних та релігійних родин, а також зрозуміти особливості дотримання християнських звичаїв та традицій у католицьких, православних та протестантських родин.

Кожен учень на уроках християнської етики може відкрито ділитися власним духовним досвідом, демонструвати якості моральної особистості, не зачіпаючи й не підкреслюючи конфесійних відмінностей іншого.

Учні вчать міжкультурному та міжконфесійному діалогу, розумінню іншої культури чи конфесії, її звичаїв і традицій. Уроки духовно-морального спрямування дають можливість кожному учню висловлювати свої уявлення, свою точку зору, позицію без страху бути осміяним, незрозумілим чи приниженим.

Друге позитивне досягнення предметів духовно-морального спрямування в Україні це розведення понять “релігійна освіта і виховання” та “релігієзнавча освіта та духовно-моральне виховання”. Слід уточнити зазначені дефініції.

Так, І. Метлик у роботі “Релігія та освіта в світській школі” під релігійною освітою розуміє “...цілеспрямований процес навчання і виховання, що здійснюється в інтересах особистості, родини, релігійного об’єднання, суспільства, держави на світоглядній основі окремої релігії та (або) у взаємодії з конкретною релігійною організацією” [3, с. 118].

Мета релігійної освіти полягає у засвоєнні вихованцями знань про конкретну релігію, релігійну традицію і культуру для задоволення потреб людини в особистісному розвитку, духовно-моральній просвіті, потреб релігійних об’єднань у підготовці відповідних служителів і працівників, потреб суспільства і держави в збереженні та розвитку культури. На думку І. Метлик, “Релігійна освіта здійснюється в конфесійних недільних школах, біблійних (духовних) школах, семінаріях, конфесійних університетах”.

Що ж до релігієзнавчої освіти та духовно-морального виховання, І. Метлик вважає, що це, перш за все, – “...вивчення релігії з позиції науки та різних напрямів у філософії, нерелігійних

світоглядів, що відбувається без зв'язку і взаємодії з релігійними організаціями” [3, с.122]. Зважаючи на це, релігієзнавча освіта у загальноосвітній школі здійснюється через:

– засвоєння учнями знань про релігію в змісті основних навчальних дисциплін, обов'язкових для всіх школярів, перш за все соціально-гуманітарних: історії та суспільствознавства, української (російської) мови й літератури; образотворчого мистецтва, світової художньої культури, а також природничих – біології, соціальної й економічної географії;

– викладання релігієзнавчих навчальних курсів на зразок “Релігієзнавство”, “Історія релігії”, “Релігії світу” – за вибором учнів та їхніх батьків.

Без сумніву, релігієзнавча освіта та духовно-моральне виховання не повинні бути скеровані на залучення учнів до релігії, формування у дітей релігійного досвіду. Але цілком очевидно, що вивчення релігії у загальноосвітній школі не може бути обмежене лише філософським релігієзнавством. Важливо зазначити, що релігійна освіта в усіх видах і формах, навіть у вигляді невітської релігійної освіти, не є частиною релігійного культу, не передбачає обов'язкового релігійного ритуалу та обряду в освітянських навчальних закладах.

У різних країнах Європи предмет релігійної освіти й виховання має різні назви, а саме: релігія (Бельгія, Греція, Іспанія, Фінляндія), навчання християнській моралі (Данія), основи релігії (Австрія, Норвегія, Нідерланди), релігійна освіта (Португалія, Велика Британія, Німеччина), релігія й етика (Люксембург).

В Польщі, як зазначав З.Гаратайцев [4], відповідно до Конституції країни, ставлення офіційних освітянських інституцій до впровадження релігійного й духовного виховання в навчальні плани далеко не є нейтральним. В початкових школах воно впроваджується тільки за бажанням батьків, а в старших класах – і самих учнів після досягнення повноліття.

Зважаючи на існування релігійної свободи в незалежній Україні, батьки можуть виховувати своїх дітей у душі тієї чи іншої релігії, віддавати у недільні школи, відвідувати релігійні центри. Майже в усіх містах, селах, містечках є недільні школи при церквах, костелах, домах молитви. За бажанням батьки можуть виховувати дітей на цінностях певної традиції чи атеїзму.

Аналізуючи процес релігійного виховання, слід зауважити, що там на першому місці стоїть вивчення віровчення тієї чи іншої ре-

лігії: іудаїзм, іслам чи християнство, на другому місті – поглиблене вивчення першоджерел: Святе Письмо, Коран чи Тора; на третьому місті – духовна практика, молитва, сповідь, причастя тощо; на четвертому – моральні настанови. Священик, закінчуючи службу в храмі, звертається до прихожан із моральними настановами: як поводитися в храмі, в родині, як будувати стосунки між чоловіком та дружиною, як виховувати дітей по-християнськи тощо.

Щодо духовно-морального виховання, то в сучасній Україні цей процес реально відбувається в загальноосвітніх навчальних закладах: дитячих садочках, школах, коледжах, університетах у вигляді факультативу чи курсу за вибором.

Що торкається вивчення предметів духовно-морального спрямування, зокрема, “Основ християнської етики”, то на першому місці тут стоїть залучення учнів до християнських чеснот; подруге – немає послідовного вивчення книг Старого та Нового Завітів, а є лише посилення на окремі притчі, біблійні вірші та історії, які ілюструють означену тему; по-третє, в загальноосвітній школі відсутня духовна практика, немає молитви чи відвідування храму з метою певної ритуальної дії: молитви, сповіді, причастя. Але активно відбувається процес духовно-моральної просвіти, залучення до християнських цінностей, вироблення в характері учня чеснот. Чи варто приймати ці цінності, привласнювати їх і жити за християнськими моральними нормами – вирішувати учням.

Третьє питання – щодо міжконфесійності – торкається фахової підготовки вчителів предметів духовно-морального спрямування. Зважаючи, що в українських державних університетах немає факультетів, де готують вчителів предметів духовно-морального спрямування, зокрема, вчителів “Етики” та “Основ християнської етики”, ці функції виконують обласні інститути післядипломної педагогічної освіти.

Очевидним є той факт, що вчителі, які готуються викладати “Основи християнської етики”, повинні, крім вищої педагогічної освіти, мати християнський світогляд і керуватися в житті християнськими цінностями. Вчитель без зазначених характеристик не зможе викладати “Основи християнської етики”. З іншого боку, вчитель-християнин, незалежно від власних уподобань і вибору того чи іншого храму, має дотримуватися міжконфесійного принципу на уроках християнської етики.

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Щоб сформувати міжкультурні та між-

конфесійні компетенції вчителів “Основ християнської етики”, на семінари, зокрема, в Одеському обласному інституті удосконалення вчителів, для читання лекцій запрошуються викладачі не тільки державних університетів, але й духовних закладів (семінарій, християнських університетів) різних конфесій: православ’я, католицизм, протестантизм. Вони мають відповідну теологічну освіту, наукові звання та досвід педагогічної роботи. Саме викладачам-священикам пропонується викладання дисциплін: огляд Старого та Нового Завітів, історія християнства, моральне богослов’я, біблійна географія тощо. Зустрічі на лекціях зі священниками різних конфесій дають перший досвід міжконфесійного спілкування вчителям, які викладатимуть “Основи християнської етики” в загальноосвітній школі.

Слід погодитися, що загальноосвітня школа не може розглядатися як поле для євангелізації, це не місце битви за душі дітей, але одночасно їм необхідна духовна просвіта, ознайомлення з християнськими чеснотами та Божими моральними законами. Володіючи цими знаннями, отримавши певний досвід через справи милосердя, добродійні акції, вирішення ситуацій морального змісту, учні зможуть протистояти аморальності й бездуховності в цьому світі.

Список використаної літератури та джерел:

1. Бородина А.В. История религиозной культуры: Основы православной культуры: Учебно-методическое пособие / А.В. Бородина. – М.: Православная педагогика, 2004. – 256 с.
2. Бунимович Е. Все те же грабли / Е. Бунимович. // Родительское собрание. – Ежемесячное приложение к газете “Московские новости”. – 2004. – № 3 – 4 (20 – 21). – 24 с.
3. Метлик И.В. Религия и образование в светской школе / И.В. Метлик. – М.: Планета-2000; ППЦ “Пересвет”, 2004. – 384 с.
4. Таратайцев З. Релігійне виховання в освіті європейських країн / Таратайцев З.З. // Шлях освіти. – 2001. – № 2. – С. 25 – 28.
5. Чистяков Г. Опасайтесь неопитов / Г. Чистяков // Родительское собрание. – 2005. – № 03 – 04 (20 – 21). – 24 с.

УДК 347.016:784.1

Федорова М. В.,*дитяча хорова школа, м. Кам'янець-Подільський, Україна*

ОКРЕМІ АСПЕКТИ ФОРМУВАННЯ ОСНОВ ХУДОЖНЬОГО СВІТОГЛЯДУ МОЛОДШИХ ШКОЛЯРІВ У ПРОЦЕСІ АНАЛІЗУ ВОКАЛЬНО-ХОРОВИХ ТВОРІВ

У статті висвітлюються окремі аспекти формування основ художнього світогляду молодших школярів у процесі хорової діяльності. Автор характеризує окремі види оцінно-інтерпретаційної роботи у процесі аналізу вокально-хорових творів, проведення якої сприяє ефективному розвитку художнього світогляду молодших школярів.

Ключові слова: *основи художнього світогляду, молодші школярі, вокально-хорове мистецтво, оцінювання, інтерпретація.*

Федорова М.В. Отдельные аспекты формирования основ художественного мировоззрения младших школьников в процессе анализа вокально-хоровых произведений

В статье освещаются отдельные аспекты формирования основ художественного мировоззрения младших школьников в процессе хоровой деятельности. Автор описывает отдельные виды оценочно-интерпретационной работы в процессе анализа вокально-хоровых произведений, проведение которой способствует эффективному развитию художественного мировоззрения младших школьников.

Ключевые слова: *основы художественного мировоззрения, младшие школьники, вокально-хоровое искусство, оценивание, интерпретация.*

Fedorova M.V. The Separate Aspects of Junior Schoolchildren's Bases of Artistic World View Forming at the Analysis of Vocal-Choral Works.

The article deals with some aspects of formation bases of the artistic world-view in primary school children via choral activities. An author describes specific types of opinion and interpretation in process of analysis of vocal and choral works, which realization assists to effective development bases of the artistic world-view in primary school children.

Key words: bases of artistic world-view, primary school children, vocal and choral art, opinion, interpretation.

Важливим аспектом гуманізації освіти в нашому суспільстві на початку третього тисячоліття є процес формування духовності, оскільки саме духовність виражає ступінь “олюднення” педагогічного процесу. Завдання національного відродження та орієнтація на духовні цінності висувають нові вимоги до процесу виховання школярів.

У процесі гуманізації всіх ланок освіти особливу роль відіграє підвищення якості викладання предметів художньо-естетичного циклу, адже залучення молодого покоління до художньої діяльності є одним із найефективніших засобів формування творчого потенціалу особистості, ціннісних орієнтирів та світогляду взагалі. Проблема світогляду, зокрема, художнього – як духовного стрижня особистості, вищої форми її самосвідомості – є однією з провідних тем досліджень у філософських і психолого-педагогічних науках.

Одним із вирішальних засобів виховання духовності та художнього світогляду людини є мистецтво, що має змогу відтворити новий рівень дійсності та є універсальним шляхом до перетворення зовнішніх культурних цінностей у духовний світ особистості. Діючи на глибинні психологічні механізми людських емоцій, мистецтво, а особливо – музичне, активно впливає на молодь, збагачує її духовний та моральний потенціал, сприяє формуванню її художнього світогляду. Тому метою даної статті є окреслення окремих аспектів формування основ художнього світогляду молодших школярів у процесі роботи над вокально-хоровим твором, а саме – у процесі його аналізу.

Проблема світогляду привертала увагу філософів упродовж усієї історії людства. Вони тлумачили світогляд як систему переконань, принципів, ідеалів, вихідних цінностей, установок та уявлень людини про світ та її місце в ньому, які є основою орієнтації людини в житті та практичній діяльності; форму та засіб духовного опанування навколишньою дійсністю; як основу й особливу організацію свідомості та самосвідомості людини, через яку вона сприймає, осмислює, оцінює оточуючий світ, визначає і переживає своє місце в ньому (Аристотель, Сократ, Г.Сковорода, Е.Гуссерль, Р.Арцишевський, М.Бахтін, Л.Виготський, М.Каган, С.Рубінштейн, П.Якобсон та інші).

Спираючись на філософсько-естетичні концепції та наукові дослідження світогляду особистості в гуманітарних науках, педагогіка та психологія розглядають проблему світогляду з практичної точки зору, аналізуючи форми, методи та шляхи його формування в навчально-виховному процесі. Так, вони пов'язують процес становлення світогляду зі самовихованням та самовдосконаленням особистості, акцентують увагу на орієнтаційній та регулятивній функціях світогляду, які визначають спрямованість, особливості набуття знань і вмінь, напрями її поведінки, наголошують на діяльнісному аспекті світогляду, що передбачає готовність та вміння користуватися набутими знаннями, пов'язують зі специфічною духовною діяльністю людини.

Варто відзначити, що світогляд – максимально узагальнений духовний феномен, архітектоніка якого складається з таких компонентів як погляди, знання, уявлення, поняття, оцінки, ідеали, позиції, принципи, переконання, що регулюють духовно-творчу активність особистості, детермінують її ставлення до життя: світу природи, культури, суспільного буття, до людей і самого себе [4, с. 10-11].

Загальновідомо, що у формуванні світогляду важливу роль відіграє мистецтво, в якому фіксується та сконцентровано виражається досвід світоглядного самовизначення. Виникнувши з реальної потреби й пізніше розвинувшись у форму суспільної свідомості, мистецтво зворотно впливає на людину, формуючи її “духовний світ”, внутрішнє свідомо-психічне життя особистості, що здійснює свої духовні потенції в практичній суспільно корисній діяльності [3, с. 5]. Саме через естетичну свідомість мистецтво впливає на духовний світ людини, її світогляд. Воно задовольняє одночасно різні духовно-культурні потреби, зокрема – в знанні, в комунікації, в соціальній орієнтації, в моральних цінностях та в естетичних позиціях. Світоглядна проблематика є органічною й закономірно зумовленою для самого змісту мистецтва, його художньої форми.

У системі музично-педагогічної освіти одне з пріоритетних місць у вирішенні навчально-виховних завдань посідає вокально-хоровий спів. Це завдання здатне перетворити знання, ідейно-моральні норми в переконання, розвинути творчі здібності, сформувати духовну культуру учня. Як форма існування народного світогляду пісня є образною моделлю людської життєдіяльності, втіленням загальнолюдських і національних цінностей, морально-

етичних та естетичних норм [5, с. 58]. Зазначимо, що через емоційно-чуттєву сферу пісня активізує інші структури та рівні свідомості та діяльності людини: думки та почуття, установки й ціннісні орієнтації, переконання, смаки та мотиви поведінки. При цьому, впливаючи на особистість, вона не лише проникає у її внутрішній світ, але й взаємодіє з її життєвим і художнім досвідом [5, с. 58].

Для визначення особливого типу духовно-практичного освоєння дійсності засобами мистецтва (творче відображення дійсності в художніх образах) у наукових джерелах використовують поняття художнього світогляду. Термін “художній світогляд” вказує насамперед на джерело інформації (все, що стосується мистецтва) та на характер ставлення до мистецтва й вираженого в ньому змісту.

Враховуючи, що основи будь-яких знань, умінь закладаються в початковій школі, доцільно розглянути формування художнього світогляду саме в учнів молодшого шкільного віку, тобто його основи. Під останніми розуміємо емоційно-образну форму духовно-практичного осягнення дійсності, що виявляється через елементарні художньо-естетичні знання, погляди, уявлення та емоційно-оцінне ставлення до музичного мистецтва та віддзеркаленої у ньому навколишньої дійсності.

Загальновідомо, що дітям повинні даватися цілісні уявлення про музичне мистецтво, його сутнісну роль та призначення. Це можна здійснити через таке розкриття нерозривних зв'язків музики з життям, щоб погляди на музику переростали межі власне музичного мистецтва, перетворюючись на важливу частину світогляду. Навчаючи учнів “читати” музичний твір, варто звернути їх увагу насамперед на правильне розуміння його сюжету, ідейної сутності, особливостей гармонії, звуків, цим самим формуючи елементи художнього світогляду.

Важливою умовою розвитку основ художнього світогляду є здійснення дітьми аналізу музичних творів. Саме на етапі аналізу учні набувають досвіду художньо-творчої діяльності, оволодівають знаннями, вміннями, навичками, необхідними для більш глибокого сприймання та виконання музичних творів. Саме через оцінку, виявлення свого ставлення та розуміння вокально-хорових творів відбувається формування поглядів, уявлень, смаків дітей, а отже – й світогляду. Спочатку виховання проходить на основі оцінної діяльності “подобається – не подобається”. При цьому яскраво проявляється наслідування дорослих.

Однією з основних умов підвищення ефективності сприймання та розуміння вокально-хорових творів є його пізнавально-поетапне вивчення, що включає такі елементи: виявлення головного настрою; визначення засобів виразності; розгляд особливостей розвитку художнього образу; з'ясування головної думки твору; розуміння позиції автора; пошук у творі особистісного сенсу [6, с. 177-180]. Такий підхід до розбору творів допомагає дітям не тільки зрозуміти зміст та ідейне спрямування твору, але й чітко уявити зображене автором життя, зрозуміти смисл окремих його фактів і явищ. Це викликає безпосереднє емоційне ставлення до того, про що говориться в творі (живе почуття), правильну оцінку й активне бажання виконати його так, щоб слухачі правильно зрозуміли й оцінили. Виявляючи думки, почуття, наміри автора (героїв твору), виконавець одночасно виражає і своє особисте ставлення, особисту оцінку цих думок, почуттів і намірів [2].

Цілісному усвідомленню хорового твору сприяють установки на входження у світ образів твору, ототожнення себе в певних ситуаціях із зображеними у творі героями та подіями. Відбувається ідентифікація. Саме на цьому етапі проходить глибоко індивідуальний внутрішній процес перетворення художніх образів та ідей вокально-хорового твору в духовне надбання особистості, знаряддя мислення й оцінки дійсності, засіб духовного спілкування з членами колективу, іншими людьми. Обов'язковим тут є естетичне оцінювання, під час якого визначається естетична цінність (краса та потворність) сприймання предметів і явищ. На цьому етапі першочергового значення набуває усвідомлення естетичного почуття через оцінно-інтерпретаційну й особистісно-рефлексивну діяльність учнів.

Інтерпретація (за Л. Бутенко) включає сприймання (виявлення) та прийняття (заперечення) ідейного навантаження твору, осмислення (відтворення почуттів та думок), співтворчість (переосмислення учнем своїх цінностей під впливом висновків, отриманих під час музично-художньої інтерпретації) [1, с. 225]. Виховуючи у школярів здібності до аргументованої емоційно-естетичної оцінки сприйняття художніх творів, важливим є акцентування уваги дітей не тільки на вмінні відповідати на запитання, а й самому ставити їх. Будуючи питання щодо оцінки художнього твору або об'єкта, учень бере на себе роль учителя. При такій організації роботи різко зростає зацікавленість мистецтвом, емоційна та пізнавальна

активність учнів. Тут стає в пригоді метод т. зв. “позиційної діяльності”, за допомогою якого учні вчать оцінювати художній образ природи, людей, ставлення до них і аналізувати почуття з позиції “автора”, “виконавця”, “критика” та “слухача”. “Автор” має розповісти про те, який настрій у нього був у процесі написання твору, про що думав, чим хотів поділитися з людьми, чи задоволений він своїм твором. “Виконавець” розповідає, який настрій був у нього до виконання твору, що змінилося в почуттях після виконання, як треба виконувати твір, щоб донести почуття автора та власні почуття до слухачів. “Критик” вказує на особливості композиторського почерку, позитивні та негативні сторони трактування твору. “Слухачі” ставлять запитання “композиторові” – про його майстерність і природу музичного мистецтва; “виконавцю” – про його почуття й уміння слухати та розуміти музику. При цьому створюються такі ігрові ситуації, в яких діти можуть почувати себе першовідкривачами, дослідниками. Працюючи над творами (особливо народними), важливим є спрямування дітей на розуміння музичних творів, сприймання української музики як скарбниці духовного життя нашого народу, що має багатовікову історію та все краще дбайливо зберегла для нас.

Школярам дає велике задоволення концертна діяльність. Так їхнє мистецтво, погляд оцінюють діти загальноосвітніх шкіл, дитячих садочків. У основу підготовки та проведення заходів покладено поєднання пошукової (підготовка сценарію, матеріалу як учителем, так і учнями), пізнавальної (розбір матеріалу, впорядкування, тематичні бесіди), художньо-творчої та інтелектуально-розвивальної діяльності (підготовка музичного матеріалу, розучування, відпрацьовування відповідних вмінь та навичок, необхідних для концертного виступу).

Перераховані завдання охоплюють аналіз як емоційного змісту творів, так і змістового (музичного та власне змістовного), виділяють ціннісні засади музичних творів. Виконання цих завдань актуалізує виділені цінності безпосередньо в життєдіяльності дітей і регулює їхню поведінку в сфері спілкування з людьми, природою. У дітей все частіше виникає бажання поділитися тим, чого вони навчилися, розповісти про те, про що дізналися саме за допомогою пісні.

Висновки. Отже, за допомогою поетапного аналізу вокально-хорових творів та інтерпретації виконавці ставали авторами

художнього образу, що визначає можливість подальшого “відкриття” нового музичного змісту та сприяє розвитку творчо-перетворювальної діяльності. Діти в безпосередній виконавській, творчій діяльності мають можливість реалізовувати своє ставлення до світу через різні форми діяльності, доносити до інших високий духовний потенціал мистецтва.

Список використаної літератури та джерел:

1. Бутенко Л. В. Духовний розвиток особистості у процесі інтерпретації літературно-художніх творів / Л. В. Бутенко // Оновлення змісту та форм дошкільної і початкової освіти України: Матеріали всеукр. наук.-практ. конф. – Миколаїв: МДУ, 2003. – С. 223 – 226.

2. Завадська Т. М. Формування музично-естетичного досвіду молодших школярів: Автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.01 “Загальна педагогіка та історія педагогіки” / Т. М. Завадська. – К., 1993. – 23 с.

3. Киященко Н. И. Искусство и духовный мир человека / Н. И. Киященко., Н. Л. Лейзеров. – М.: Знание, 1983. – 62 с.

4. Масол Л. М. Вивчення музики в 1 – 4 кл.: Навч.-метод. посіб. [для вчителів]; в 2 ч. / Л. М. Масол, Ю. О. Очаківська та ін. – Х.: Скорпіон, 2003. – Ч. 1. – 140 с.

5. Отич О. М. Підготовка вчителів початкових класів до виховної роботи в школі (на матеріалі пісенного фольклору): Автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.04 “Теорія і методика професійної освіти” / Олена Миколаївна Отич. – К., 1997. – 18 с.

6. Петрушин В. И. Музыкальная психотерапия: теория и практика: Учеб. пособ. / В. И. Петрушин. – М., 1999. – 176 с.

УДК 159.922.73

Фурманець Д.І.,*Рівненський інститут слов'янознавства Київського славістичного університету, м. Рівне, Україна*

ПСИХОЛОГІЧНИЙ АСПЕКТ ПРОБЛЕМИ ДУХОВНОГО РОЗВИТКУ ОСОБИСТОСТІ ДОШКІЛЬНИКА

У статті проаналізовані філософський, психологічний та християнсько-психологічний підходи до розуміння змісту понять “духовність” та “психічне здоров'я людини”. Обґрунтована необхідність цілеспрямованого християнсько-психологічного впливу на духовний розвиток особистості дошкільника.

Ключові слова: *духовність, психічне здоров'я, духовна особистість, духовний розвиток особистості дошкільників.*

Фурманець Д.И. Психологический аспект проблемы духовного развития личности дошкольника.

В статье проанализированы философский, психологический и христианско-психологический подходы к пониманию содержания понятий “духовность” и “психическое здоровье человека”. Обоснована необходимость целенаправленного христианско-психологического влияния на духовное развитие личности дошкольника.

Ключевые слова: *духовность, психическое здоровье, духовная личность, духовное развитие личности дошкольников.*

Furmanec D.I. The Psychological aspect of Problem of Preschool Child's Personality Spiritual Development

This paper analyzes philosophical, psychological and christian-psychological approaches to the understanding of the term “spirituality” and psychological health. There is well-founded necessity of purposeful christian-psychological impact on the spiritual individual's development in the pre-school years and the results of experimental research are provided.

Key words: *spirituality, psychological health, spiritual personality, spiritual development of pre-schooler's individual.*

Проблема духовності цікавила людство в усі часи й досліджувалася багатьма науками: філософією, педагогікою, психологією, соціологією, етикою та релігієзнавством. Але щодо визначення поняття духовності – у світських та релігійних учених немає одностайної думки. В історичному плані перші спроби осмислення суперечливого характеру внутрішнього світу людини пов'язані з античною філософією (Сократ, Платон, Демокрит, Епікур, Аристотель та ін.), яка заклала підґрунтя духовної єдності світу, запровадивши в процес філософування поняття Єдиного як деякого начала, яке вирізнялося надто абстрактним та безособовим характером [5].

У сучасній філософії (М.Бубер, М.Шелер та ін.) проблема духовності є актуальною через пошук виходу з загальної духовної кризи, яка охопила сучасний світ. З точки зору сучасних філософів духовність розуміється як одна з найбільш суттєвих характеристик особистості, як ціннісний зміст та спрямованість буття людини, які базуються на широті поглядів, ерудиції, культурі тощо.

Один із філософських словників подає таке визначення цього поняття: “Духовність (духовний світ особистості) – це система свідомо-психологічних рис, особливостей, яка в своїй цілісності виражає міру усвідомлення людиною сутності буття, свого місця й призначення в світі та проявляється в характері її ставлення до світу та до себе. Вихідним моментом формування змісту та структури духовного світу особистості є знання” [9].

Проблеми виховання духовності торкалися відомі педагоги Й.Г.Песталоці, Я.А.Коменський, які пов'язували поняття “духовність” із поняттям про дух як складову духовності (основа всього найкращого, що є в людині: прагнення до Бога, правди, добра та краси). Сучасні педагоги (В.Сухомлинський, С.Соловейчик, І.Зязюн) виокремили головні фактори, які впливають на духовне виховання підростаючого покоління: праця, сім'я, школа, вчитель. В одному з педагогічних словників духовність тлумачиться як “... специфічна людська риса, яка виявляється в багатстві духовного світу особи, її ерудиції, розвинутих інтелектуальних і емоційних запитах, моральності” [6].

Дослідженням психології духовності в традиційній науці займалися вчені Г. Олпорт, З. Фрейд, К. Юнг, А. Маслоу та ін. У вітчизняній психології дослідження з питань духовності здійснювали М. Боришевський, Ж. Юзвак та ін. Проблемам духовного виховання присвятили свої праці І. Зелінченко, Б. Братусь. За їх

розумінням змісту поняття “духовність” – це тяжіння до любові, гармонії, прекрасного. Психічними проявами духовності, на думку О.І. Зелінченка, є любов, творчість, пошук, розвиток. Подібно духовний розвиток особистості розкрито в працях таких вчених, як А. Адлер, Р. Алперт, О. Олексюк, Т. Пашукова. За визначенням соціально-психологічного словника, “...духовність – це поняття, прийняте для відображення вищих сторін внутрішнього світу людини, які проявляються в людяності, сердечності, доброти, щирості, теплоті, відкритості для інших людей” [2]. У психологічному словнику подано, що “...духовність – це пошук, практична діяльність, досвід, завдяки яким суб’єкт здійснює в самому собі зміни, необхідні для досягнення істини, самовизначення” [3]. Таким чином, наведенні філософські, педагогічні та психологічні визначення поняття “духовності”, що зводяться до людського прагнення високomorальних ідеалів добра, справедливості, самовдосконалення, яке базується на вірі у власні сили, природну благість людини, є недостатніми, бо не вказують на стосунки людини з Богом через віру як головне джерело духовності. Трактування духовності автономно від віри в Бога призвело до змін в уявленнях про її суть і передбачає тільки формування позитивних вищезгаданих якостей особистості на основі світської етики.

Найбільш точно трактування поняття духовності подає християнська психологія, яка базується на християнському світогляді розуміння сутності людини, а саме: що вона є творінням Божим і складається з духу, душі та тіла. За християнським світоглядом, який спирається на авторитет Біблії, дух людини є окремою реальною складовою її триєдиної сутності. Тому духовне виховання може бути практично реалізоване у площині тих функцій, за які відповідає дух людини. Звідси – духовне виховання означає, перш за все, задоволення та розвиток духовних потреб людини.

Щодо психологічного змісту поняття духовності, то найбільш вдало його окреслює християнська психологія: здатність людини розрізняти й вибирати для себе істинні християнські цінності та керуватися ними в щоденному житті – в діяльності, поведінці, спілкуванні [7]. Втрата істинних християнських моральних цінностей, орієнтація на бездуховний інтелектуалізм перешкоджає розвитку духовності. Християнські істинні цінності – це знання про Бога як першопричину Всесвіту, про походження життя на Землі, про створення людини, про ціль і зміст людського буття, про необхід-

ність духовного відродження через віру в Ісуса Христа. Саме тому, на нашу думку, формування духовності людини повинно починатися перш за все з формування християнського світогляду, який ґрунтується на істині про Бога та сприяє формуванню в неї духовної моральності, що є незмінною за будь-яких часів. Відсутність у людини духовної моральності має негативний вплив на розвиток її особистості, на її психічне здоров'я.

Як свідчить практика, перша складова духовності в більшості людей нашої країни відсутня. Засоби масової інформації дуже обмежено висвітлюють питання духовності. Все життя сучасної людини переважно зосереджене на матеріальній сфері, а фундаментальні істини щодо сутності людського буття залишаються поза її увагою. Наслідком цього є моральна криза суспільства, спричинена втратою християнських цінностей, яка проявляється в пануванні серед людей егоїзму, цинізму, жорстокості, зневаги до інших, сексуальних збочень, адиктивної поведінки, тощо. Поширеність таких психічних порушень серед підростаючого покоління дуже велика. Так, за результатами щорічної диспансеризації серед захворювань дітей дошкільного віку на першому місці стоять нервово-психічні, які часто передують формуванню в них асоціальної поведінки в майбутньому.

На думку В.В. Рижова, сьогодні для багатьох людей характерним діагнозом є “психічно здоровий, але особистісно – хворий” [7]. Але термін “психічне здоров'я” стосується особистості в цілому, тобто, як вказує В.В. Рижов, його слід розглядати в поєднанні тілесного, душевного та духовного життя людини. Відповідно, і здоров'я або хворобу людини слід розглядати на трьох рівнях. Перший рівень – це рівень фізичної хвороби. Медицина рідко розглядає хворобу як наслідок учинків, способу життя людини. Наприклад, люди, які страждають різноманітними залежностями – схильні до повноти, переїдання, нерозбірливих статевих стосунків, аморального способу життя – отримують як наслідок розлади фізичного та нервово-психічного здоров'я. Це означає, що вони були й раніше хворими, але це був моральний (душевний) рівень хвороби без особливих порушень фізичного здоров'я. Свою моральну хворобу людина може взагалі не визнавати.

Ще більш прихованою є духовна хвороба людини. Йдеться про зв'язок із цінностями, на які скерована поведінка особистості. Духовна хвороба проявляє себе, наприклад, у злості, заздрості, брехні,

прагненні слави тощо. Наслідком цього, вказує В.В. Рижов [7], можуть бути гіпертонічна та ішемічна хвороби серця. Пригнічений стан людини може бути причиною депресії. Надмірна гордість людини може спричинити психопатію, шизофренію тощо. Тобто про духовну хворобу особистості можливо говорити лише за умови визнання духовно-моральної сутності людини як творіння Божого.

Таким чином, часто фізичній хворобі передують моральна, а моральній хворобі – духовна. Це підтверджує Біблія як істинне джерело знань про духовність та моральність людини. В другому посланні апостола Павла до Тимофія (2 Тим. 3: 2-4) подається психологічна характеристика вищого рівня прояву аморальності людей, які живуть бездуховним життям. “Будуть-бо люди тоді самолюбиві, грошололюбиві, зарозумілі, горді, богозневажники, батькам неслухняні, невдячні, непобожні, нелюбовні, запеклі, осудливі, нестримні, жорстокі, ненависники добра, зрадники, нахабні, бундючні, що більше люблять розкоші, аніж люблять Бога” [1]. Зі сказаного вище випливає, що кризовий стан духовності українського суспільства, безумовно, є причиною духовно-моральних хвороб дітей та молоді. При цьому в нашій державі немає узгодженості щодо основних цінностей, на яких можна було б виховувати дітей. Тому питання духовного виховання підростаючого покоління сьогодні є надзвичайно актуальним.

На нашу думку, настав час говорити про необхідність духовного відродження нації, яке передбачає здійснення духовного виховання на основі формування, перш за все у молоді, християнського світогляду, заснованого на вірі в Творця. Через духовне відродження людина як особистість знаходить сенс і зміст життя, усвідомлює своє істинне призначення, трактує Слово як істину, моральний закон і справжню свободу.

В цьому напрямку, починаючи з 1995 року, успішно працюють науковці Національного Університету “Острозька Академія” разом зі спеціалістами з практичної педагогіки та психології. За цей період у стінах закладу відбулася низка Міжнародних науково-практичних конференцій під загальною назвою “Виховання молодого покоління на принципах християнської моралі в процесі духовного відродження України”, які засвідчили важливу роль Біблії як основи загальнолюдських духовних цінностей виховання. Результатом спільної роботи великого колективу науковців зі всієї

України є розроблені навчальні програми з духовного виховання дітей дошкільного та шкільного віку [4].

При цьому слід підкреслити, що саме дошкільний вік називають “золотою порою” духовного становлення особистості. В сучасних умовах процес навчання та виховання дошкільників часто зводиться до засвоєння дітьми певних знань, умінь і навичок, розвитку інтелектуальних здібностей. Недостатньо звертається увага на інші сторони розвитку дитячої особистості – в першу чергу на розвиток духовності (формування християнського світогляду) та її психологічного підґрунтя (любов до інших, товариськість, комунікативність, емпатія, співпраця, творчість).

Метою нашого дослідження є вивчення психологічних умов формування духовної особистості в дітей дошкільного віку, яке передбачає поєднання в одній програмі розвитку духовності та її психологічного підґрунтя. Тобто ми вважаємо, що дошкільники повинні мати як сформовані соціально-комунікативні навички, так і християнські погляди на людину, Бога та природу. Для досягнення цієї мети ми створили психолого-педагогічну програму формування духовних та психолого-педагогічних засад духовної особистості дошкільника “Пізнай себе і цей світ”, яка складається з двох складових: духовної та психолого-педагогічної.

Духовна складова програми включає в себе формування християнського світогляду дитини, тобто допомогу їй у пошуку відповідей на основні питання буття: “Хто я такий?”, “Звідки я взявся?”, “Звідки взявся довколишній світ?”, “Які мої стосунки з оточуючими?” та ін. Психолого-педагогічна складова програми “Пізнай себе і цей світ” спрямована на розвиток соціально-комунікативних, організаторських та емпатійних здібностей у дітей дошкільного віку та включає елементи авторської психолого-педагогічної програми “Працюймо разом” [8].

Перевірка ефективності розробленої психолого-педагогічної програми “Пізнай себе і цей світ” здійснювалась у дошкільному закладі нового типу “Початок премудрості” в м. Рівне. Використовувалися тест “Тривожність” Теммла – Дорки – Амена та авторський опитувальник на визначення рівня духовності в дітей старшого дошкільного віку. Результати проведеного дослідження (заміри до та після проведення програми “Пізнай себе і цей світ”) представлені в таблиці 1.

Таблиця 1.
Середні показники двох обстежень за тестом “Тривожність”

№ за.п.	Група	Кількість дітей	До проведення програми			Після проведення програми		
			Кількість виборів		ІТ %	Кількість виборів		ІТ %
			Веселе обличчя	Сумне обличчя		Веселе обличчя	Сумне обличчя	
1	Веселка 1	14	6,2	7,8	55,7	8,0	6,0	42,8
2	Веселка 2	12	7,4	6,6	47,1	8,6	5,4	38,5
3	Веселка 3	13	7,2	6,8	48,6	8,3	5,7	40,7
	Разом	39	6,9	7,0	50,0	8,3	5,7	40,7

Таблиця 2.
Середні показники рівня духовності дошкільників після проведеної програми “Пізнай себе і цей світ”.

№ п.п	Група	Кількість дітей	Показники	Рівень духовності
1	Веселка 1	8	41,0	Високий
2	Веселка 2	10	43,0	Високий
3	Веселка 3	8	45,0	Високий

Аналізуючи дані таблиць, можна зробити висновок, що у дошкільників усіх трьох груп до проведення психолого-педагогічної програми “Пізнай себе і цей світ” мав місце високий рівень соціально обумовленої тривожності. Це підтвердило необхідність орієнтованого психолого-педагогічного корекційного втручання. Показники повторного обстеження дітей усіх трьох груп після апробації вище вказаної програми за цим же тестом засвідчують відчутне статистично підтвержене зниження рівня їх соціаль-

но обумовленої тривожності на фоні високого рівня духовності (таблиця 2).

Висновки. Таким чином, проведений нами теоретичний аналіз проблеми духовного розвитку особистості та результати здійсненого експериментального дослідження психологічних умов формування духовної особистості у дітей дошкільного віку свідчать про необхідність подальшого психологічного вивчення окресленої проблеми.

Список використаної літератури та джерел:

1. Біблія або Книги Святого Письма Старого і Нового Заповіту. / Переклад проф. Івана Огієнка. – К.: Українське біблійне товариство, 2007. – 1375 с.
2. Крысько В.Г. Социальная психология: Словарь-справочник / В.Г. Крысько. – Мн.: Харвест, 2004. – 688 с.
3. Мещеряков Б.Г., Зинченко В.П. Большой психологический словарь / Б.Г. Мещеряков, В.П. Зинченко. – М.: Прайм – Еврознак, 2003. – 672 с.
4. Навчальна програма з духовно-морального виховання дошкільників / Укладачі: В.В. Скрипник, В.Є. Сучок. – Острог: Видавництво Національного університету “Острозька академія”, 2009. – 24 с.
5. Предко О.І. Психологія релігії: Підручник. / О.І. Предко. – К.: Академвидав, 2008 – 344 с.
6. Педагогічний словник / За ред. М.Д. Ярмаченка. – К.: Педагогічна думка, 2001. – 514 с.
7. Рыжов В.В. Мироззренческие основы образования / В.В. Рыжов. // Актуальные проблемы науки и гуманитарного образования: Сборник научных трудов. – Вып. 3. – Н.Новгород, 2003. – С. 8-52.
8. Свердлова Т.Г. Теоретичні засади процесу гуманізації освіти в Японії: Автореферат кандидатської дисертації на здобуття наук. ступеня к. пед. наук: спец. 13.00.01 “Загальна педагогіка та історія педагогіки” / Т.Г. Свердлова. – К., 2006. – 25 с. – С. 19.
9. Філософський словник / За ред. В.І. Шинкарука. – К.: Головна редакція Української радянської енциклопедії, 1986. – 796 с.

УДК 37:316.174

Швець Н.А.,*старший викладач, Вінницький національний аграрний університет,
м. Вінниця, Україна*

ФОРМУВАННЯ ДУХОВНОЇ ПОТРЕБИ ЗДОРОВОГО СПОСОБУ ЖИТТЯ СТУДЕНТІВ ЯК ПРІОРИТЕТНОГО НАПРЯМКУ РОЗВИТКУ СУСПІЛЬСТВА

У роботі висвітлюються проблеми формування здорового способу життя студентської молоді. Аналізуються основні фактори формування здорового способу життя у студентській спільноті. Висвітлюються чинники, що впливають на формування потреби студентської молоді в здоровому способі життя.

Ключові слова: студентська молодь, суспільство, молоде покоління, спосіб життя, заняття спортом, куріння, наркотики.

Швец Н.А. Формирование духовной потребности здорового образа жизни студентов как приоритетного направления развития общества

В работе освещаются проблемы формирования здорового образа жизни студенческой молодежи. Анализируются основные факторы формирования здорового образа жизни в студенческом сообществе. Освещаются факторы, влияющие на формирование потребности студенческой молодежи в здоровом образе жизни.

Ключевые слова: студенческая молодежь, общество, молодое поколение, образ жизни, занятия спортом, курение, наркотики.

Shvec N.A. Forming the Spiritual Necessity of Students' Healthy Lifestyle as a Priority Direction of Social Development

The problems of formation of student's healthy way of life are determined in the article. The main factors of formation of students' healthy way of life are analysed. The paper work with the act of the influence on the forming the students' need in a healthy way of life.

Keywords: students, society, young generation, lifestyle, exercise, smoking, drugs.

Здоров'я є інтегральною характеристикою особистості й визначає якість життя. Сьогодні в Україні фіксують високий рівень за-

хворюваності населення, особливо серед підлітків і молоді. Тому збереження та зміцнення здоров'я молодого покоління, формування духовних потреб і навичок здорового способу життя є пріоритетними напрямками розвитку суспільства.

Те, що погіршення здоров'я молоді – основного та найпродуктивнішого носія генофонду нації – може призвести до демографічної катастрофи, не може підлягати сумніву. Екологічна ситуація в Україні склалася так, що дослідники з розпачем свідчать: ледве 5% населення може бути визнане об'єктивно здоровим. Отже, переважно об'єктивно нездоровою є й більшість молоді, яка, до того ж, вкрай некомпетентна у питанні здорового способу життя. Наркоманія, паління, алкоголізм, токсикоманія – часто це вбачається кращим дозвіллям серед певної частини юнаків та дівчат.

Роботу з формування здорового способу життя слід розвивати та вдосконалювати відповідно до вимог, які поставило перед нами сьогодення. А для цього доцільно вивчати, переосмислювати й перебудовувати різні ділянки культурно-освітньої роботи, впроваджувати вітчизняні новаторські ідеї, світовий досвід. Формування здорового способу життя є більш ефективною й економічно доцільною стратегією, ніж постійне зростання витрат на лікування наслідків нездорового способу життя, яке не дає бажаного результату.

Проблема формування здорового способу життя підростаючого покоління до недавнього часу ідентифікувалася з фізичною культурою. Але, як показує час, у епоху стресів, неврозів, агресивності та байдужості однієї фізичної культури замало для того, щоб вирішити проблему здоров'я населення, яка вважається сьогодні глобальною. У зв'язку з цим проблема формування здорового способу життя та зміцнення здоров'я студентів стає пріоритетним напрямком розвитку освітньої системи сучасної вищої школи.

Сучасна тенденція погіршення здоров'я молоді стимулює пошук нових шляхів формування позитивної мотивації до здорового способу життя та до наукових досліджень. Педагогами обговорюються шляхи й умови формування здорового способу життя молоді, ведеться пошук стратегічних орієнтирів його досягнення. Аналіз змісту наведених нижче робіт свідчить про те, що значна кількість досліджень проводиться у сфері збереження та зміцнення фізичного здоров'я (Г.Апанасенко, Є.Вільчковський, М.Зубалій, Р.Поташнюк, Н.Хоменко, С.Хрущов, В.Шаповалова).

Зміст і методи виховання здорового способу життя школярів різних вікових груп досліджують Т.Бойченко, Г.Власюк, О.Гречишкіна, С.Кириленко, С.Лапаєнко, С.Свириденко, І.Чорнобай, С.Юрочкіна; культуру здоров'я студентів – О.Ахвердова, В.Бабич, Л.Безугла, Г.Брадик, Ю.Драгнев, Г.Кривошеєва, О.Куделіна, С.Лебедченко; формування культури здоров'я особистості в освітніх програмах та освітньому просторі – О.Видюк, Є.Диканова, В.Скумін, О.Трещева, формування культури здоров'я вчителя – С.Горбушина, В.Магін та ін.; аспекти формування оздоровчої культури студентів – В.Зайцев, формування культури здорового способу життя – О.Ріхтер (у роботі з вихованцями закладів додаткової освіти в процесі фізкультурно-оздоровчої діяльності), Н. Соловійова (здоров'язбережувальна система середньої освіти).

Незважаючи на широкий спектр досліджень, проблеми формування духовних потреб і навичок здорового способу життя як світоглядної орієнтації майбутніх фахівців дотепер недостатньо вивчені як у теоретичному, так і у практичному аспекті. Практично немає досліджень, присвячених вивченню даної проблеми. Все вищесказане визначило мету роботи.

Освітній процес відкриває широкі перспективи у напрямку формування світогляду молоді людини. В цьому руслі проблема формування духовних потреб і навичок здорового способу життя як світоглядної орієнтації майбутніх фахівців ув освітньому процесі ВНЗ набуває особливої значущості, що пояснюється постійним погіршенням стану здоров'я молоді, яке зумовлене несприятливими соціально-економічними умовами у багатьох країнах світу й, зокрема, в Україні. Як свідчить світова практика, нині суспільство занепокоєне складною екологічною ситуацією, низьким рівнем культури, інтенсифікацією навчального процесу, спрямованого переважно на інтелектуальний розвиток особистості, що породжує негативний вплив організації навчального процесу у ВНЗ на здоров'я студентів. Молодь є недостатньо освіченою в питаннях власного здоров'я, не дбає про своє здоров'я та майже не дотримується здорового способу життя, що призводить до дисгармонії та погіршення здоров'я молодих людей (В.Бобрицька, Н.Завидівська, Б.Зисманов та ін.).

У сучасних ринкових умовах успіх самореалізації в професійній діяльності та конкурентоздатність залежать не лише від фахової обізнаності, а й від психічного, духовного, соціального та

фізичного стану, належного світоглядного ставлення до свого здоров'я як до надважливої цінності людини. Зазначена проблема потребує зміни мислення й поведінки майже кожного з членів суспільства та високого рівня культури молодій людині, що актуалізує питання про формування духовних потреб і навичок здорового способу життя студентів.

У сучасному розумінні здоров'я людини – це феномен, який інтегрує чотири основні складові (сфери): фізичну, психічну, духовну та соціальну.

Фізичне здоров'я визначається індивідуальними особливостями анатомічної будови тіла, фізіологічними функціями організму в різних умовах довкілля, рівнем фізіологічного розвитку органів і систем організму.

Формування здорового способу життя включає в себе три основні цілі:

- глобальну – забезпечення фізичного та психічного здоров'я підростаючого покоління;
- дидактичну – оволодіння студентами необхідними знаннями в галузі охорони здоров'я, прищеплення умінь і навичок;
- методичну – знання фізіологічних основ життєдіяльності людини, правил особистої гігієни, профілактики соматичних хвороб, психічних розладів, інфекцій, а також знання про шкідливість психотропних речовин.

Основними причинами низького рівня сформованості духовних потреб молоді у збереженні власного здоров'я у структурі цілісного навчально-виховного процесу ВНЗ є: відсутність ціннісного ставлення молоді до здоров'я, брак заходів зі стимулювання здоров'язбережувальної діяльності студентів, недостатня рухова активність, низький рівень здоров'язбережувальної компетентності та відсутність знань, умінь і навичок саморегуляції стану здоров'я.

Розв'язання аналізованої проблеми Н.А.Башанець вбачає у вихованні ціннісного ставлення молоді до здоров'я, формування мотивації майбутніх фахівців до збереження власного здоров'я, залучення студентів до максимально можливого спектру спортивних та фізкультурно-оздоровчих заходів, культивованих у навчальному закладі, надання знань, умінь та навичок щодо власного здоров'язбереження та прищеплення його навичок оточенню, формування знань, умінь і навичок саморегуляції власного стану та рефлексії.

Культура формування духовних потреб молоді у збереженні власного здоров'я у структурі цілісного освітньо-виховного процесу ВНЗ формують через домінування світоглядної орієнтації на збереження здоров'я завдяки системі переконань, норм, правил, ідеалів, соціально значущих взаємин, настанов, мотивів, способів і правил здоров'язбережувальної поведінки [1].

Поміж засобів, спрямованих на формування духовних потреб здорового способу життя студентів, які доречно проводити в інституті, Г.Ф.Пономарьова відзначає:

– просвітницьку та виховну діяльність серед молоді, яка базується на морально-духовних цінностях, національних традиціях українського народу;

– розвиток системи безкоштовного позанавчального дозвілля, до якого входять клуби, гуртки, секції;

– обґрунтоване введення до навчальних планів інтегрованих планів курсів “Валеологія”, “Основи медичних знань та охорона здоров'я”, “Безпека життєдіяльності”.

Системний виклад названих вище курсів, орієнтація здобутих знань на практичне застосування, на думку Г. Пономарьової, сприяють підвищенню інтересу студентів до своєї особистості, до культури здоров'я, загальної культури. Ефективними засобами формування здорового способу життя в інституті є масові заходи валеологічного спрямування: “Свято здоров'я”, “Козацькі розваги”, виставки, конкурси плакатів “Ми належимо землі – земля належить нам”, виставки творчих робіт.

З метою посилення розвивального ефекту виховного середовища ВНЗ воно повинно, за З. Курлянд, забезпечувати комплекс можливостей для саморозвитку всіх суб'єктів освітнього процесу. Такий комплекс містить структурні компоненти, які можна проектувати, моделювати й проводити їх експертизу. В аспекті дослідження їх інтерпретовано так: здоров'язбережувальний просторово-предметний компонент (приміщення для занять), що вможливорює різноманітність просторових умов, які сприяють здоров'язбереженню, зв'язок їхніх функційних зон, гнучкість, керованість, індивідуалізацію, тобто це просторові умови й предметні засоби, сукупність яких надає змогу суб'єктам взаємодії виконувати певні просторові дії, а також регулювати свою поведінку, спрямовуючи її на збереження власного здоров'я; здоров'язбережувальний соціальний компонент, що забезпечує

взаєморозуміння й задоволеність усіх суб'єктів міжособистісними взаєминами, зокрема, рольовими функціями та повагою один до одного; переважно позитивний настрій усіх суб'єктів, що оптимізує збереження психологічного здоров'я, тобто він пов'язаний із регуляцією та саморегуляцією пізнавальної, емоційної й особистісної активності студентів, адаптацією до умов навчання, а потім – до умов майбутньої професії, психодидактичний, або ж технологічний, компонент (зміст і методи навчання, зумовлені психологічними цілями побудови здоров'язбережувального освітнього процесу, що забезпечують відповідність цілей навчання його змістові й методам, психологічним, гендерним і віковим особливостям розвитку майбутніх фахівців).

Важливою складовою творчої розробки проблеми формування духовних потреб здоров'я молоді є визначення її місця в освітній, виховній та просвітницькій діяльності засобів масової інформації (телебачення, радіо).

Загальновідомо, що в наш час ЗМІ справляють найбільш вагомий вплив на суспільну свідомість. Через здатність швидко та майже тотально охоплювати найбільш широкі аудиторії ЗМІ можуть трансформувати традиційну систему духовного виробництва, й сьогодні в розвинених суспільно-політичних системах панує теза, що ті, хто володіє ЗМІ, володіють громадською думкою. Відповідно до концепції відомого канадського соціолога та культуролога Г.Маклуена, ера мас-медіа й електронної інформації радикально змінює як життя людини, так і її саму. Сучасні ЗМІ як складова масової культури скорочують на планеті простір і час, знищують національні кордони, пов'язуючи в єдину мережу найвіддаленіші куточки світу [3].

Саме через ЗМІ серед різних категорій населення (читачів, слухачів, глядачів) пропагуються певні ціннісні установки, світоглядні стереотипи та моделі поведінки, унаслідок чого спільні смаки та форми “культурного споживання” поширюються як серед привілейованих, так і малозабезпечених категорій населення. З огляду на це, у змаганні за культуру мас-медіа перебувають практично поза конкуренцією. Інформаційні засоби формування основ здорового способу життя різні, але насамперед це – телебачення, радіо та преса. За даними наукового звіту “Ціннісні орієнтації молоді” (1998 р.) Українського інституту соціальних досліджень, перше місце серед форм проведення вільного часу молодих людей по-

сідає перегляд телепередач: 80% молоді віком від 15 до 28 років дивляться телевизор щоденно й лише 1% не дивиться його зовсім. Та роль, яку телебачення відіграє в організації дозвілля молоді, робить його важливим інструментом формування суспільної свідомості.

На думку професора В.П. Горашука, радіо й телебачення роботу з формування духовних потреб у здоровому способі життя може організувати за двома напрямками: освітнім і просвітницьким. Враховуючи об’єм знань, умінь і навичок, яких набуває молодь із навчальних предметів, та її вікові особливості, він вважає, що навчальні програми засобів масової інформації слід будувати за такими ланками: для дошкільників; учнів початкової, основної та старшої школи; учнів ліцеїв, гімназій, ПТНЗ; студентів.

Ефективністю сприйняття матеріалу освітніх і просвітницьких програм із формування духовних потреб здоров’я студентами пояснюється тим, що вони одержують ширшу інформацію про здоров’я з предметів професійного профілю. Освітні та просвітницькі програми засобів масової інформації з формування духовних потреб здоров’я студентської молоді мають бути розроблені з урахуванням професійної спрямованості, статі, віку, життєвого досвіду майбутніх спеціалістів.

Зміст теле- та радіопередач, спрямованих на формування духовних потреб здоров’я молоді, може висвітлюватися в різних формах, залежно від віку слухачів, теми та можливостей телебачення й радіо. Форми можуть бути такі: лекції, бесіди, диспути, круглі столи, рольові ігри, вікторини, конференції тощо. Оптимальне поєднання різних форм викладу навчального й просвітницького матеріалу сприятиме його успішнішому засвоєнню [2].

Першим напрямом теле- та радіопередач є освітній. Для ефективного вирішення освітніх завдань необхідно прагнути, щоб у передачі якомога більше часу відводилося формуванню вмінь і навичок у студентської молоді, тобто набуття практичного досвіду учасниками, телеглядачами та радіослухачами. При цьому необхідно максимально використовувати технічні можливості телебачення: показ у сповільненій дії, стоп-кадр, показ у різних ракурсах, зображення графікою, мультиплікацією та інші. Для того, щоб ці теле- та радіопередачі дивилося та слухало якомога більше студентів, потрібно продумати час передач із урахуванням змінності в навчанні.

Другий напрям теле- та радіопередач із формування культури духовних потреб здоров'я особистості – це просвітницький, який не вимагає особливого поділу телеглядачів і радіослухачів за віком і ланками освіти. Він може бути змішаним, де задіяні всі учасники освітнього процесу. Зміст передач може будуватися не тільки за об'ємом вищезгаданих розділів, але й виходити за рамки матеріалу навчальних планів і програм предметів, що вивчаються.

Перелік форм проведення теле- та радіопередач освітнього напрямку може доповнюватися, вражає В.Горащук, такими як олімпіади, вікторини, змагання, конкурси.

Висновки. Отже, слід усвідомити: щоб виростити здорове покоління, необхідно ширше та глибше розвивати роботу серед молоді, пов'язану з формуванням духовних потреб особистості у збереженні власного здоров'я. Провідна роль у цій роботі належить працівникам системи освіти, які повинні здійснювати пропаганду знань та формувати у студентів духовні потреби збереження здорового способу життя, та засобам масової інформації.

Останнім часом ми багато говоримо про відродження української нації. Внести свій посильний внесок у збереження генофонду держави – важливе завдання для тих, хто працює в освітній системі. І це потрібно зробити сьогодні, адже завтра може бути пізно.

Список використаної літератури та джерел:

1. Башавець Н. А. Аналіз стану здоров'я майбутніх фахівців різних профільних вищих навчальних закладів м. Одеси за 2007–2010 роки / Н. А. Башавець // Наука і освіта ПНЦ НАПН України. – 2010. – № 4-5. – С. 90-95.

2. Горащук В. П. Формування культури здоров'я дітей та учнівської молоді засобами масової інформації / В.П. Горащук // Проблеми освіти – К.: Інститут інноваційних технологій і змісту освіти, 2006. – Вип. 49. – С. 47-50.

3. Москалик С. Сучасні педагогічні технології у навчанні здорового способу життя / С. Москалик. – Психолог (Шкільний світ): журнал. – 2007. – Луганськ. – С. 24-25.

4. Пономарева Г.Ф. Теорія і практика формування здорового способу життя студентської молоді: психолого-педагогічний аспект. / Г.Ф. Пономарева. – [Електронний ресурс]. – Режим доступу: http://www/nbu.gov.ua/portal/natural/VKhNUzkr/208_20/29.htm.

РОЗДІЛ ІV.

МІЖНАРОДНИЙ ДОСВІД ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ

УДК 37.034[(477.75=512.145) 058.237] “19-20”

Аблякімова З. Т.,

асистент, РВУЗ “Кримський гуманітарний університет”, м. Ялта, Україна

ПРОБЛЕМА ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ В ПЕДАГОГІЧНІЙ ДУМЦІ КРИМСЬКО-ТАТАРСЬКОЇ ІНТЕЛІГЕНЦІЇ КІНЦЯ ХІХ – ПОЧАТКУ ХХ СТОЛІТТЯ

Стаття присвячена духовно-моральним універсаліям у педагогічній думці кримсько-татарської інтелігенції кінця ХІХ – початку ХХ століття. Автор виокремлює національну специфіку духовно-морального виховання кримсько-татарського народу, що виявилась у поглядах його інтелігенції.

Ключові слова: духовно-моральне виховання, кримські татари, кримсько-татарська інтелігенція, педагогічна думка.

Аблякімова З.Т. Проблема духовно-нравственного воспитания в педагогической мысли крымско-татарской интеллигенции конца ХІХ – начала ХХ века.

Статья посвящена духовно-нравственным универсалиям в педагогической мысли крымско-татарской интеллигенции конца ХІХ – начала ХХ века. Автор выделяет национальную специфику духовно-нравственного воспитания крымско-татарского народа, проявляющуюся в воззрениях его интеллигенции.

Ключевые слова: духовно-нравственное воспитание, крымские татары, крымско-татарская интеллигенция, педагогическая мысль.

Abyakimova Z.T. The Problem of Spiritually and Moral Education in a Crimean-Tatar Intelligentsia's Pedagogical Mind to the End of ХІХ – to Begins of ХХ Age

This article is devoted to spiritual and moral universals in pedagogical thought of the Crimean Tatar intellectuals of the late ХІХth and early ХХth century. The author distinguishes national characters of spiritual and moral bringing-up of the Crimean-Tatar people, which were revealed in the Crimean Tatar intellectuals views.

Keywords: spiritual and moral breeding, Crimean-Tatar, Crimean-Tatar intelligentsia, pedagogical ideas.

Актуальність дослідження та постановка проблеми. Відповідно до статті 6 закону “Про національні меншини в Україні” держава гарантує навчання рідною мовою, розвиток національних культурних традицій, сповідання релігії, забезпечення потреб у літературі, мистецтві, створення національних культурних і навчальних закладів [12]. З поверненням кримсько-татарського народу з місць депортації виникає необхідність відродження культури й освіти кримсько-татарського народу, створення системи національних навчальних закладів. Враховуючи те, що навчання й виховання підростаючого покоління повинно поєднувати в собі вивчення рідної мови, цінностей народної педагогіки, збереження народних традицій і культурної спадщини [4, с. 168], при підготовці кадрів для національних кримсько-татарських шкіл необхідно приділяти увагу не тільки загальнопедагогічній та фаховій, а й спеціфічній підготовці, яка передбачає гарне знання державної та кримсько-татарського мов, із одного боку, а з іншого – знання кримсько-татарської народної педагогіки [4, с. 19], що включає в себе педагогічну спадщину її представників. Використання національно-культурних цінностей у вихованні молоді є важливою умовою духовно-морального благополуччя народу. Воно повинно бути базисом у процесі навчання й виховання підростаючого покоління як важлива складова відродження кримсько-татарської культури. У цьому зв’язку існує необхідність звернення до проблеми духовно-морального виховання у педагогічній думці кримсько-татарської інтелігенції кінця XIX – початку XX століття.

Аналіз досліджень і публікацій. Педагогічній думці кримсько-татарської інтелігенції приділяли увагу багато дослідників: Е. Абібуллаєва [2], Е. Аблаєв [1], В. Ганкевич [5], Д. Урсу [16] та ін. Релігійно-моральна культура кримських татар висвітлена М. Хайруддіновим [17]. Проблема духовно-морального виховання в поглядах кримсько-татарської інтелігенції кінця XIX – початку XX століття вивчена дослідниками епізодично. Окремі аспекти цієї проблематики розглядалися в галузі літературознавства Ф. Сеферовим [15], І. Керімовим [13], Т. Кірімовим [14] та іншими дослідниками, які вивчали моральні ідеали кримсько-татарських письменників. Педагогічний аспект даної тематики практично не висвітлений.

Мета дослідження. Аналіз духовно-моральних універсалій у педагогічній думці кримсько-татарської інтелігенції кінця XIX – початку XX століття.

Виклад основного матеріалу. Століттями у кримських татар формувалася своя система духовно-морального виховання, що позначилася на моральному кодексі, закріпленому в фольклорі. Більшість пам'яток усної народної творчості базуються на загальнолюдських, гуманістичних принципах. У системі норм і правил поведінки поряд із доісламським зводом суто національним компонентом є культура мусульманства. Кримські татари, влившись у духовне життя ісламського світу, привнесли в нього свої релігійно-етичні уявлення, правові норми та звичаї, склавши тим самим національно-своєрідну форму побутування ісламу [17, с. 137].

З прийняттям ісламу в Крим прийшли арабське письмо, богословські книги та, що важливо, духовні школи [17, с. 136]. За ісламською теорією педагогічного впливу, освіта є синтезом виховання (табіят), навчання (таал) і перевиховання (таадіб), що практично охоплює весь розвиток людини в духовному, інтелектуальному, фізичному й науковому напрямках [5, с. 24]. На думку М. Хайрудінова, центральне місце в моральних традиціях кримських татар, як і в багатьох тюркських народів, займає Намус. Намус – це дуже емне поняття, що укладає в собі моральні принципи та критерії простого народу відповідно до шаріату. Суть Намусу – людяність і совість, уміння завжди та скрізь допомагати ближньому, поступатися йому, виручати його. Намус виражається і в повазі старшого, й у гостинності, й у шанобливому ставленні до батьків [17, с. 150].

Іслам значно вплинув на народну педагогіку кримських татар, і зокрема – на педагогічну думку кримсько-татарської інтелігенції. Крім етнопедагогіки, педагогічна думка кримських татар сприйняла і світовий педагогічний досвід, що проявилася в об'єднанні східного типу виховання з західним.

Прихильником об'єднання східного виховання з досягненнями західної цивілізації був І. Гаспринський (1851-1914), талановитий письменник, редактор, громадський діяч, прогресивний педагог, реформатор, методист, пропагандист ідей гуманізму, видатний просвітитель тюрко-мусульманських народів Росії, батько кримсько-татарської інтелігенції. Почуття патріотизму й моральної гідності особистості, ідея постійної самоосвіти та самовдосконалення, праця на благо народу, безперервна та планомірна просвіта, освіта і прогрес у поєднанні з традиційними моральними засадами мусульман – одні з основних аспектів духовно-морального виховання, висвітлюваних Ісмаїл-беєм.

Просвіті та знанню присвячено ряд публіцистичних статей реформатора, де проявляються духовно-моральні погляди І. Гаспринського. Головний ворог народу, на думку просвітителя, – це невігластво: “Ми не можемо скаржитися на своє становище: воно було б добрим і безпечним, якби нас не давив найлютіший і нещадний ворог – глибоке неучтво, що огорнуло нас із голови до п’ят. Якби не цей ворог – ми говорили б краще, бачили б ясніше, міркували б розумніше”. І. Гаспринський вважав, що “...найбільш благородною має бути справа науки й освіти. Найбільш священним прагненням – прагнення до знань та освіти. Людьми ж нас зроблять знову-таки – знання та просвіта...” [6]. А “...обов’язок – це праця на користь собі подібних” [8]. Просвітитель уважав, що важливим атрибутами освіти є знання як духовних, так і світських дисциплін. Він постійно порушував питання про необхідність реформування національної школи, в якій обов’язковими для вивчення повинні були бути символ віри, письмо та читання по-кримсько-татарськи, лічба [9].

Під поняттям “знання” Гаспринський розумів не тільки духовні пізнання або науки, але взагалі всі знання, науки, відомості й мистецтва, необхідні для духовного й матеріального життя людини [6]. Звертаючись до молодого покоління й задаючи питання, чи бажають вони благополуччя батьківщини та свого народу, він закликав до навчання: “Ви бажаєте благополуччя батьківщини? Захопіться науками, вченням. Бажаєте успіху свого народу? Ні на крок не ухиляйтеся зі шляху освіти та розвитку...” [6].

Звертаючись до інтелектуальної еліти народу, Гаспринський закликає не віддалятися від народу, а працювати на його процвітання. Він негативно ставиться до тієї частини освічених мусульман, які не замислюються про благополуччя свого народу, а якщо й замислюються – то нічого для нього не роблять, а лише критикують і звинувачують у невігластві: “Щоб мати право засуджувати” – пише І. Гаспринський, – “або висміювати народ, треба раніше наблизитися до нього, зробити його діяльним і щирим другом, облишити звичку командувати там, де треба наполегливо переконувати...” [7]. Але в той же час він пише від імені цих освічених верств населення, не відокремлюючи себе від них. Він не знімає себе відповідальності за долю народу. “Здобувши освіту та просунувшись по службі – в канцеляріях або навчальних закладах, байдуже, ми тільки тим і відрізнялися досі, що служили лише

оснащенню всіма благами землі та знань власної інтелігентної та родовитої шкури, ні крихти не думаючи про меншу відсталу братію, рідну і кровну, а, навпаки, намагалися віддалятися, усуватися від неї, як від чогось шокуючого наше благородство, освіту та становище. При такому ставленні ми ще маємо наївну зухвалість скаржитися, що народ наш костеніє в невігластві, не любить нас і не вірить нам! Було б неприродно, якби він слухав нас, коли ми нічого йому не говоримо; слідував за нами, коли ми його нікуди не ведемо; любив і вірив у нас, коли ми його уникаємо й майже зневажаємо!..” І далі: “Хто з нас написав гарну цікаву книжку – народ відмовився читати? Хто з нас відкрив школу, покращене ремісниче або технічне училище – й народ пройшов мимо?” [7].

Значну увагу просвітник приділяє духовній чистоті. Висвітлюючи ситуацію в одному з кримських сіл, де люди, збираючись на колективну молитву, навіть не вітаються один із одним, Гаспринський звертається до основних канонів віри: “Не можна прибути в божий дім, перед обличчя Творця, зі своїми чварами та пристрастями. Їх треба залишати поза мечеттю – або туди не йти. Перед кожною молитвою мусульманин зобов’язаний здійснити омивання. Це не просто вмивання рук та обличчя, як, наприклад, після сну, а символ морального очищення, щоб стати на молитву перед Богом. Людина, що зберігає в душі різний бруд, навряд чи буде чистою, скільки б разів не омивалася водою... Молячись, ми просимо в Бога прощення наших помилок і гріхів. Яке право маємо на прощення ми, коли самі вперто не вибачаємо один одному мізерних, часто уявних образ?” Ісмаїл-бей закликає ставитися один до одного з любов’ю, “...як люблять один одного брати”. “Молитовне зібрання”, – пише він, – “має на меті мир, братерство та добру волю” [9].

Порушує Ісмаїл-бей і проблему зловживання наркотичними засобами. Щоб відбити бажання долучатися до цієї згубної звички, педагог наводить як наукові аргументи, так і апелює до свідомості віруючого: “Мусульманський закон рішуче забороняє вживання всього, що дурманить, п’янить людину й, отже, шкідливе для неї”. І далі: “Так, у деяких місцях мусульмани дозволяють собі пити горілку, курити опіум чи приймати кукнар. Це помилка, що веде до великої шкоди всупереч вказівкам науки та релігії” [10].

Вражає тактовність педагога в питанні моральної гідності особистості. Звертаючись до жіночої частини мусульманського суспільства, щоб нікого не зачепити й не образити, він дає настанови

ніби власній дочці: “Слухай, дочко моя, прекрасна Ханумо, прекрасна султанше. Тримайся гідно, але не будь горда, бо гордість і смішна, й не добра. Якщо до тебе є з візитом або на поклін прості мусульмани, не приймай їх як китайська принцеса: не сиди як пришиита до дивана, а встань, привітай, вкажи місце сісти, а то виходить смішно, коли ти, як заводна паризька лялька, тільки й робиш, що подаєш руку для поцілунку... Пам’ятай, моя мила, що благородство – не вуличний бруд, що потрапив на сукню: його водою не змиєш, ножем не зішкрібеш; справжнє благородство від простоти не постраждає, а ти боїшся поворухнутися по-людськи, думаючи, що ханумство твоє розсиплеться як погана побілка... Проти ж “лихоманки гордині” є випробуваний засіб: пам’ятай, що всі люди прості та благородні; чорні й білі народжуються, дихають і вмирають однаково” [11].

Погодимось з думкою Е. Абібуплаєва: “Педагогічна спадщина І. Гаспринського є значним внеском ув історію вітчизняної освіти й педагогічної думки. Вона зорієнтована на примат загальнолюдських цінностей, базується на народно-конфесійному ґрунті при широкому використанні здобутків європейської та світової культури, науки, освіти” [2, с. 66].

Величезна заслуга Гаспринського полягає і в тому, що своїми періодичними виданнями він виховав цілу плеяду кримсько-татарської інтелігенції, що ввібрала його прогресивні ідеї та стала на шлях просвіти й духовно-морального виховання народу. Зокрема, А.-С. Айвазов, відомий кримсько-татарський педагог, перекладач, письменник, у своєму творі “Неден бу ала к’алдик” (“Чому ми дійшли до такого життя”, 1907 р.), як і Гаспринський, піднімає проблему виховання любові до батьківщини, народу та його культури. Автором створено образ молодого людини, Саїд-бея, який отримав сучасну європейську освіту, але забув свою рідну мову, принизливо говорить про культуру та традиції свого народу. У той же час йому протиставлений образ його ровесника, Решид-ефенді, який отримав не настільки блискучу освіту – вчителя рідної мови, але з належною повагою ставитися до надбань свого народу. Решид-ефенді веде Саїд-бея на кримсько-татарське весілля, де знайомить його з двома старцями: Абд-уль-Ватан (образ батьківщини) і Абд-уль-Іслам (образ мусульманської релігії), які цитують твори мислителів мусульманського світу та добре знайомі зі спадщиною європейської культури. Старці прекрасно знають історію,

звичаї і традиції свого народу. Абд-уль-Ватан розповідає про те, що моральність людей, що жили ще 60-70 років тому, була більш високою, люди були щирішими й чистішими, не було крадіжок, тому ніхто не замикав крамниць і не вартував садів. Усі жили в мирі та справедливості, не відчуваючи утисків мурз. Знайомство зі старцями цілком змінює світогляд Саїд-бея, він переймається любов'ю до кримсько-татарської культури та традицій. У творі показана провідна роль батьківщини (ватан) і мусульманської релігії (іслам), які є тут провідниками “заблуканого” Саїд-бея [3].

Висновки та перспективи подальших досліджень. Проблема духовно-морального виховання з успіхом висвітлена такими представниками кримсько-татарського народу, як І.Гаспринський, А.-С.Айвазов та ін. Питання реформування національної освіти, навчання рідною мовою, збереження національної культури, формування національної самосвідомості, виховання любові до свого народу й відповідальності за його майбутнє стають головним змістом педагогічної думки кримсько-татарської інтелігенції початку ХХ століття. У подальшому дослідженні планується детальніше висвітлити педагогічну думку кримсько-татарської інтелігенції, особливо таких її представників як А.Одабаш, А.Гірайбай, Я.Байбуритли, Дж.Керменчіклі, Б.Чобан-заде.

Список використаної літератури та джерел:

1. Аблаев Э.А. Прогрессивные педагогические идеи крымских татар второй половины XIX-начала XX веков. На материале педагогического наследия Исмаила Гаспринского: Дис. ... д-ра пед. наук. – Ташкент, 1991. – 266 с.
2. Абибуллаева Е. Э. Дидактическая система Исмаила Гаспринского: дисс. на соискание науч. степени кандидата пед. наук: спец. 13.00.01 “Общая педагогика, история педагогики и образования” / Абибуллаева Енисе Эдемовна. – К., 2004. – 206 с.
3. Айвазов А.С. Неден бу ала кьалдыкь? / Асан-Сабри Айвазов. – Къырымдевокувпеднеши, 1997. – 80 с.
4. Бекирова Э. Ш. Подготовка педагогических кадров для национальной крымско-татарской школы (начало XIX-конец XX вв.): дисс. на соискание науч. степени кандидата пед. наук со спец.: 13.00.01 “Общая педагогика, история педагогики и образования” / Бекирова Эльмира Шевкетовна. – К., 2007. – 192 с.
5. Ганкевич В. Ю. Очерки истории крымско-татарского народного образования (реформирование этноконфессиональных учебных за-

ведений мусульман в Таврической губернии в к. XIX – н. XX веков) / В. Ю. Ганкевич. – Симферополь: Таврия, 1998. – 164 с.

6. Гаспринский И. К Друзьям / И. Гаспринский // О национальной идее: Сборник статей. – Симферополь: ИД “Стилос”, Полуостров, 2010. – С.26-28.

7. Гаспринский И. Слово к интеллигентным мусульманам // Гаспринский И. О национальной идее: Сборник статей / И. Гаспринский. – Симферополь: ИД “Стилос”, Полуостров, 2010. – С.41-42.

8. Гаспринский И. Труд и прогресс // Гаспринский И. О национальной идее: Сборник статей. / И. Гаспринский. – Симферополь: ИД “Стилос”, Полуостров, 2010. – С.19-23.

9. Гаспринский И. // О национальной идее: Сборник статей. / И. Гаспринский. – Симферополь: ИД “Стилос”, Полуостров, 2010. – С. 84-85.

10. Гаспринский И. Водка, наука и шариат // Гаспринский И. О национальной идее: Сборник статей. / И. Гаспринский. – Симферополь: ИД “Стилос”, Полуостров, 2010. – С.69-70.

11. Закон України “Про національні меншини в Україні” // Межэтнические отношения в Крыму: Поиск путей раннего предупреждения конфликтных ситуаций: Сб. исследований, документов и материалов. – Симферополь, СОНАТ, 2005. – С. 348-350.

12. Керимов И.А. XIX асырнынъ сонъу ве XX асырнынъ башында къырымтатар бедий сёзюнинъ эврими: Монография / И.А. Керимов. – Акъмесджит: Къырымдевокъувпеднешир, 1998. – 184 с.

13. Киримов Т. Н. Творчество Джемиля Керменчикли: тематика, семантика, лингвостилевые особенности: Дисс. на соискание науч. степени кандидата фил. наук спец.: 10.01.10 “Журналистика” / Киримов Таир Нуридинович. – К., 2009.

14. Сеферова Ф. А. Этические идеалы крымско-татарской прозы 60-80 гг. XX века: Монография / Ф. А. Сеферова. – Симферополь: “Доля”. – 208 с., илл.

15. Урсу Д. П. Очерки истории культуры крымско-татарского народа (1921-1941) / Д.П. Урсу. – Симферополь: Крымское уч.-пед. гос. изд-во, 1999. – 144 с.

16. Хайрудинов М. А. Становление и тенденции развития этнопедагогике крымско-татарского народа: дис. на соискание науч. степени доктора пед. наук спец: 13.00.01 “Общая педагогика, история педагогики и образования” / Хайрудинов Мухиддин Айиддинович. – К., 2003. – 491 с.

УДК 261.5 (430) "1945/2005"

Артерчук Т.О.,

Рівненський інститут Київського університету права Національної академії наук України, м. Рівне, Україна

ПЕРСПЕКТИВИ ВИКОРИСТАННЯ В УКРАЇНІ НІМЕЦЬКОЇ МОДЕЛІ ВИХОВАННЯ РЕЛІГІЙНОСТІ ШКОЛЯРІВ

У статті розкриваються організаційно-правові засади державно-церковної співпраці у справі шкільної освіти й виховання у ФРН. На підставі вивчення німецького досвіду викладання шкільних предметів "Євангельська релігія" та "Католицька релігія" у німецьких закладах загальної середньої освіти упродовж XX – початку XXI ст. автор окреслює перспективи творчого використання позитивного зарубіжного досвіду в Україні.

Ключові слова: виховання релігійності, модель виховання, релігійність, духовність, католики, протестанти, уроки релігії.

Артерчук Татьяна. Перспективы использования в Украине немецкой модели воспитания религиозности школьников

В статье раскрываются организационно-правовые основы государственно-церковного сотрудничества в деле школьного образования и воспитания ФРГ. На основании изучения немецкого опыта преподавания школьных предметов "Евангельская религия" и "Католическая религия" в немецких учреждениях общего среднего образования на протяжении XX – начала XXI веков автор очерчивает перспективы творческого использования положительного зарубежного опыта в Украине.

Ключевые слова: воспитание религиозности, модель воспитания, религиозность, духовность, католики, протестанты, уроки религии.

Arterchuk Tatiana. Prospects for the use in Ukraine, the German model of religious education of pupils

The article deals with the institutional framework of state-church cooperation in school education and training in Germany. On the basis of German experience of teaching school subjects "Evangelical religion" and "Catholic religion" in German institutions of secondary education

during the XX – early XXI century author outlines the prospects for the creative use of positive international experience in Ukraine.

Key words: *religious education, model of education, religiousness, spirituality, catholics, protestants, lessons of religion.*

У роки незалежності Україною взято курс на інтеграцію до європейського співтовариства. Спільною підвалиною культури й державності європейських народів є християнство. У контексті європейського партнерства одним зі стратегічних завдань української освіти стало виховання високоморальних громадян, які могли б налагоджувати міжособистісні й міжнаціональні відносини, сприяти суспільно-економічному та культурному розвитку держави. Виконання цього важливого завдання значно ускладнене духовною й культурною кризами в нашій країні: розмиванням світоглядних орієнтирів суспільства, девальвацією моральних цінностей. За таких умов запорукою ефективною розбудови Української держави та її успіху на світовій політичній арені є пріоритет духовного й морального виховання підростаючого покоління.

У контексті пошуку українською школою відповідей на виклики сучасності привертає увагу німецький досвід релігійного виховання учнів. Упродовж 1945 – 2005 рр. у Німеччині християнські моральні цінності були покладені в основу стратегії розвитку освіти. Швидким повоєнним відновленням та високим культурним рівнем сьогодні ФРН багато в чому завдячує конструктивній церковно-державній співпраці. У Німеччині напрацьовано сучасні ефективні методи релігійного виховання, функціонує розвинена система професійної освіти релігійно-педагогічних кадрів, наявна ґрунтовна нормативно-правова база та теоретико-методологічне забезпечення викладання релігії у світській школі. Досвід цієї країни заслуговує педагогічного осмислення й творчого використання в українській освіті.

Стан дослідження проблеми. Питання релігійного виховання в німецькій школі піднімали у своїх дослідженнях українські та російські дослідники (О.Зайцева [2], І.Ковровський [3], Ф.Козирев [4]), проте найбільш повно ця проблема висвітлена німецькими дослідниками, такими як Ф.Дітеріх (*Jakobus Dietrich*) [5], Р.Ляхманн (*Rainer Lachmann*) [8], Н.Метте (*Norbert Mette*) [9], М.Ротгангель (*Martin Rothgangel*) [10] та інші.

Аналіз вітчизняної та зарубіжної педагогічної літератури та праць дослідників свідчить про те, що, незважаючи на низку до-

сліджень, які розкривають окремі аспекти релігійного виховання в німецьких закладах загальної середньої освіти, в Україні відсутні цілкові, системні дослідження релігійного виховання німецьких учнів як історико-педагогічної проблеми, не виявлені шляхи використання позитивних елементів німецького досвіду в українській школі.

Враховуючи актуальність та недостатнє вивчення німецького досвіду релігійного виховання в українській педагогіці, метою цієї статті розкриття можливостей творчого використання в нашій країні позитивних елементів німецького досвіду нормативно-правового регулювання релігійного виховання школярів на основі вивчення організації християнського релігійного виховання в навчально-виховному процесі закладів загальної середньої освіти у ФРН упродовж 1945 – 2005 рр.

Становлення та розвиток релігійної освіти в Німеччині у другій половині ХХ ст. – на початку ХХІ ст. було зумовлене рядом об'єктивних суспільно-політичних передумов, а саме: тісною церковно-державною співпрацею в галузі освіти, захистом прав вихованців на отримання конфесійного релігійного виховання в стінах державних закладів загальної середньої освіти, що закріплене Конституцією ФРН, шкільним законодавством, конкордатами, церковними угодами між церквою та урядом та нормами канонічного права; обов'язковим вивченням предметів “євангельська релігія”, “католицька релігія” в німецьких закладах загальної середньої освіти; високим ступенем децентралізації управління освітою, виключною компетентністю місцевих міністерств та відомств із питань культури й освіти у справах релігійного виховання учнів; наявністю інституту церковного членства й приналежністю більшості населення до євангельської та католицької конфесій на першому й другому етапах, а також зростанням кількості неконфесійного населення та представників нехристиянських віросповідань у німецькому суспільстві; значним авторитетом і суспільно-політичним впливом церков, широкою суспільною підтримкою релігійно-виховних традицій німецького народу; високими вимогами суспільства до духовно-морального виховання учнів; державним забезпеченням релігійного або етичного виховання учнів на їхній вибір, організацією підготовки та підвищення кваліфікації викладацьких кадрів, оцінюванням успішності учнів, можливістю складання випускного іспиту з предмету “релігія”, відведенням церкви та релігійному вихованню провідної ролі в духовному відроджен-

ні нації після закінчення Другої Світової війни в ФРН та, навпаки, відсторонення церкви від участі в народній освіті в соціалістичній НДР; конфліктом старшого й молодшого поколінь у 70-ті рр. XX ст., індоктринаційним протестом проти релігійного виховання та проти церкви як берегині підвалин старого суспільного ладу; інтеграцією атеїстичної та релігійної культур колишньої НДР та ФРН після об'єднання країни, впровадженням західнонімецької моделі шкільної освіти на території колишньої НДР у 90-х рр. XX ст.; міцними християнськими традиціями на тлі секуляризації суспільної свідомості одночасно з розмиванням у ній понять про суть церковного віровчення на зламі тисячоліть.

У переважній більшості федеральних земель Німеччини до інваріантного компоненту в програмі загальноосвітньої школи входив конфесійний курс релігії, який учні відвідували двічі на тиждень залежно від своєї релігійної приналежності. Після 70-х рр. XX ст. учні, які не належали до євангельської чи католицької конфесій, внаслідок виходу їхніх батьків з церковного членства або через походження з нехристиянських культур школярів із родин емігрантів, могли замість уроку релігії відвідувати неконфесійний предмет, який у різних федеральних землях називався по-різному: “Етика”, “Норми та цінності”, “Філософія”.

У НДР у 1945 – 1952 рр. викладався шкільний предмет “Християнське віровчення”, а після 1990 р. було введено урок релігії та урок етики. У Бремені традиційно викладався неконфесійний курс “Біблійна історія”, в якому вивчалися основні положення християнства, але не загострювалася увага на міжденомінаційних відмінностях.

У Берліні факультативне викладання предмета духовно-морального спрямування велося силами місцевих християнських громад, а наприкінці XX ст. – ще мусульманською громадою та Берлінським гуманістичним товариством. Релігійне виховання проводилося і в позакласній роботі в таких формах, як шкільне богослужіння, церковні свята, церковні дитячі богослужіння, уроки недільної школи, церковні літні табори, клуби, дитячі та підліткові релігійні організації. Викладачами релігії в навчальних закладах були випускники теологічних факультетів державних університетів, у початковій школі – церковних релігійно-педагогічних інститутів.

Зміст поняття “релігійне виховання” тісно пов'язаний із науковим визначенням понять “релігія”, “релігійність”, “освіта”, “виховання”. Поняття “релігія” визначається як сукупність організова-

них та особистих форм богопоклоніння, проявів ставлення людини до потойбічно-божественного, світоглядів та ідеологій. Проведене дослідження дозволило розглядати релігійне виховання як *систему педагогічних дій церкви, родини та школи, спрямовану на сприяння розвитку релігійності учня в контексті суспільно прийнятих норм релігійної моралі*. Виявлено, що в німецькій релігійній педагогіці ХХ ст. відбулося розмежування понять “особиста віра” та “релігійна компетентність”. Релігійна компетентність учня була визначена як сукупність знань змісту Біблії, християнської традиції та історії церкви, яку учні повинні засвоїти на кожному віковому етапі, а також специфічних умінь та навичок, способів вираження власної релігійності.

Правові засади викладання релігій у загальноосвітніх школах Німеччини сьогодні визначаються постійною комісією міністерства культури Земель Німеччини (КМК) на основі Конституції Німеччини. За статтею 4 Основного Закону кожному громадянину гарантується свобода совісті та віросповідання й непорушність релігійних прав. Відповідно до статті 7 шкільна освіта проводиться під контролем держави. Юридично відповідальні за виховання особи мають право визначати участь своїх дітей у навчальних заняттях із релігії; релігія є обов’язковим предметом у всіх загальноосвітніх школах. Незважаючи на право державного спостереження, викладання релігії відбувається відповідно до принципів релігійних громад [5, с. 24]. У сучасних німецьких школах співіснують, за статтею 7, абзацом 3, реченням 2 Основного Закону юдейський, мусульманський і християнський уроки релігії, причому останні розподіляються на євангельську та римо-католицьку конфесії, в Нижній Саксонії – ще й на православну. Школярі мають конституційне право брати участь у заняттях релігії власної конфесії. Вони мають право також на звільнення від уроків релігії або на вивчення альтернативних морально-етичних дисциплін: етики, філософії, релігієзнавства. За дитину, якій менше 12 років, рішення щодо участі в заняттях із релігії приймають батьки. З 12-річного віку рішення батьків має бути підкріплене згодою дитини. Після 14 років дитина вважається “релігійно повнолітньою” та самостійно приймає всі рішення щодо своєї релігійної приналежності, а також щодо участі у заняттях релігії. Приватні християнські школи зобов’язують усіх школярів брати участь у заняттях із релігії.

За Конституцією ФРН, церква відділена від держави, а школа – від церкви. Проте це не суперечить конституційному праву учнів на отримання релігійного виховання, відповідного віровченню християнської церкви, в державних закладах освіти. Освітня система ФРН характеризується високим ступенем децентралізації управління освітою, виключною компетентністю місцевих міністерств та відомств у питаннях культури й освіти у справах релігійного виховання учнів; наявністю інституту церковного членства й приналежністю більшості населення до євангельської та католицької конфесій, а впродовж 2 пол. XX ст. – державним забезпеченням релігійного або етичного виховання учнів (на їхній вибір), організацією підготовки та підвищення кваліфікації викладацьких кадрів, оцінюванням успішності учнів, можливістю складання випускного іспиту з предмету “релігія”.

У ФРН позитивно зарекомендував себе “Закон про релігійне виховання дітей” (1921 р.), стаття 7 Основного закону про викладання уроку релігії у загальноосвітніх школах та відповідні статті у конституціях федеральних земель, Імперський конкордат (1933 р.), Баварський конкордат (1924 р.) та низка державно-церковних угод, на яких базується сучасне нормативно-правове регулювання релігійного виховання учнів.

У Імперському конкордаті зазначено: “Католицький урок релігії у народних школах, професійних училищах, середніх школах та вищих навчальних закладах є звичайним предметом і має викладатися згідно з основними вимогами католицької церкви. На уроках релігії особливий акцент робиться на вихованні почуття обов’язку перед батьківщиною, громадянською державою та суспільством у дусі християнського закону віри та моралі, як це відбувається під час будь-якого іншого заняття” [11].

У законі про релігійне виховання дітей записано: “Релігійне виховання дитини визначається вільною згодою батьків, у межах їхніх прав та обов’язків піклуватися про особу дитини... По досягненні дитиною чотирнадцятирічного віку дитина самостійно приймає рішення щодо релігійного віросповідання, якого вона бажає дотримуватися. По досягненні дитиною дванадцятирічного віку дитина не може виховуватися всупереч її бажанню у віросповіданні, відмінному від того, у якому вона виховувалася до цього часу... Вищезгадані визначення можуть бути застосовані відповідним чином до виховання дітей у світогляді, який не відповідає

віровченню церкви” [6]. Закон про релігійне виховання дітей забезпечує право батьків та осіб, що їх замінюють, надавати дітям релігійне виховання в рамках батьківських прав.

Під впливом ідей американського конституціоналізму Німеччина проголосила в статті 7 Основного закону (1949 р.), що викладання релігії у державних загальноосвітніх школах, за винятком неконфесійних, є обов’язковим. Особи, уповноважені виховувати дітей, мають право визначати, чи отримуватиме дитина релігійну освіту. У статті 7 Конституції ФРН зазначено такі положення:

“1) вся шкільна справа перебуває під наглядом держави.

2) особи уповноважені на виховання дитини мають право вирішувати, чи буде дитина брати участь в заняттях із релігії.

3) викладання релігії у публічних школах є обов’язковим, за винятком неконфесійних шкіл. Релігійне навчання проводиться за принципами релігійних громад, право на нагляд зберігається за державою. Жоден учитель не може бути зобов’язаний викладати релігію всупереч власній волі” [7].

У законодавствах усіх федеральних земель Німеччини відповідно до 14 статті Конвенції ООН про права дитини визначено вік релігійного повноліття (*Religionsmündigkeit*) (14, подекуди 18 років), після якого дитина одержує право самостійно вирішувати питання власної релігійної приналежності до тієї чи іншої релігійної громади.

У НДР релігії також відводилася важлива роль у антивоєнному вихованні. Конституція НДР (1949 р.) гарантувала право церкви на релігійне виховання учнів у закладах загальної середньої освіти. У 1947 – 1952 рр. на території радянської окупаційної зони діяла шкільна програма з релігії – єдина для всіх східних земель. Релігійне виховання школярів у НДР (“Християнське віровчення”) в цей період відбувалося, як і в ФРН, за концепцією церковного наставляння. Релігійне виховання розуміли як проповідь, служіння виключно церкви, а його зміст у світській школі складався з біблійного послання та вчення церкви.

Сьогодні в об’єднаній Німеччині обов’язковим є вивчення одного зі світоглядних предметів: євангельської релігії, католицької релігії, православної релігії, ісламської релігії або етики на вибір учня.

Висновки. Аналіз ролі релігійного виховання в досягненні мети шкільної освіти в Німеччині у другій половині ХХ ст. – на початку ХХІ ст. дає підстави вважати його одним із пріоритетних

чинників культурної наступності поколінь та розвитку суспільства. Шкільна освіта демократичної європейської держави, якою є Україна, повинна засобами світського духовно-морального виховання на основі релігійної етики забезпечувати розвиток релігійності дитини, її права на релігійну освіту.

Тому актуальним і перспективним для розвитку молодшої української демократичної держави є забезпечення законодавчої підтримки духовно-морального виховання учнів як одного з пріоритетних напрямків шкільної освіти. З цією метою вважаємо за потрібне прийняття “Закону про релігійне виховання дітей”, де чітко визначалося б право батьків або осіб, які їх замінюють, на надання дітям релігійного виховання, право дітей після досягнення ними віку релігійного повноліття на вибір власного віросповідання, право на отримання духовно-морального виховання на основі релігійної або ж світської етики в навчальних закладах України, неможливість примусу при викладанні та вивченні предметів духовно-морального спрямування, відповідність змісту предметів духовно-морального спрямування релігійно-етичним принципам, спільним для всіх християнських конфесій України.

Чинні правові норми в галузі релігійного виховання дітей доцільно також підкріпити доповненням до закону “Про освіту” шляхом внесення до статті 9 “Навчальні заклади і церква (релігійні організації)” абзацу про те, що в навчальних закладах викладаються предмети духовно-морального спрямування світського характеру, які знайомлять учнів із основами релігійної етики, конкретизувати загальноосвітню школу як місце, де слід викладати світські міжконфесійні курси духовно-морального спрямування.

Список використаної літератури та джерел:

1. Артерчук Т.О. Релігійне виховання німецьких школярів в роки повоєнної реставрації 1945-1955 рр. / Т.О. Артерчук // Вісник Львівського університету. Серія педагогічна. – 2010. – Випуск 26. – С. 203-210.

2. Зайцева О.Р. Религиозное воспитание учащихся в современной школе Германии: дис. на здобуття наук. ступеня кандидата пед. наук спец.: 13.00.01 “Загальна педагогіка, історія педагогіки” / Ольга Рафаїловна Зайцева. – Волгоград, 2005. – 143 с.

3. Ковровський І.Г. Правові та організаційні засади системи релігійного виховання у державних школах федеративної республіки Німеччина / І. Г. Ковровський // Народна освіта. – 2007. – № 3. – [Електронний ресурс]. – Режим доступу: <http://www.nbuv.gov.ua/e-journals/NarOsv/index.html>.

4. Козырев Ф.Н. Неконфессиональное религиозное образование в зарубежной школе: дисс. на соискание науч. степени д-ра пед. наук спец.: 13.00.01 “Общая педагогика, история педагогики и образования” / Козырев Федор Николаевич. – Санкт-Петербург, 2006. – 412 с.

5. Dieterich V.-J. Religionslehrplan in Deutschland (1870-2000) / Veit-Jakobus Dietrich. – Göttingen: V und R Unipress, 2006. – 735 S.

6 Gesetz über die religiöse Kindererziehung KERzG 15.07.1921 [Elektronische Ressource] – Ein Service des Bundesministeriums der Justiz in Zusammenarbeit mit der juris GmbH – <http://www.juris.de>. – Januar 2012. – Link zu diesem Datensatz: <http://www.gesetze-im-internet.de/bundesrecht/kerzg/gesamt.pdf>.

7. Grundgesetz für die Bundesrepublik Deutschland Ausfertigungsdatum: 23.05.1949 [Elektronische Ressource] – Ein Service des Bundesministeriums der Justiz in Zusammenarbeit mit der juris GmbH – <http://www.juris.de>. – Januar 2012. – Link zu diesem Datensatz: <http://www.gesetze-im-internet.de/bundesrecht/gg/gesamt.pdf>.

8. Lachmann R. Geschichte des evangelischen Religionsunterrichts in Deutschland / Rainer Lachmann, Bernd Schröder. – Neukirchen-Vluyn: Neukirchener, 2007. – 414 s.

9. Mette N. Religionspädagogik / Norbert Mette. – Düsseldorf: Patmos, 2006. – 277 s.

10. Rothgangel M. Evangelischer Religionsunterricht in den Ländern der Bundesrepublik Deutschland: Empirische Daten – Kontexte – Entwicklungen / Martin Rothgangel, Bernd Schröder. – Leipzig: Evangelische Verlagsanstalt, 2009. – 280 s.

11. Reichskonkordat [Elektronische Ressource] – Januar 2012. – Link zu diesem Datensatz: [http://www.kathpedia.com/index.php?title=Reichskonkordat_\(Text\)](http://www.kathpedia.com/index.php?title=Reichskonkordat_(Text)).

12. Zur Situation des Evangelischen Religionsunterrichts in der Bundesrepublik Deutschland. // Bericht der Kultusministerkonferenz – Berlin, 2002. – 27 s.

УДК 373.034(437) “1918/1938”

Дзюбишина Н.Б.,

Рівненський державний гуманітарний університет, м. Рівне, Україна

МОРАЛЬНЕ ВИХОВАННЯ УЧНІВ У ЕКСПЕРИМЕНТАЛЬНИХ ШКОЛАХ МІЖВОЄННОЇ ЧЕХОСЛОВАЧЧИНИ

Стаття присвячена проблемі морального виховання учнів у експериментальних школах Чехословаччини міжвоєнного періоду (1918 – 1938 рр.). Автор аналізує погляди головного теоретика експериментальних шкіл Вацлава Пришгоди на проблему морального виховання, узагальнює основні засоби та форми морального виховання в окремих експериментальних школах.

Ключові слова: моральне виховання, засоби морального виховання, праця, трудове виховання.

Дзюбишина Н.Б. Нравственное воспитание учеников в экспериментальных школах межвоенной Чехословакии

Статья посвящена проблеме нравственного воспитания учащихся в экспериментальных школах Чехословакии междувоенного периода (1918 – 1938 гг.). Автор анализирует взгляды главного теоретика экспериментальных школ Вацлава Пришгоды на проблему нравственного воспитания, обобщает основные средства и формы нравственного воспитания в отдельных экспериментальных школах.

Ключевые слова: нравственное воспитание, средства нравственного воспитания, труд, трудовое воспитание.

Dzyubishina N.B. The Students' Moral Education in the Experimental Schools of Intermilitary Czechoslovakia

The article deals with the problem of moral education of pupils in experimental schools of Czechoslovakia in the interwar period (1918 – 1938). The views on the problem of moral education of the main theorist of experimental schools Vaclav Prshyhoda have been analyzed, the main means and forms of moral education in certain schools have been summarized.

Key words: moral education, means of moral education, labour, labour training.

Постановка проблеми. З утвердженням України як суверенної держави зростає зацікавленість зарубіжним досвідом освіти та виховання, що сформований духовною культурою іншого народу, його традиціями мови, мистецтва, педагогічної науки. Адже розбудова української освіти та виховання майбутнього вимагає реалістичного переосмислення набутого не лише у вітчизняній практиці, але й у зарубіжній. Повернення духовності, християнської етики, моралі спонукають звертатися й до традицій навчання та виховання експериментальних шкіл, які існували в Чехословаччині в міжвоєнний період (1918 – 1938 рр.) – період чехословацького педагогічного реформізму. Могутнім поштовхом для розвитку чехословацького педагогічного реформізму як складової зарубіжної реформаторської педагогіки кінця XIX – початку XX ст. послужило принципово нове осмислення людської суті та людського буття у філософських теоріях того часу, які відкинули технократичний підхід до особистості, що визнавав перевагу природничо-наукових знань над почуттями. На протипагу механіцизму в осмисленні суті життя та його існування відроджується та поглиблюється погляд на людину як на єдність тілесного, духовного й душевного витоків, які синтезують розум, почуття та практичну діяльність [2, с. 154-155].

Аналіз наукових досліджень. Проблеми чехословацького педагогічного реформізму міжвоєнного періоду 1918 – 1938 рр. практично не досліджувалися вітчизняною наукою. Вчені лише побіжно торкалися питань розвитку та функціонування педагогічних реформ освітньої сфери Чехословаччини зазначеного періоду (М.Євтух, В.Кемінь, М.Кузьмін). Ця тема стала предметом наукових пошуків зарубіжних учених XIX – XX ст., зокрема, чеських. Варті уваги праці Я.Ванека (J.Vaněk), Р.Ванової (R.Vanová), С.Врани (S.Vrána), В.Ендіка (V.Andic), Ф.Дртіни (F.Drtina), В.Спєвачека (V.Spěvaček), Б.Угєра (B.Uher), Е.Урбановської (E.Urbanovská), Е.Чапека (E.Čapek) та інших, які присвячені вивченню окремих питань досліджуваної проблеми.

Мета статті – проаналізувати педагогічні погляди головного теоретика та організатора експериментальних шкіл міжвоєнної Чехословаччини Вацлава Пршигоди на проблему морального виховання учнів та узагальнити основні засоби та форми морального виховання в окремих експериментальних школах.

Виклад основного матеріалу. Норми та цінності традиційної політичної культури чехів і словаків базувалися на принципах де-

мократії, гуманізму, на ідеї рівності, поваги до думки кожного. Саме з цих ідеалів виросла тенденція до реформізму, переваги розуму над насиллям.

Реформаторські пошуки чехословацької педагогічної думки 20-30-х років ХХ ст. є цікавим явищем у процесі розвитку шкільництва та в історії чеського та словацького вчителства. Ніколи до того й, на жаль, після того не вдалося створити продуману концепцію шкільної реформи та залучити до неї численну армію вчителів-новаторів. Чільне місце в реформі чехословацької системи освіти займали проблеми морального виховання молоді.

Варто зазначити, що виховання загальнолюдських цінностей моральної культури було притаманне чеському народу починаючи з гуситського періоду – періоду діяльності Общини чеських братів. Великий педагог Ян Амос Коменський відстоював гуманістично-демократичну програму виховання, доклав чимало зусиль для перетворення школи в заклад безперервних розумових зусиль учнів, де змагаються розум та талант, долаються моральні недоліки. Моральність пов’язувалася насамперед із вихованням мудрості. Філософська та педагогічна концепція першого президента Чехословацької республіки Т. Масарика теж ґрунтувалася на ідеях демократії та гуманізму.

Після 1918 року в новоствореній Чехословацькій республіці спостерігався інтенсивний розвиток експериментального шкільництва, педагогічні новатори прагнули усунути все, що сковувало дитину, заважало її фізичному та духовному розвитку. Вони шукали підтримки у світовій педагогіці, звертаючись до набутку відчайдушного Ж.-Ж. Руссо, людяного та люблячого Й.-Г. Песталоцці. Сильний вплив на них мав і Л. Толстой, для якого дитина була ідеалом гармонії краси, добра та правди. Школа Общини чеських братів, її народність захоплювала їх інтерес, а творчість Я. Коменського вказувала шлях.

Головним ідеологом, теоретиком та організатором експериментальних шкіл у Чехословаччині міжвоєнного періоду (1918 – 1938 рр.) був Вацлав Пршигода. Варто зазначити, що В. Пршигоді часто докоряли, що, втілюючи в життя ідеї педагогічного реформізму в системі освіти Чехословаччини, вчений односторонньо цікавився лише проблемами дидактики й занедбав питання виховання школярів. Ми не можемо погодитися з цілком хибними думками, які вели до хибного розуміння суті педагогічної концепції В. Прши-

годи. Можна стверджувати, що, навпаки, саме проблемами виховання педагог-реформатор цікавився насамперед і зробив вагомий внесок у дослідження цього процесу.

Отже, проблеми внутрішньої реформи освіти, тобто покращення процесу виховання чеської молоді, були органічною складовою концепції педагогічного реформізму В. Пршигоди та розглядалися у його працях “Раціоналізація освіти”[4], “Ідеологія нової дидактики”[3] та в передмові до дослідження “Реформаторська робота в школі” [5].

Провідною педагогічною думкою, якої В. Пршигода дотримувався при організації процесу виховання учнівської молоді, є ідея суспільного прогресу. Виховання має викликати зміни в поведінці дитини з метою сприяння моральному, культурному, соціальному та економічному прогресу всього суспільства [5, с. 6].

Суспільство та шкільну організацію В. Пршигода розглядав у зв’язку з виховною роботою як рівноправні чинники, які співіснують і, власне кажучи, мали б співіснувати в однакових умовах, об’єднуючи однакові ідеї. Школа не повинна бути, на його думку, консервативним чинником, а прогресивною силою соціального, культурного та економічного піднесення [4, с. 16].

Важливим моментом реалізації проблем виховання В. Пршигода вважав проблему керівництва цим процесом. Питання раціонального керування вихованням розглядалося у травні 1938 року в Зліні на ІХ з’їзді вчителів експериментальних і реформованих шкіл, на якому В. Пршигода виступив із головною доповіддю на тему “Виховання характеру в трудовій школі”. Як учений він доводив необхідність індивідуального навчання в новій школі, наголошував на необхідності колективного виховання. В цьому питанні видатний чехословацький педагог посилався на Т. Г. Масарика (“Навчання повинно бути індивідуальним, а виховання – колективним”) і зазначав, що коли для виховання моральної грані особистості функціональною основою є поняття “колектив”, то для навчання – поняття “особистість” [3].

Реформатор діалектично пояснював це питання, зазначаючи, що у диференційованій і навчально-індивідуалізованій школі існує взаємна напруга у співвідношенні між частинами та цілим, а особливо сильна – між особистістю та суспільством. Індивідуальний аспект шкільного виховання вимагає інтенсивної суспільної консолідації. На його думку, кожен учень повинен усвідомлювати

необхідність суспільних моральних норм, які впорядковують його ставлення до суспільства та з якими він повинен узгоджувати свою індивідуальну діяльність. В. Пршигода шукав філософську основу моралі та формулював її з точки зору позитивізму так: “Мораль змінює поведінку членів суспільства і зберігає певний рівень на основі правил, які виникли з труднощів суспільних зв’язків і з потреби суспільного захисту. Спосіб, за допомогою якого особистість набуває моральних переконань і моральних навичок, є суспільним зв’язком, який базується на сприйманні поглядів суспільного середовища і виробленні реакцій на суспільні ситуації” [3, с. 102].

У своїй лекції В. Пршигода вимагав такої організації школи, яка створювала б природні умови життя. Лише так школа веде до активності, яка зміцнюється завдяки індивідуальній відповідальності та здатна перемогти перешкоди. Вона повинна водночас вести учня до соціальної активності, яка найкраще проявляється в учнівському самоуправлінні. Як необхідна диференціація у навчанні, так категорично відкидає її В. Пршигода у вихованні та ставить вимогу спільного й колективного виховання. Головним методом, за допомогою якого можна досягти цієї мети, є активне життя в організації, що є основою суспільної школи [3, с. 103].

В. Пршигода наголошував, що успіх виховання залежить від того, наскільки широко можливість поводитися відповідно до ситуації отримують учні. Поведінка, однак, повинна базуватися на внутрішньому переконанні учня, тобто виходити з його особистих інтересів. Таким чином, суспільна школа шукає зв’язки між інтересами особистості й обов’язками її перед суспільством. Чеський учений вважав обов’язком суспільства надавати талановитим учням своєю системою шкільного виховання можливість виділитися та застосувати свої здібності [4, с. 163]. Надати всім учням однакову можливість учитися й виховуватися є моральним заповітом школи. При цьому він нагадував, що рівень освіти не може бути однаковим, однаковою буває лише можливість учитися, а також виховуватися в колективі [4, с. 206].

Важливою умовою реалізації моральних принципів виховання В. Пршигода вважав формування системи самоуправління учнів, що активно запроваджувалася в експериментальних школах Чехословаччини. Основою учнівського самоуправління, на його думку, є ідея солідарності як регулюючого принципу шкільної органі-

зації [5, с. 28]. Саме ця організація є сильним виховним чинником. Людина повинна усвідомлювати свою залежність від суспільства, тому виховання потрібно організовувати так, щоб насамперед пробудити згуртуванням великої кількості людей почуття меншовартості й залежності особистості від суспільства. Що більшим є згуртування людей, то більший виховний вплив на особистість здійснюється з соціального боку.

З цього приводу В. Пршигода у виховному плані рекомендував створювати великі навчальні заклади, щоб згуртування учнів у них було більшим і щоб існувала можливість вирішувати більше суспільних проблем. Крім цього, вчений наголошував, що при шкільному самоуправлінні ставлення учителів до учнів повинно бути дружнім і привітним. Зверхнє ставлення учителів до учнів несумісне з духом самоуправління. Потрібно, щоб учителі щиро ставилися до автономної організації, підтримували її й надавали допомогу під час процесу її становлення [4, с. 389].

У теорії ролі шкільного самоуправління у процесі виховання учнів В. Пршигоди важливими засобами суспільного та морально-го виховання є учнівські гуртки, шкільна газета й загальношкільні збори. На його думку, цей процес виглядає так: “Шкільні збори згуртовують учнів у єдиний цілеспрямований колектив. У старій школі збори відбувалися лише з нагоди шкільного свята або були засобом церковного об’єднання. А в новій школі збори стають необхідним щоденним засобом суспільного виховання, пробудження інтересу до інших і плекання прихильності до суспільної організації” [4, с. 393].

Велику педагогічну цінність, на наш погляд, мають запропоновані та пропаговані В. Пршигодою засоби морального виховання, які стали загальноприйнятими як у школах Чехословаччини в 30-х роках, так і в нинішніх школах Чеської республіки. Серед найбільш цінних засобів виховання вчений виокремив такі: виховні години, спільний обід, символи громадської єдності (шкільний прапор, гімн, привітання), спортивні команди, товариство колишніх учнів. При цьому, на думку В.Пршигоди, значним виховним чинником є так званий дух школи, який формується внаслідок співдії багатьох факторів, але постійно спрямовується, підтримується та плекається учительським колективом і директором школи.

Оскільки В. Пршигода був головним ідейним натхненником та організатором експериментальних шкіл у міжвоєнній Чехосло-

ваччині, то його ідеї щодо організації процесу виховання молоді, зокрема, морального, широко застосовуються. Нова методика навчальної роботи вимагала й нових підходів у вихованні. Їх передумовою стало, в першу чергу, формування нових стосунків між учителем та учнем, які ґрунтувалися на співпраці та взаємній довірі. Прагнення формувати в дітей позитивні риси характеру (відвертість, щирість, відповідальність, старанність, активність, колективізм тощо) вели до використання нетрадиційних форм роботи.

Цікавими, на наш погляд, є такі форми роботи:

- спортивні ігри (наприклад, в експериментальних школах міста Злін, яке було в авангарді руху чехословацького педагогічного реформізму, завдяки підприємцю та меценату Томашу Баті були збудовані спортзали та великі шкільні стадіони та додатково в шкільну програму вводилися уроки фізичного виховання);

- учнівське самоуправління, членами якого були власне всі учні школи та всі несли відповідальність за порядок у ній;

- учнівські клуби, в яких учні самі розробляли статут і обирали своїх функціонерів. Популярними були читацький клуб, ляльковий театр, фотоклуб, клуб господиньок, клуб садівників, географічний, клуб ручної праці тощо;

- шкільний хор та шкільний оркестр;

- шкільне кіно.

По-новому розвивалася співпраця школи з батьками. Батьки були добре поінформовані про організацію, методи й цілі експериментальної школи, довідувалися про виховні заходи через щомісячник “Sdělení rodičů” (“Інформація для батьків”). Через часопис їх запрошували на бесіди, уроки, спеціальні лекції.

Основну мету виховання чеський народ вбачав у завданні створити “...суспільство людей здорових, фізично і духовно гармонійно розвинутих, здатних до радісної праці й обізнаних із нею – фізичною і духовною – для загального добра. Школа має виховувати міцні моральні характери, проникнуті почуттям братерської людяності, які живуть і працюють для кращого майбутнього” [6, с. 76].

Поставлена мета в експериментальних школах Чехословаччини досягалася насамперед працею як основним засобом морального виховання. Так, в одній із перших чеських експериментальних шкіл Франтішка Бакуле, яка мала назву “вільний інтернат”, праця трактувалася як соціальне виховання, цінувалося значення групової роботи. “Вільний інтернат” відіграв роль навчального

закладу, притулку для дітей із фізичними вадами розвитку, надавав можливість навчатися й заробляти у власній школі. Так він виконував свою навчальну функцію методом виховання життям і працею. Його практика дозволила подолати авторитарність у навчанні та вихованні, придушення особистості дитини та формалізм виховання, проти яких була спрямована вся реформаторська педагогіка [1, с. 131].

Варто наголосити, що фізична праця була головним засобом морального виховання і в експериментальних школах м. Кладно та м. Голешовиці. У статутах цих шкіл зазначалося, що, крім шкільного навчання, всі учні беруть участь у домашній і господарській праці в школі та поза школою. Це були школи праці, оскільки тут навчали всіх важливих фахів. Засновники шкіл відповідально ставилися до творчої трудової діяльності своїх вихованців і намагалися передусім добре облаштувати учнівські майстерні. Тут дотримувалися принципу самому заробляти собі на хліб. Навчання передбачало перш за все оволодіння сільськогосподарськими професіями з метою не стільки професійного, скільки морального вдосконалення, яке, на переконання керівників школи, дає праця на землі. Для цього досить ефективно використовувався шкільний сад, де працював майстер-садівник зі своїми учнями. Мешканці м. Кладно, за свідченнями учнів і вчителів, охоче купували вирощені у школі культури, бо були переконані, що роблять добру справу. Саме це надавало матеріальну підтримку школі, де навіть не було ні сторожа, ні прибиральниць: їх роботу виконували самі діти [7].

Учителі школи виховували та розвивали в дітей такі риси, як уміння спілкуватися, взаємодопомога, співпраця з тим, щоб діти зрозуміли й оцінили значення колективного життя та праці. У стосунках учителів і учнів домінував принцип рівності.

У експериментальній школі Л.Гавранека, Ф.Крха і Л.Шварца “Дім дитинства” метою морального виховання була “душевна й тілесна чистота”. Моральне виховання педагоги поділяли на дві складові: виховання характеру та естетичне виховання (мистецьке, музичне, фізичне).

Теоретичні та практичні методи морального виховання найкраще розробив Ф.Крх у рукописі “Дім дитинства”, експериментальний виховний заклад у Крнському краї”. Під впливом ідей Я. Коменського, Ж. Руссо, Й. Песталоцці, Л. Толстого автор акцентував увагу на гуманістичних основах морального виховання. На його

думку, для успішного виховання потрібна єдність у виховному впливі. Цю вимогу “Дім дитинства” виконував майже ідеально, оскільки вихованці були сиротами, заклад розташовувався в сільській місцевості серед чудової природи, мав особливий емоційний клімат, тоді як інші експериментальні школи виникали у великих містах. Керівники “Дому дитинства”, дотримуючись вимоги єдності виховного впливу, враховували принципи природного виховання, коли відлучали дітей від шкідливих впливів міста та суспільства, вирушаючи з ними в сільську місцевість. Саме в цьому був помітний вплив педагогічних ідей Ж.-Ж. Руссо [6].

Важливим засобом виховання в “Домі дитинства” був режим дня, що нагадував режим дня в родині. Діти за точно визначеним часом виконували домашню роботу самотужки. Тут вони освоювали роботу, яку мали виконувати в майбутньому житті, та вчилися поважати працю інших.

Висновки. Отже, в експериментальних школах Чехословаччини, котрі існували відповідно до розробленого В. Пршигодою плану, вагоме місце займало моральне виховання учнів, основою якого була праця. Через спільно виконувану роботу створювалася цілісна учнівська громада, заснована на взаємній любові та повазі. У досягненні мети трудового та морального виховання провідну роль відігравали колективна діяльність, самоврядування учнів, особистий приклад учителів та їх педагогічний такт.

Список використаної літератури та джерел:

1. Дзюбишина Н.Б. Педагогічний реформізм у Чехословаччині в міжвоєнний період (1918 – 1938 рр.): Дис. на здобуття наукового ступеня кандидата пед. наук: спец. 13.00.01 “Загальна педагогіка”. / Н.Б. Дзюбишина. – Рівне, 2011. – 238 с.
2. Духавнева А. В. История зарубежной педагогики и философии образования / А. В. Духавнева, Л. Д. Столяренко. – Ростов н/Д, 2000. – 276 с.
3. Příhoda V. Ideologie nové didaktiky / V. Příhoda. – Praha, 1936. – 195 s.
4. Příhoda V. Racionalizace školství. Funkcionální organizace školské soustavy / V. Příhoda – Praha, 1934. – 461 s.
5. Příhoda V. Reformní praxe školská. Výchovna a učebna organizace školy II. stupně / V. Příhoda, J. Nykl, L. Hanus. – Praha, 1936. – 183 s.
6. Spěvaček V. Počátky a základy českých škol pokusných / V. Spěvaček. – Praha, 1970. – 166 s.
7. Statut Volné socialistické školy práce na Kladně / Spěvaček V. Počátky a základy českých škol pokusných / V. Spěvaček. – Praha, 1970. – S. 128 – 136.

УДК 3.37.0

Матяшук В.П.,*кандидат історичних наук, Львівський обласний інститут післядипломної педагогічної освіти, м. Львів, Україна*

ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ ШКОЛЯРІВ: РОСІЙСЬКИЙ ДОСВІД

У статті розглядаються питання реалізації духовно-морального виховання школярів у Росії. Висвітлено, зокрема, національну специфіку російського духовно-морального виховання школярів, що закорінена в національному світогляді.

Ключові слова: духовно-моральне виховання, школа, церква, інноваційні методи.

Матяшук В.П. Духовно-нравственное воспитание школьников: российский опыт

Данная статья рассматривает вопросы реализации духовно-нравственного воспитания российских школьников. Освещено, в частности, национальную специфику российского духовно-нравственного воспитания школьников, что кроется в национальном мировоззрении.

Ключевые слова: духовно-нравственное воспитание, школа, церковь, инновационные методы.

Matyaschuk V.P. The Spiritual and Moral Education of Schoolchildren: Russian Experience

This article examines the questions of spiritually-moral education of the Russian schoolchildren. Z"yasovano, in particular, national Russian spiritual and moral education of schoolchildren, that is hidden under the national world outlook.

Keywords: spiritually-moral education, school, church, innovative methods.

Сучасне українське суспільство переживає глибоку духовну кризу, яка спостерігається в таких неприємних проявах як моральна деградація, втрата сімейних цінностей та змісту життя, культ споживацтва, егоїзму, дорослі та підліткові шкідливі звички, зокрема, алкоголізм, наркоманія, розбещеність, низька побутова

культура, жорсткий прагматизм тощо. Проблема ця не є суто українською – в тій чи іншій мірі її переживають усі країни, що йдуть шляхом цивілізаційного поступу, який сформував особливий тип технократичної особистості – “кібернетичну людину” (Е.Фромм), інтелектуально розвинену та технічно освічену, але не здатну до істинно людських стосунків, духовно відчужену від світу природи та людської культури [5]. Кожна держава намагається вирішувати її, виходячи з власних національно-культурних та економічних пріоритетів, але всі схилиються до того, що основною умовою національного відродження є вдосконалення та посилення духовно-морального виховання підростаючого покоління. У школах більшості розвинених європейських держав цей напрям виховання тісно поєднаний із предметом релігійної освіти, який має різні назви: релігія (Бельгія, Греція, Іспанія, Фінляндія), навчання християнської моралі (Данія), основи релігії (Австрія, Норвегія, Нідерланди), релігійне навчання (Швеція, Ісландія), релігійне виховання (Португалія, Великобританія, Німеччина), релігія та етика (Люксембург), релігійні рухи (Нідерланди, середня школа) [3]. Слід завважити, що ця практика безперервно відбувається впродовж багатьох століть, і за цей час накопичено значний досвід, який може бути успішно використаний в Україні. Але для нас ця проблема обтяжена ще й утратою попередніх основ та цінностей виховання, економічними негараздами та політичною нестабільністю. Тому невже для української школи ближчим буде досвід Росії як держави, що переживає схожі з нами реалії суспільно-політичного та економічного життя?

Метою статті є короткий аналіз виховної практики формування духовно-моральних якостей громадянина Росії з точки зору її корисності для української школи.

Актуальність проблеми для Росії яскраво демонструє увага до її вирішення поважних державних інституцій, які умовно можна згрупувати так:

– вища влада. “Концепція державної політики в сфері духовно-морального виховання дітей у Російській Федерації та захисту їх моральності” визначає сукупність державних і суспільних заходів зі створення умов для формування духовно-моральних якостей підростаючого покоління та напрями реалізації державної політики у цій сфері з розрахунковим періодом реалізації – впродовж 2008-2015 років [4]. Законодавчим забезпеченням цього процесу є закони

“Про освіту”, “Про захист дітей від інформації, що чинить шкоду їх здоров’ю та розвитку” та Федеральний Державний освітній стандарт основної загальної освіти. Останній розкриває зміст наведеного в Законі “Про освіту” поняття “духовно-моральний розвиток учнів”, за яким бачиться педагогічно організований процес набуття учнем певних цінностей, що зберігаються в релігійних, етнічних, культурних, сімейних та соціальних традиціях і сприяють розвитку його здібностей свідомо вибудовувати ставлення до себе, своєї родини, інших людей, суспільства, держави, всього світу на основі прийнятих моральних норм і моральних ідеалів [2]. За вимогами Стандарту в структурі освітньої програми передбачається концепція духовно-морального виховання школярів і орієнтовна програма виховання та соціалізації учнів. У концепції формуються цілі й завдання виховання школярів, розкривається система базових національних цінностей, визначаються основні форми та методи духовно-морального розвитку громадянина Росії в системі урочної, позаурочної та позашкільної діяльності. Програма, розроблена на основі концепції, є концептуальною й методичною основою для наповнення освітніми закладами власної програми виховання;

– освіта. Попри те, що до процесу духовно-морального розвитку передбачено залучення родини, інститутів держави та громадянського суспільства, церкви, закладів додаткової освіти, культури та спорту, ЗМІ тощо, провідна роль визначена школі як ключовому елементу інтегративного, соціокультурного, загальнонаціонального простору неперервного (протягом усього життя) духовно-морального розвитку особистості громадянина Росії. У своїй діяльності школа керується Стандартом та виховним ідеалом, зміст якого визначають ст.14, п.1-2 Закону “Про освіту” та вітчизняний педагогічний досвід. Сучасний національний виховний ідеал Росії – творчий, високоморальний, компетентний громадянин, який сприймає долю вітчизни як свою власну, усвідомлює відповідальність за сьогодення та майбуття своєї країни – бачиться росіянами як компонент і водночас як універсальна педагогічна технологія вирішення завдання кількісного примноження російського народу, підвищення якості життя, праці та творчості, зміцнення духовності та моральності, громадянської солідарності й державності, розвитку освіти, науки та культури [2].

– орієнтовний перелік базових моральних цінностей (патріотизм, соціальна солідарність, громадянськість, сім’я, праця і твор-

чість, наука, традиційні російські релігії, мистецтво і література, природа, людство) може бути доповнений у навчальному закладі додатковими цінностями, що не суперечать наведеним вище та сприяють їх більш повному розкриттю. Кожна група базових цінностей оформлюється в цільову програму виховання, яка є комплексною й поділяється на підпрограми, які розкривають її суть. Окрім того, до змісту гуманітарних навчальних дисциплін окремими розділами можуть бути включені сюжети про роль церкви в розвитку держави та формуванні російського народу, його авторитету в Європі та світі. Базовий навчальний план відкриває можливості для вивчення школярами курсів за вибором: “Основи православ’я”, “Основи буддизму”, “Основи ісламу”, “Основи юдаїзму”;

– наука. В державі триває пошук шляхів поєднання державного та церковного, світського й релігійного впливів на формування духовно-морального розвитку російських школярів.

Спроби осмислення цієї проблеми здійснюються відразу в кількох напрямках:

* різноманітні конференції, що організовуються Російською православною церквою (Міжнародні Різдвяні освітні читання й регіональні читання – Дмитрієвські, Іринархівські, Киреевські, Феофанівські, Тихонівські та ін.);

* світські педагогічні конференції, присвячені творчості К.Д.Ушинського, В.В.Розанова з питань духовного виховання;

* праці філософів, культурологів, психологів і педагогів: Є.П.Белозерцева, І.Ф.Гончарова, Л.В.Сурової, О.В.Долженко, Б.Т.Ліхачова, Н.Д.Никандрова, В.А.Сластьоніна, В.Ю.Троїцького, дисертаціях Н.В.Бєлих, І.В.Метлика, Л.Н.Сєліванової, Л.А.Бєляєвої, В.М.Мєншикова, В.І.Слободчикова тощо;

* включення до сучасної психолого-педагогічної науки праць православних філософів В.В.Зєньковського, В.О.Ключєвського та ін.; використання праць православних ієрархів: патріарха Алексія ІІ, архієпископа Ювеналія, архімандрита Іоанна та ін. [1].

– церква. Церкви різних конфесій виступають проти західних деїдеологізованих ліберальних стандартів, ремствують на сильні атеїстичні стереотипи виховання. Найбільшу активність тут проявляє РПЦ. Характерними формами співпраці органів управління освітою, навчальних закладів із конфесіями є координаційні ради та змішані комісії з питань морального виховання, до яких залу-

чені представники як органів освіти, так і конфесій (як правило – РПЦ), спільні наукові конференції, підтримка державою літніх таборів для школярів, організація конкурсів робіт учнів, участь представників релігійних організацій у перепідготовці вчителів, створення релігійно-освітніх сайтів на зразок: “Образование и Православие”, “Вера и Время”, “Сибирская православная газета”, сайт Методичного кабінету Єпархіального відділу релігійної освіти й катехизації Московської єпархії, “Богослов”, “Церковная школа” тощо, створення та робота недільних шкіл, православних класів, православних гімназій, центрів духовного розвитку дітей і молоді, православних бібліотек, військово-патріотичних клубів при єпархіях та ін.

– суспільство. Про залучення всіх здорових сил суспільства до процесу духовного відродження свідчать такі факти як створення та діяльність громадських організацій та фондів (наприклад, “Собор православної інтелігенції”), консолідування виховних зусиль активістів громадського життя (наприклад, круглий стіл в Санкт-Петербурзькому книжковому клубі “Буквоїд” “Духовно-моральне виховання і освіта в школі: взаємодія авторів, видавців, книгопродавців, батьків та вчителів”), активні акції протесту батьків щодо запровадження до шкільних програм курсів статевого виховання, проведення акцій із пропаганди контрацепції, гей-парадів, ювенальної юстиції тощо.

Проте, попри таку величезну роботу, Росія ще далека від досягнення мети. На думку Н.Н.Нікітіної, на заваді стоїть невирішеність кількох проблем. Перша пов’язана з підготовкою вчителя, який, аби стати духовним наставником особистості, має не тільки володіти сумою необхідних знань, а й сам свідомо прагнути до постійного духовного росту. Друга проблема стосується змісту духовно-морального виховання, який має визначити, яку систему цінностей вважати головною: релігійну чи світську, загальнолюдську чи національну. Попри задекларований паритет культурних та релігійних норм і традицій, не можна не помітити провідної ролі православ’я (яке росіяни називають культуротворчою релігією), що створює загрозу поширення ксенофобії, нетерпимості та дискримінації представників інших конфесій та культур. Третя проблема пов’язана з методичною підготовкою вчителя, адже він повинен мати особливі методи та форми духовно-морального виховання, що апелюють не тільки до мислення школярів, але й до їх

емоційного світу, вміти створити такі педагогічні ситуації, за яких дитина сама добровільно визнає для себе задекларовані в програмних документах цінності [5].

Висновки з дослідження й перспективи подальших пошуків у даному напрямку. Таким чином, як позитив російського досвіду варто відзначити увагу держави, церкви та суспільства до реалізації духовно-морального виховання, яка проявляється в законодавчому забезпеченні, наукових напрацюваннях, церковних, освітніх та громадських заходах. Для України корисним стане духовна просвіта батьків, активізація батьківської громади в організації протидії негативному впливу ЗМІ та нав'язаним західним ідеалам виховання, більш широка участь православної церкви (особливо Київського патріархату) з використанням інноваційних методик, створення духовних сайтів, постійні наукові пошук та моніторинг результативності існуючих методик духовно-морального виховання школярів, залучення церкви до підготовки вчителів.

Список використаної літератури та джерел:

1. Барінова Н. Г. Духовно-нравственное воспитание учащихся российской православной гимназии: дис. на соискание науч. степени канд. пед. наук спец.: 13.00.01 “Общая педагогика, история педагогики и образования”. / Н.Г. Барінова. – Барнаул, 2006. – 210 с. – [Електронний ресурс]. – Режим доступу: <http://www.lib.ua-ru.net/diss/cont/202489.html>.

2. Данилюк А.Я., Кондаков А.М., Тишков В.А. Духовно-нравственное воспитание российских школьников. – [Електронний ресурс]. – Режим доступу: http://lomonholding.ru/articles/detail/?catalogue_id=12&item_id=1525.

3. Жуковський В.М. Актуальні питання викладання християнської етики в школах України. / В.М. Жуковський. – [Електронний ресурс]. – Режим доступу: <http://www.bw-school.com.ua/ukr/etika/92>.

4. Краткое описание Концепции государственной политики в области духовно-нравственного воспитания детей в Российской Федерации и защиты их нравственности (Материалы общественной палаты РФ). – [Електронний ресурс]. – Режим доступу: <http://www.verav.ru/common/message.php?Table=news&num=3995>.

5. Никитина Н.Н. Духовно-нравственное воспитание: сущность и проблемы. – [Електронний ресурс]. – Режим доступу: http://pedagogika-cultura.narod.ru/private/Articles/N_7/Nikinina_08_2.htm.

УДК 37.015.31:17.022.1(4) “III-V”

Мірошниченко В. Г.,

Полтавський національний педагогічний університет ім. В. Г. Короленка, м. Полтава, Україна

ДОСВІД ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ В ЄВРОПЕЙСЬКІЙ ПЕДАГОГІЦІ IV–VI СТОЛІТЬ (МАРТИН ТУРСЬКИЙ, БЕНЕДИКТ НУРСІЙСЬКИЙ, ФЛАВІЙ КАССИОДОР)

На основі теоретичного аналізу творчої спадщини Мартіна Турського, Бенедикта Нурсійського та Флавія Кассиодора розкрито зміст та узагальнено передовий досвід духовно-морально-виховання особистості в Західній Європі IV–VI століть.

Ключові слова: духовно-моральне виховання, ранньохристиянські педагоги, монастирська модель виховання, аскетично-християнський напрям виховання.

Мірошниченко В.Г. Опыт духовно-нравственного воспитания в европейской педагогике IV–VI веков (Мартин Турский, Бенедикт Нурсийский, Флавий Кассиодор)

На основе теоретического анализа творческого наследия Мартина Турского, Бенедикта Нурсийского и Флавия Кассиодора раскрыто содержание и обобщён передовой опыт духовно-нравственного воспитания личности в Западной Европе IV–VI веков.

Ключевые слова: духовно-нравственное воспитание, раннехристианские педагоги, монастырская модель воспитания, аскетически-христианское направление воспитания.

Miroshnichenko V.G. Experience of Spiritual and Moral Education in the European Pedagogics IV–VI Ages (Martin Turškiy, Benedict Nursiyskiy, Flaviiy Kassiodor)

On the basis of theoretical analysis of creative inheritance of Martin of Tours, Benedict of Nursia and Flaviiy Kassiodor, front-rank experience of spiritually–moral education of personality in Western Europe of IV–VI of ages is exposed.

Key words: spiritually-moral education, early christianity teachers, monasterial model of education, the ascetic christian direction of the education.

Постановка проблеми. Концепція розвитку української освіти та виховання націлена на всебічний та гармонійний розвиток особистості. Тож зрозумілим стає факт пріоритетності духовно-морального виховання особистості серед інших напрямків виховання, задекларованих у Державній національній програмі “Освіта” (Україна XXI століття), Законах України “Про освіту”, “Про вищу освіту” та інших нормативних документах загальнодержавного та регіонального значення. Все це пояснюється тим, що на сучасному етапі розвитку європейської цивілізації, коли суспільство гостро потребує відновлення духовних і моральних засад, педагогічна система, основа якої була закладена ранньохристиянськими педагогами, набуває особливого значення.

Показово в цьому плані була теоретико-практична педагогічна діяльність корифеїв IV–VI ст. Мартіна Турського, Бенедикта Нурсійського та Флавія Кассіодора. Їхній дидактичний спадок є важливим джерелом при розробці нових концептуальних моделей освіти. Поєднуючи кращі надбання пізньоантичного та ранньосередньовічного західноєвропейського досвіду з новітніми вітчизняними та зарубіжними педагогічними теоріями та методичними розробками, ми можемо домогтися більш вагомих результатів у питаннях виховання молодого покоління, аніж вони є на даний момент.

Аналіз останніх досліджень та публікацій. Проблеми освітньо-виховного характеру в середньовічній педагогіці активно досліджуються на сучасному етапі І. Григор’євою [1]; Н. Салоніковим, Г. Піковим [5], В. Уколовою [8]. Цінна інформація з досліджуваної проблеми міститься в дослідженнях пізнішого часу, зокрема, в розвідках Л. Карсавіна [2] та Г. Федотова [10]. Ґрунтовні відомості з проблем духовного та морального виховання особистості в ранньосередньовічну добу висвітлено в розвідках І. Цебрій [11] та В. Мірошниченка [4].

Формулювання цілей дослідження. На основі аналізу творчого доробку Мартіна Турського, Бенедикта Нурсійського та Флавія Кассіодора автор ставить за мету проаналізувати та узагальнити досвід духовно-морального виховання особистості в західноєвропейській педагогіці IV–VI століть, а також виявити шляхи донесення християнських ідей духовно-морального виховання до язичницького населення перших варварських королівств Європи.

Виклад основного матеріалу. Досвід морального виховання, що був накопичений у середовищі чернечої спільноти, заслуговує

на увагу та всебічне вивчення. На сучасному етапі розвитку європейської цивілізації, коли суспільство відчуває гостру потребу у відновленні духовних і моральних начал, педагогічна система Мартіна Турського, Бенедикта Нурсійського та Флавія Кассіодора набуває особливого значення та потребує детального дослідження, зважаючи на те, що її позитивний досвід може бути використаний у практиці сьогодення.

Основою духовного та морального розвитку особистості, за Мартіном Турським, мав стати аскетичний образ життя. На думку Сульпіція Севера, “Аскеза була рівнозначна мужності, й лише вона могла стати джерелом святості та міцності” для ченців-послушників. Християнський аскетизм став зусиллям із набуття невідомих язичницькому світу чеснот, виражених у заповідях любові до Бога та ближнього. Він означав особливу вольову дію людини, яка бажала внутрішнього перетворення та змін.

Духовно-моральній школі Мартіна Турського була притаманна героїчна суворість аскези, яка вище за все ставила ідеал “усамітненого подвигу” [10]. Однак, якщо поділяти позицію святих отців, аскетичні подвиги як такі ще не вели до моральної досконалості особистості. Поділяючи вчинки на тілесні й душевні, подвижники Христової віри наголошували на їх необхідності для підтвердження ревності й бажання людини в справі спасіння, але в той же час указували, що всі аскетичні зусилля не мають самоцінності. Врятувати, перетворити, зцілити й відновити людське ество може лише Божественна мораль. Лише через її освітлюючу дію людські подвиги набувають сенсу. Тобто аскеза для Мартіна Турського була однією зі сходинок його виховної системи, що вела до гармонійного духовно-морального розвитку особистості.

Відомий дослідник історії раннього чернецтва Георгій Федотов із цього приводу писав: “Перше житіє західного подвижника... воно надихнуло на аскетичний подвиг багато поколінь християн, воно було для них першою духовною поживою, найважливішою школою аскези” [10]. Навіть “батько” західного чернецтва Бенедикт Нурсійський перейняв окремі аспекти передового досвіду духовно-морального виховання, закладені Мартіном Турським. Єдиною відмінністю, на думку Г. Федотова, було те, що педагогічні ідеали школи Бенедикта Нурсійського були побудовані на началах духовної розсудливості, яка покликана була згладжувати граничні прояви аскетизму заради гармонійного співжиття братчиків у монастирі.

Школі ж Мартіна Турського була притаманна героїчна суворість аскези, яка вище за все ставила ідеал ізольованого подвигу [10]. Головними ідеологічними напрямками життя його чернечої обителі були бідність, приборкання плоті та молитва. Сам Мартін, незважаючи на свій єпископський сан, також неухильно дотримувався цих принципів, носив грубий одяг, приймав їжу лише один раз у день і вдавався до постійних молитов. У його монастирі ніхто не мав особистої власності, всі речі перебували в загальному користуванні. Нічого не купувалося й не продавалося, як це було прийнято в більшості монастирів. Рідко хто з монахів покидав свою келію. До речі, Мартін сам побудував собі келію з колод і багато братів учинили так само [7, с. 118]. Інші ж, перебравшись через гору, вирили там собі печери. Свої келії вони залишали лише у двох випадках: коли збиралися на загальну молитву та на скромну вечірню трапезу. Окремою умовою перебування в обителі святого Мартіна була цілковита заборона алкогольних напоїв. Навіть уживання вина для монахів було табу. Лише в окремих випадках (наприклад, при хворобі) дозволялося помірне його споживання [7, с. 118]. Носіння ж “м’якого” одягу взагалі вважалося злочином.

На думку святого Мартіна, дотримуючись усіх цих правил, можна було досягти цілковитого упокорення не лише тіла, а й душі. “Святійший муж”, запроваджуючи такі суворі правила життя, прагнув у першу чергу виховати в своїх підопічних головні чесноти справжнього християнина – смирення та терпіння. Результат його діяльності слід визнати дивом, зважаючи на те, що значне число ченців-послушників, які були знатного походження та іншого виховання, досягли поставленої ним цілі.

Важливою складовою концепції духовно-морального виховання особистості Мартіна Милостивого було його вчення про т. зв. “моральний оптимізм”. Його сутність зводилася до загальної сентенції про те, що “старі злочини очищаються достойним життям; і за милосердя Божим повинні бути звільнені від гріхів ті, хто перестав грішити” [10]. “Моральний оптимізм” святого Мартіна фактично є його інтерпретацією християнської ідеї про “всепрощення”, що покликана дати особі, яка духовно заблукала, можливість повернутися на істинний шлях.

Одним із головних філософських питань духовно-морального виховання особистості, яке турбувало Мартіна Турського, було співвідношення понять “мораль – гроші”. Розмірковуючи над

ним, він доходить висновку, що матеріальні блага, й зокрема, гроші шкодять духовному розвитку особистості, бо є втіленням людської жадоби. Більше того, святий говорить про ненависть до них, і зневажає їх і тоді, коли вони спрямовані на добрі справи. Пізніше цю позицію основоположника галльського чернецтва влучно підкреслив один святий пресвітер, який із цього приводу сказав, що “церква не будується золотом, проте ним руйнується” [10]. Однак було б несправедливо залишити поза увагою свідчення автора єдиної біографії Мартіна Турського Сульпіція Севера, які вказують на те, що інколи для потреб своєї чернечої обителі її настоятель приймав грошові пожертви.

“Угодник Божий” – як називав Григорій Турський свого попередника – сам став зразком для наслідування розвитку духовно-моральних чеснот. Його діяння говорили самі за себе. Ще під час військової служби Мартін дивував своїх товаришів тим, що маючи свободу для спокус, вів чесотне моральне життя. Ця людина, “сповнена чеснот і святості”, завжди здійснювала лише моральні вчинки. Серед них – той, що Мартін уникав похвали й не прагнув людської слави. Турський єпископ ніколи не судив, нікого не осуджував і нікому не мстився. Російський релігійний мислитель Георгій Федотов вважав, що “...багато він (Мартін) поєднував у собі чеснот і побажав їх заховати від зовнішнього світу”. Абсолютно стоїчними рисами вимальовувалася рівна незворушність його духу – “...ніхто ніколи не бачив його розгніваним, ніхто – схвильованим, ніхто – сумним, ніхто – усміхненим: завжди він був один і той же” [10].

Заслуговує уваги й модель духовно-морального виховання, запропонована Бенедиктом Нурсійським. Його педагогіка виховання має відбиток особливостей приватного життя та виховання. По-перше, слід врахувати, що сам Бенедикт виховувався в душі старовинних римських чеснот “серйозності” (*gravitas*) та “строгості” (*severitas*). По-друге, у зв'язку з поширенням християнських ідей він переймався духовним благочестям та мораллю. Все це в сумі та аскетичний спосіб життя дозволили йому сформувати провідні ідеї виховання особистості, які він детально описав у своєму “Статуті” [9], який, на думку провідних дослідників середньовічного чернецтва, мав велике значення, бо зберіг загальні риси західного чернецтва до наших днів. Особливе значення мали 72 настанови з IV розділу Статуту Св. Бенедикта, що фіксували норми життя, моралі

та поведінки послушника та стали духовним заповітом святості для всього європейського чернецтва. У творі визначено загальні засади морального та духовного виховання бенедиктинців. І хоча “Статут” вирізняється відносною м’якістю порівняно з украй суворими правилами життя східного чернецтва, та все ж таки йому притаманні й досить жорсткі дидактичні методи виховання особистості.

В основі духовно-морального виховання індивіда, за “Статутом”, лежало християнське світосприйняття. Педагогіка християнства, звернена до внутрішнього світу людини, спиралася на її дух і виховувала вірою. Головним у цьому плані вважалося не світське раціональне наукове знання, а порятунок душі, етичне формування людини, чеснота та мудрість, що об’єднали розум, волю та віру людини [1, с. 20].

“Батько західного чернецтва” указував на практичну спрямованість педагогіки, зазначав, що “...потрібно все найбільше виправдовувати діями”, розвиток душі необхідно узгоджувати з фізичними навантаженнями [9, с. 291]. Тобто не лише словом, “навіюванням, повелінням”, а й особистим прикладом наставника слід виховувати власних підопічних. Характерним для даної чернечої системи була рівність у підході до виховання, в основі якої лежала доволі жорстка дисципліна, покликана виховати справжніх служителів.

Специфічним у плані духовно-морального виховання особистості був підхід Флавія Кассіодора. В його виховній моделі інтелектуальне, духовне та моральне виховання були узгодженими. На тверде переконання Кассіодора, вільні мистецтва повинні мали стати складовою християнських дисциплін і монастирської культури, бо для виховання ченців потрібне ґрунтовне знання наук і творів античних письменників. Точне розуміння Писання пов’язане з володінням початковими знаннями. Саме тому, ухваляючи запропоноване Августином рішення проблеми співвідношення між язичницькою культурою та християнською традицією, Кассіодор змальовує підхід, цілком відповідний історичному характеру суспільства, де інтелектуальне життя стає винятковою функцією церковників. Кассіодор, продовжуючи думки Ієроніма, вважав, що світські науки розвивають те, що в зародку міститься в Одкровенні, тобто він долає дуалізм, що існував до нього в християнській літературі щодо світської та богословської літератури.

Свої теоретичні розробки Сенатор вміло втілював на практиці в школі та скрипторії, де навчав ченців. Заклад знаходився на

базі монастиря Віварія, заснованого Кассіодором на місці, “де прозоре світло, м’яке повітря, сонячна зима і повно свіжості літо”. Кассіодор перетворив Віварій на своєрідний центр теологічної та світської освіти, школу та скрипторій – у центр поширення копій Священного Писання, творів отців Церкви та видатних язичницьких письменників Античності. Віварій сформувався як найважливіший просвітницький центр, як сховище духовних традицій і знань. Саме тут склалася структура монастиря як культурного центру, що стала традиційною для всього Середньовіччя: бібліотека, скрипторій, школа, що сформувало фундамент монастирської ученості в Італії в VI ст.

З огляду на це, головним обов’язком ченців Віварію була турбота про свій розумовий і духовний розвиток. Програма була досить широкою, складеною відповідно до античної традиції: граматика, риторика, логіка, математика, музика, космографія, практична медицина [5, с. 152].

Зазначимо, що обитель Кассіодора мала важливі відмінності від інших європейських монастирів того часу. Зокрема, Бенедикт Нурсійський та його послідовники негативно ставилися до досягнень античної культури та її мирської – язичницької – гілки – науки. Позиція Кассіодора щодо античної традиції була іншою, про що свідчить один із найзначніших його творів – “Настанови в науках божественних і світських” (“*Institutiones divinarum et saecularium litterarum*”) [3]. У цій праці в найбільш систематичній формі виражена ідея про гармонійний синтез теології та світського знання, про необхідність збереження й використання досягнень античної науки.

Висновки. У результаті аналізу творчого спадку Мартіна Турського, Бенедикта Нурсійського та Флавія Кассіодора було з’ясовано значущість їхнього досвіду при вихованні духовно-моральних цінностей особистості. Ранньохристиянські педагоги IV–VI століть не лише виробили теоретичні моделі духовно-морального виховання, а й із успіхом практично застосовували їх у своїх монастирях, власними вчинками виховували у своїх учнів християнські моральні цінності, які пізніше стали основою для розбудови цивілізованого європейського суспільства.

Список використаної літератури та джерел:

1. Интеллектуальные традиции европейской культуры (очерки истории образования): Учебное пособие / И. Л. Григорьева, Н. В. Салоников. – Ч. 1.: Античность и раннее Средневековье. – Великий Новгород: НовГУ им. Ярослава Мудрого, 2008. – 70 с.
2. Карсавин Л. П. Монашество в средние века / Лев Платонович Карсавин. – М.: АО “Брокгауз-Ефрон”, 1992. – 162 с.
3. Кассиодор М. А. Сенатор. Наставления в науках божественных и мирских. Варии / Марк Аврелий Кассиодор // Знаменитые философы раннего и классического Средневековья / [ред. Г. С. Александренков]. – М.: ОЛМА ПРЕСС, 2003. – С. 98 – 196.
4. Мірошниченко В. Г. Місце інтелектуальних традицій в ранньохристиянській європейській духовній культурі VI століття (Віварій Кассіодора) / Віталій Григорович Мірошниченко // Освіта дорослих: теорія, досвід, перспективи: Зб. наук. пр. [ред. кол. Л. Б. Лук’янова (голова) та ін.] / Ін-т пед. освіти і освіти дорослих НАПН України. – К.: ТОВ ВД “ЕКМО”, 2011. – Випуск 3, ч.2. – С. 232 – 240.
5. Пиков Г. Г. Из истории европейской культуры / Г. Г. Пиков. – Новосибирск: Изд-во Новосибирского государственного университета, 2002. – 255 с.
6. Сульпиций Север. Диалоги // Сульпиций Север. Сочинения: [Пер. А. И. Донченко]. / Север Сульпицкий. – М.: РОССПЭН, 1999. – С. 152 – 216.
7. Сульпиций Север. Житие святого Мартина епископа и исповедника / Сульпиций Север. Сочинения: [Пер. А. И. Донченко]. / Север Сульпиций. – М.: РОССПЭН, 1999. – С. 107 – 137.
8. Уколова В. И. Античное наследие и культура раннего средневековья (конец V – начало VII века) / В. И. Уколова. – М.: Наука, 1989. – 320 с.
9. Устав святого Бенедикта // Опыт тысячелетия. Средние века и эпоха Возрождения: Быт, нравы, идеалы. – М.: Юрист, 1996. – С. 291 – 297.
10. Федотов Георгий. Мартин Турский – подвижник аскезы / Георгий Федотов // [Электронный ресурс]. – Режим доступа: http://krotov.info/library/21_f/fedotov_29.html. – Заголовок с экрана.
11. Цебрій Ірина. Аналіз ідей ранньохристиянських педагогів (Боеція, Кассіодора, Григорія, Исидора, Алкуїна, Беду, Егберта) в дослідженнях другої половини XX – початку XXI століття / Ірина Цебрій // Педагогічні науки: Збірник наукових праць. – Полтава, 2011. – С. 105 – 110.

УДК 371.3:2(436+472)

Мішак В. М.,*здобувач лабораторії порівняльної педагогіки Інституту педагогіки НАПН України*

ВИКОРИСТАННЯ ДОСВІДУ РЕЛІГІЙНОЇ ОСВІТИ УЧНІВ В АВСТРІЙСЬКІЙ ШКОЛІ ДЛЯ ДУХОВНО- МОРАЛЬНОГО ВИХОВАННЯ МОЛОДІ УКРАЇНИ

У статті визначено позитивний досвід релігійної освіти учнів в австрійській школі та запропоновані перспективи його творчого запозичення для духовно-морального виховання молоді України.

Ключові слова: релігійна освіта, духовно-моральне виховання, шкільний урок релігії.

Мишак В.М. Использование опыта религиозного образования учащихся австрийской школы для духовно-морального воспитания молодежи Украины.

В статье определен положительный опыт религиозного образования учеников австрийской школы и предложены перспективы его творческого использования для духовно-морального воспитания молодежи Украины.

Ключевые слова: религиозное образование, духовно-моральное воспитание, урок религии.

Mishak V.M. The Usage of Religious education of the Pupils of Austrian School For Spiritual and Moral Education of the Youth of Ukraine.

The article deals with the positive experience of religious education in the Austrian school and some perspectives of using its creative use for spiritual and moral education of the youth of Ukraine were suggested.

Key words: religious education, spiritual and moral education, a lesson of religion.

Постановка проблеми. Проблемою, яка мотивує українську освітню систему до пошуку ефективних програм навчання учнів духовно-моральних предметів, є неусвідомленість місця та ролі

християнських традицій в українській культурі, нездатність авторів артикулювати в навчальних програмах та втілити на практиці культурницький аспект морально-ціннісного християнського світогляду, виснувати про його об’єктивне місце в системі загальнолюдських цінностей. Українська школа наразі відчуває потребу в такій виховній ідеології, яка задовольнила б духовні запити підростаючого покоління й посприяла формуванню української національної ідеї, дала б перспективу для розвитку суспільства та розбудови держави. Отже, для України, яка прагне інтегруватися в європейську спільноту, а також для вітчизняної школи, яка на сучасному етапі становлення має дефіцит виховних цінностей, позитивним прикладом є австрійський досвід релігійної освіти молодого покоління, де систематично й успішно використовується потенціал релігії в освіті шкільної молоді. Австрія – консервативна, демократична держава з домінуючою, але відокремленою від держави католицькою церквою. Рівень злочинності в цій країні – один із найнижчих у Європі, що зумовлено й таким чинником як неперервність християнської традиції. Десятиріччями релігійні спільноти Австрії використовували потенціал релігії в навчальних курсах “Релігія” та “Основи релігієзнавства” в державних та приватних закладах освіти, який базувався на партнерській співпраці батьків, учнів та вчителів [4, с. 224].

Аналіз останніх досліджень та публікацій. Окремі проблеми релігійної освіти в Австрії висвітлено в науковій літературі вітчизняних та австрійських авторів. Певну наукову роботу з вивчення історії релігійної освіти у шкільній системі Австрії провели вітчизняні дослідники, зокрема, праці вчених В.Єленського, А.Сбруєвої, М.Заковича, О.Матвієнко. З-поміж австрійських дослідників слід відзначити таких науковців як Георг Гайгер (Georg Geiger), Герт Отто (Gert Otto), Гюнтер Штахель (Günter Stachel). Вивченню методів, підходів та змісту занять уроків релігійної етики присвятили свої праці Роберт Шеландер (Robert Schelander), Райгард Шілмеллер (Reinhard Schilmöller), Роланд Кадан (Roland Kadan).

Метою нашої статті є визначення рівня позитивного досвіду релігійної освіти учнів в австрійській школі та можливостей його творчого запозичення для духовно-морального виховання молоді України.

Виклад основного матеріалу. Зарубіжний досвід розвитку релігійної освіти є досить різноманітним і повчальним. В кожній країні він ґрунтується на автентичних національних культурних і

політичних традиціях. В західноєвропейських країнах, які уклали конкордат із церквою, питання релігійної освіти молоді регулюється договірним шляхом. Наприклад, згідно з конкордатом Австрії та Ватикану, всі католицькі школи в Австрії прирівняні до публічних (державних) шкіл [1, с. 32 – 36]. Це положення поширюється на приватні школи, які визнані в Австрії публічними. Визнаною вважається церква, яка існує на території країни не менше 20 років і налічує не менше 2% своїх послідовників від загальної кількості населення. В Австрії закон про організацію освіти передбачає сприяння школи справі виховання молоді в душі релігійних цінностей.

Австрія – багатоконфесійна європейська держава, в якій нараховується 13 офіційно визнаних релігійних общин. Найбільші з них – католики (78%), протестанти (5%), мусульмани (2%), православні (1%). Взаємини між кожною конфесією регулюються відповідними законами. Так, стосунки між державою й римо-католицькою церквою ґрунтуються на Конкордаті (1933–34 рр.); між державою та євангельськими (протестантськими) церквами – на Законі про протестантів (1961 р.); взаємини православ'я й держави базуються на Законі про православ'я (1967 р.); стосунки держави з мусульманами відображені в Законі про іслам (1912 р.). Стосунки з іншими визнаними державою релігійними організаціями та общинами регулюються Законом про визнання віри (1874 р.). Всі офіційно визнані релігії в Австрії розвиваються рівноправно та мають державну фінансову підтримку.

Релігійну освіту в Австрії регулює Закон “Про релігійне виховання дітей”, прийнятий у 1949 р., шляхом проведення уроків релігії. Згідно з § 2 Основного Закону про шкільну організацію, урок релігії є невід’ємною частиною навчання й виховання австрійської школи [11, с. 111 – 129]. Урок релігії в загальноосвітніх державних школах перебуває під державним наглядом за нормами шкільної освіти. За австрійським законодавством, влаштовуючи дитину в школу, спеціалізовану або за місцем проживання, батьки заповнюють анкету, в якій вказують релігійну приналежність майбутнього учня. У цій графі може бути названа будь-яка офіційна конфесія або вказано “відсутність релігійної приналежності”. В останньому випадку дитина звільняється від обов'язкового відвідування уроків релігії, а приходити на них може лише за власним бажанням. З 14-річного віку учень самостійно заповнює анкету, де вказує, уроки якої конфесії він хотів би відвідувати, або відмовляється від

них, отримуючи таким чином вільну годину. Нововведенням, яке запровадила Міністр освіти Австрії Елізабет Гейпер, є те, що учні, які відмовилися від уроків релігії заради вільної години, мусять відвідувати предмет “Етика”. Вже у 2010 – 2011 навчальному році “Етика” викладалася у 119 австрійських середніх закладах освіти.

За організацію уроку релігії в світській школі несе відповідальність держава (щодо дотримання освітянських норм) та церква (щодо змісту кожного уроку), як визначає Австрійська катехізаторська директорія № 3.1. Уроки релігії входять у навчальний план австрійської школи. Вони проходять двічі на тиждень і є конфесійними. Ці уроки є чітко фіксованими для всіх типів шкіл, за винятком професійних шкіл неповного дня в 7 із 9 федеральних земель, де вони є обов’язковими і входять у перелік предметів за вибором, якщо кількість учнів одного віросповідання становить більш ніж 10 чоловік. Більш ніж 94% учнів римо-католицького, протестантського, православного та ісламського віросповідання відвідує обов’язковий урок Закону Божого в державних школах. Згідно з абз. 2 § 7 Основного Закону про релігійне виховання в Австрії, організація та проведення уроків релігії в школі корелюється з кількістю слухачів певної конфесії. Коли кількість учнів менша за 10 осіб, і менша за половину класу, то програмне навантаження зменшується з двох до одної години на тиждень. Уроки релігії не проводяться в тих класах, які складаються з трьох або менше учнів, – їх переводять для вивчення курсу релігії в інший клас або навіть в іншу школу. Учень може не вивчати релігії, але повинен повідомити про це протягом 5 днів від початку навчального року (доки учню не виповниться 14 років, це повинні повідомити батьки), відвідуючи цей предмет як факультативний.

Згідно з п. 1 § 17 “Закону про шкільну організацію”, навчальний план є результатом відповідальної, самостійної виховної та навчальної роботи вчителя упродовж року. Перед тим як здати план у навчальну частину, вчитель релігії надає можливість представникам спеціальної державної комісії ознайомитися з його змістом. Склад цієї комісії формує держава під керівництвом працівників місцевого ВНЗ та узгоджує її з представниками церков. До складу комісії входять особи, яких призначила відповідальними та чи інша конфесія [8, с. 224 – 229].

Релігійно-християнське виховання на уроках релігії має на меті зблизити дітей із Богом, використовуючи християнські символи як

важливу форму духовного спілкування. До завдань уроку релігії належить передусім розкриття в учневі людських якостей: радості, співчуття, довіри та вдячності. Зміст уроків релігії базується на необхідності духовного вчення, релігійного досвіду для забезпечення екуменічного та міжрелігійного порозуміння, сприйняття позицій різних світоглядів на релігійні та світські аспекти життя. Урок релігії дає учням можливість отримати відповіді на основні релігійні, моральні, духовно-етичні питання, допомагає розробити їм власні погляди на різні життєві ситуації та показує правильний християнський спосіб подолання труднощів, непорозумінь із батьками, однолітками тощо.

У суспільстві, де переважає релігійна байдужість, культурна нетерпимість і мінливі норми й цінності, релігійна освіта та виховання мусить мати простір у житті молоді, де юнь дізнається, як боротися з проблемами самостійно, врегульовувати конфлікти й толерантно ставитися до інших [12, с. 10-11]. Процес релігійної освіти в середній школі Австрії базується на принципах соціального характеру навчання, концентрації освіти, активізації та мотивації навчальної діяльності учнів. Досвід учнів є центром релігійного вчення, бо показує, яким чином діти й молодь можуть отримати освітню користь від вивчення тієї чи іншої релігії.

У початковій освіті на уроках релігії широко використовується гра, відкрите, особистісно-орієнтоване та розвиваюче навчання. Методи навчальної діяльності на уроках релігії чітко відображені в навчальному плані. Велике значення під час уроку релігії має опрацювання учнями біблійних текстів, із яких вони дізнаються про Бога, святих людей та набувають базових богословських знань. Разом із тим школярів навчають звертатися до Бога з молитвою, яка має різні форми (хвала, прохання, подяка). Хоча зміст молитов учням може бути не цілком зрозумілим, але такі основні молитви, як “Отче наш”, “Молитва до Богородиці”, “Вірую” вони повинні знати напам’ять [3, с. 92 – 94].

Законом урегульовано, що держава та церква несуть відповідальність за засоби навчання, підручники та фахову літературу. Представники релігійних організацій та церков не потребують державної згоди на видавництво та використання в шкільному навчальному процесі підручників, зміст яких не суперечить загальногромадянським виховним принципам країни та її Конституції. Найбільш поширені підручники для релігійної освіти католиків

Крістофа Гауера “Релігія. 1 – 4 класи” (Christoph Gauer. Religion 1 – 4 Klassen), Губертуса Гальбфаса “Релігія 5 – 6”, “Релігія 7 – 8”, “Релігія 9 – 10” (Hubertus Halbfas), Ганса-Фердинанда Ангела (Hans-Ferdinand Angel. Religion bewegt. AHS 5; Religion belebt. AHS 6; Religion betrifft. AHS 7; Religion begleitet. AHS 8). Для навчання учнів євангельського (протестантського) віросповідання використовуються підручники Ганса Фрейденаберга “Практичний курс релігії. 1 – 4 класи” (Hans Freudenberg. Religionsunterricht praktisch. 1 – 4 Klassen), Райнера Лемайре “Релігія. Ойкумена” для 5 – 6, 7 – 8 кл. (Reiner Lemaire. Religionsbuch. Oikumene. 5 – 6, 7 – 8 Klasse), Георга Бубольца “Релігія в контексті” для 9 – 10 класів (Georg Bubolz. Religion im Kontext. Arbeitsbuch). Іслам представлений у широкому спектрі підручників, але найавторитетнішими є посібники, робочі зошити та практикуми для початкової та середньої школи Ламії Каддор (Lamya Kaddor).

Успішність засвоєння школярами матеріалу на заняттях релігії оцінюється. Всі оцінки додаються до середнього балу учня, але вони лише відносно впливають на загальну успішність. У дітей, які не належать до певної конфесії, оцінки з релігії в атестаті відсутні.

Релігію в школах Австрії, як правило, викладають учителі з високою релігійною освітою. Підготовка відповідних кадрів відбувається у ВНЗ і триває 3 роки для початкової та 4 для інших типів шкіл. Це навчання завершується першим державним іспитом, після якого випускники проходять дворічну практику в спеціальному навчальному закладі. Практика завершується другим державним іспитом. Окрім того, викладач повинен одержати схвалення церкви “Missio Canonica” для майбутньої педагогічної діяльності, оскільки для успішної роботи в школі потрібні кваліфіковані й мотивовані викладачі. Якщо особисте життя викладача не відповідає церковним принципам або церква не впевнена в тому, що освітній процес буде здійснюватися за її віровченням, вона має право відхилити кандидатуру такого вчителя. При нестачі викладацьких кадрів церква може з державної згоди направити для роботи в школі священників або спеціально підготованих людей, які займаються не релігійною пропагандою, а виховно-освітньою діяльністю. Оплату праці священників за викладання в школі бере на себе держава. При необхідності держава організовує, а також фінансує підготовчі курси для викладачів, які бажають отримати право викладання релігії. До 2007 року навчання та підвищення кваліфікації учителів

відбувалося у відповідних релігійно-педагогічних академіях, а з початку жовтня 2007 – в спеціальних педінститутах. Згідно з умовами Конкордату з Ватиканом у 1933 р., церква несе відповідальність за прийом кваліфікованих, відповідальних та високоморальних викладачів, тому церкви мають і власні інститути підвищення класифікації [7, с. 154].

Висновки. Отже, досвід релігійної освіти Австрії є важливим для реформування системи навчання та виховання в Україні, особливо у плані залучення потенціалу церкви для відродження суспільної моралі через викладання релігійних дисциплін у школі. Прикладом для української системи освіти є й методи організації австрійської школи, оцінювання уроків та професійної підготовки вчителів для забезпечення ефективного викладання предметів духовно-морального спрямування. Але це не означає, що з австрійського досвіду можна сліпо використати готовий зразок для здійснення прав національних меншин на здобуття якісної релігійної освіти у школі. Передусім повинні бути враховані конкретні умови української дійсності, особливості національної освіти й виховання та менталітет українського народу. З одного боку, кожен із батьків має право зробити свій вибір на користь релігійної освіти своєї дитини або відмовитися від такої освіти. З іншого боку, держава не може – й не має права – відмовити значній частині населення в релігійній освіті лише на підставі протестів окремих громадян проти введення таких предметів. Ця категорія громадян, безумовно, має право на свободу совісті, переконань, може виразити своє неприйняття релігійної освіти в навчальних закладах через особисту відмову від такої освіти. Відмова одним громадянам у релігійній освіті на підставі небажання інших громадян порушує права перших. Демократія в тому й полягає, що влада враховує потреби й запити населення. Якщо релігійна освіта в цілому не суперечить Конституції України, міжнародним правовим документам і зарубіжній практиці, що склалася, і якщо є відповідне бажання батьків учнів конкретної освітньої установи, то введення релігійної освіти як навчального предмета виправдане, доцільне й законне за умови добровільності вибору. Остання забезпечується можливістю відмовитися від уроків релігії.

Перспективи подальших досліджень релігійної освіти в австрійській школі стосуються детального аналізу підготовки вчителя, змісту навчальних програм релігійної освіти, особливостей

викладання релігійної освіти як у державних, так і в приватних школах, результативності викладання курсу “релігійна освіта”, форм і методів здійснення релігійної освіти.

На сучасному етапі розвитку суспільства виховні методи повинні бути зорієнтовані на становлення та розвиток такої особистості, яка б оптимально могла вирішувати складні проблеми, успішно досягати, індивідуальних та суспільних цілей, керуючись при цьому як етичними так і моральними нормами. Цьому й сприяє курс “Християнської етики” в українських школах, що виник як відповідь на суспільні запити в контексті загальноєвропейських тенденцій та світових глобалізаційних процесів.

Список використаних джерел та літератури:

Сленський В. Релігійне навчання і виховання в законодавствах та освітніх системах західноєвропейських країн. // Людина і світ. – 2001. – Грудень. – С. 32 – 36.

2. Матвієнко О.В. Актуалізація процесу втілення християнських чеснот у моральне та трудове виховання школярів. // Вісник православної педагогіки. – К.: Святоуспенська Києво-Печерська Лавра, 1999. – Вип.1. – С. 92 – 94.

3. Chabermas J. Glaube Und Wissen . Ansprache an Presentation des Friedens Preis des deutschen Buchesgeschäfts der Assoziation. Oktober 2001.– 156 s.

4 Geiger G. Widerkehr der Religion.// Pädagogische Hochschule. – Wien, 2004. – 401 s.

5. Kadan R. Geschlechtergerechter Religionsunterricht: diakonisch-soziales lernen. – Berlin–Hamburg–Münster, 2005. – 147 s.

6. Religionsunterrichtsgesetz: Bundesgesetz vom 13 Juli 1949 für die Republik Österreich. – BGBl, № 190.

7. Schelander R. Der Mensch in Theologie und Pädagogik.// Quellen und Kommentare. – Wien, 2001. – 144 s.

8. Schilmöller R. Ethische Erziehung in Religionsunterricht und im Ethikunterricht. Gemeinsamkeiten und Differenz. – Münster, 1999. – S.224–241.

9. Schulorganisationsgesetz Bundesgesetz vom 25 Juli 1962 für die Republik Österreich. – Zuletzt geändert durch BGBl №26/2008.

10. Shreiner P. Allerhande gegenübertreten zu RE / RS in europäischen Schulen. Konferenz in Kopenhagen, 1998. – S. 111 – 129.

11. Österreichisches Bundesverfassungsgesetz von 9 Juni für die Republik Österreich. – BGBl, №36.

12. Weltanraten der Kirchengender Konzeptionen des Unterrichts und Unterricht in Religionen, №6 /2000. – S.10 – 11.

УДК37.034:261.5(430) "18"

Ревуцька С. А.,*аспірант кафедри педагогіки, Рівненський Міжнародний економіко-гуманітарний університет ім. акад. С. Дем'янчука, м. Рівне, Україна*

ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ У РЕФОРМАТОРСЬКІЙ ПЕДАГОГІЦІ НІМЕЧЧИНИ У 2 ПОЛ. ХІХ – 1 ПОЛ. ХХ СТ.

У статті проаналізовано основні ідеї духовно-морального виховання школярів у працях німецьких педагогів-реформаторів (Л. Гурлітта, Ф. Гансберга, Г. Шаррельманна) у німецьких школах 2 пол. ХІХ – 1 пол. ХХ ст. Висвітлено їх підходи до духовно-морального виховання молодого покоління та підкреслено важливість їх досвіду для впровадження духовно-морального виховання дітей в Україні.

Ключові слова: мораль, моральна свобода, німецька педагогічна спадщина, духовно-моральне виховання.

Ревуцкая С. А. Духовно-нравственное воспитание в реформаторской педагогике Германии во 2 пол. ХІХ – 1 пол ХХ вв.

В статье проанализированы основные идеи духовно-нравственного воспитания школьников в работах немецких педагогов-реформаторов (Л. Гурлитта, Ф. Гансберга, Г. Шаррельманна) в школах Германии во 2 пол. ХІХ – 1 пол. ХХ в. Отражены их подходы к духовно-нравственному воспитанию молодого поколения и подчеркнута важность их опыта для внедрения духовно-нравственного воспитания детей в Украине.

Ключевые слова: мораль, нравственная свобода, немецкое педагогическое наследие, духовно-нравственное воспитание.

Revutska S. A. Ethical and moral education in the schools of Germany at the end of the 19th – at the beginning of the 20th century.

In the article the spiritual and moral education in the experimental German schools founded by L. Gurlitt, F. Hansberh, G. Sharrelmann is analyzed. Their approaches are reflected to for spiritually moral education of the young generation and the importance of their experience for introduction to spiritual, moral education Ukrainian children is underlined.

Keywords: moral, studies and education, methods of studies, directions of education, teacher.

Актуальність проблеми духовно-морального виховання школярів зумовлена глобальними економічними, політичними та соціокультурними перетвореннями України, що супроводжуються трансформацією традиційної системи моральних та ідеологічних цінностей, девальвацією усталених моральних норм, ослабленням виховних функцій сім'ї, що негативно позначається на розвитку моральної свідомості молоді, розбудові українського суспільства. У зв'язку з цим загострюється потреба в обґрунтуванні нових педагогічних підходів, які б відповідали викликам часу й забезпечували б ефективне моральне виховання підростаючих поколінь. Із цією метою слід звертатися до позитивного зарубіжного досвіду й використовувати ті його елементи, які відповідають стану суспільної свідомості народу України. Цікавим у цьому зв'язку є досвід духовно-морального виховання педагогів-реформаторів, діячів Бременської наукової школи Ф.Гансберга, Л.Гурлітта, Г.Шаррельманна у другій половині XIX – першій половині XX ст., а також аналіз їх основних педагогічних ідей.

Постановка проблеми в загальному вигляді. Формування освітньої системи незалежної української держави, що на сучасному етапі окреслене інтеграцією України до європейського освітнього простору, вимагає наукового опрацювання кращих надбань світової педагогіки, до яких повноправно належать духовно-моральне виховання Німеччини зазначеного періоду. В багатьох державних школах України (1992) успішно використовується виховний потенціал духовно-моральних цінностей на факультативних заняттях із курсів “Основи християнської етики”, “Християнська етика в українській культурі”, “Етика: Духовні засади”, “Біблійна історія і християнська етика” та інших, тому, на нашу думку, варто розглянути духовно-моральне виховання педагогів-реформаторів Бременської наукової школи Німеччини у другій половині XIX – першій половині XX ст. з огляду на можливість застосування найефективніших його здобутків у сучасній українській школі.

Метою нашої статті є аналіз духовно-морального виховання німецьких педагогів-реформаторів, діячів Бременської наукової школи: Ф.Гансберга, Л.Гурлітта, Г.Шаррельманна в Німеччині другої половини XIX – першій половині XX ст.

Аналіз останніх публікацій. Духовно-моральне виховання Німеччини другої половини XIX – першої половини XX ст. було предметом наукових пошуків багатьох вітчизняних та зарубіжних дослідників: С.А.Белової, А.Готалова-Готліба, М.Даденкова, О.Музиченка, С.Пастернака М.Ільїна, С.Левітіна, П.Міжуєва, Е.Акерманна (E.Ackermann), Х.Ансельма (Ch.Anselm), Г.Бальке (H.Balke), Р.Бірманна (R.Birman), Г.Доєрінга (H.Doering), Ф.Ребле (F.Reble) та ін. Проте, не зважаючи на інтерес науковців різних країн до педагогічної думки Німеччини другої половини XIX – першої половини XX ст., недостатньо, на нашу думку, проаналізованими й до сьогодні залишаються концепції духовно-морального виховання педагогів-реформаторів, діячів Бременської наукової школи, засновників нових шкіл: Ф.Гансберга, Л.Гурлітта, Г.Шаррельманна у Німеччині у другій половині XIX – першій половині XX ст.

Виклад основного матеріалу. Ф. Гансберг (1855-1931), Л. Гурлітт (1871-1950) та Г. Шаррельман (1871-1940) є засновниками педагогіки співпраці, діячами Бременської наукової школи, представниками вільного виховання у Німеччині у другій половині XIX – першій половині XX ст. Їх педагогіку співпраці по праву називають педагогікою розвитку особистості. Розробка концепції розвитку особистості як мети виховання є значним внеском педагогів-реформаторів у світову гуманістичну педагогіку [5]. Під розвитком особистості Ф. Гансберг, Л. Гурлітт, Г. Шаррельман розуміли зміни, які відбуваються в ній під впливом зовнішніх і внутрішніх сил, в результаті яких відбувається зростання фізичних і психічних (духовних) сил, переростання психічних станів у риси особистості, становлення індивіда як самостійної істоти [4]. Оскільки природний процес розвитку фізичних і духовних сил протікає нерівномірно й суперечливо, він повинен регулюватися вихованням і самовихованням відповідно до інтересів суспільства й особистості.

Великої уваги педагоги-реформатори приділяли духовно-моральному вихованню дітей, яке є базовим завданням формування особистості в їх концепціях та яке висвітлюється з гуманістичних позицій. В обґрунтуванні цього завдання відображені особливості національного розвитку німецького народу. Найбільш повно розглянуте завдання розкривається в працях “Про виховання”, “Проблеми загальної єдиної школи” Д. З. Гурлітта, “Природознавство як основа викладання” Ф. Гансберга, “Жива віра у викладанні”,

“Музика майбутнього” Г. Шаррельмана [6]. Аналіз названих і ряду інших робіт педагогів-реформаторів дозволяє констатувати, що у зміст виховання моральності вони включали такі риси: любов до батьківщини; прагнення моральної свободи; справедливість; любов і готовність до праці; чеснота, розвинене почуття обов’язку; самовладання, стриманість, поміркованість; терплячість у стосунках із усіма людьми, повага до традицій і звичаїв інших народів, розуміння чужого кліру; дружба, товариство, взаємодопомога; скромність і серйозність; здоровий, нормальний “чуттєвий потяг” до людини іншої статі, любов як моральна основа сімейно-шлюбних стосунків.

Визначаючи патріотизм як завдання морального виховання молоді, Л. Гурлітт показав його зв’язок із прагненням молодого покоління до свободи, з духовним розвитком особистості. Він писав: “Не маючи ніякої упередженої думки, ми розвиваємо таким чином у молоді любовне ставлення до своєї батьківщини, яке переходить в подальшому в істинний і правильно зрозумілий патріотизм, любов до батьківщини сама по собі розвивається там, де вільно розвивається життя та природні прагнення молоді. Оскільки молодь живе у своїй батьківщині, вона сама є частиною батьківщини, всі свої духовні імпульси вона отримує від батьківщини. Потрібно тільки відсторонити від молоді все їй чуже – й тоді вона буде розвиватись у здоровому й саме національному, патріотичному дусі.

У поняття патріотизму Ф. Гансберг включав найбільш загальні, тактовні життєві явища, традиції, звичаї, притаманні даному народові, що постійно проявляються у буденній дійсності. Він вважав, що сутність патріотизму найсильніше засвоюється в порівнянні національних рис даного народу з відповідними рисами інших народів. З приводу цього зауважував, що Батьківщина є поняттям, що абсолютно не піддається роз’ясненню. “Що таке батьківщина – знає лише той, хто втратив її або повернувся після тривалої відсутності. Але нашим учням це нічого не пояснить. Вони не бачать батьківщини, бо батьківщина є сукупністю типових явищ; діти ж бачать не типове, а окремі випадковості, тільки обхідними шляхами ми можемо привести їх до розуміння, що таке батьківщина. Тільки коли ми вдивляємося в незвичайне, чуже, минуле, розкриваються наші очі на явища сьогодення та рідного нам” [4].

Вітчизняні дослідники в кінці XIX століття відзначали, що в Німеччині в ці роки велику увагу приділяли вихованню учнівської

молоді в душі патріотизму. Так, Мусін-Пушкін писав, що в Німеччині школа є перш за все національною, оскільки проінята своїми німецькими рідними ідеалами, покликана виховувати й готувати до життя саме німецького юнака, а не французького чи англійського, й цей патріотизм побутує як у загальноосвітній, так і в професійній німецькій школі [1]. Цій проблемі відводили велике місце також представники Бременський наукової школи.

Моральна свобода як складова моральності, її провідна риса у педагогів-реформаторів є вимогою самостійності особистості, повноти задоволення її потреб. Г. Шаррельман у поняття моральної свободи включав образ дії, що приносить найбільшу користь суспільству, а також відмову від задоволення егоїстичних мотивів. Цю думку він висловив так: “Істинна моральна свобода знає лише один образ дій: той, який найбільш корисний суспільству. Хто ж приносить у жертву себе, тобто свою нижчу, похитливу, тваринну природу, той досягає останньої найвищої волі. Він стає вільним від будь-якої внутрішньої боротьби інстинктів і прагнень, його осіняє божественне світло, нагорода за всі його зусилля на користь інших. Шляхом боротьби з самолюбством, причому зброєю є виховання (контроль над словами, справами та думками), людина досягає саморозвитку (до вивільнення божественної сутності в суспільстві) й до справжньої свободи.

Ф. Гансберг у моральній свободі вбачав основний ціннісний орієнтир формування моральної особистості, а тому висунув і обґрунтував вимогу надання людині вільної самостійної творчої діяльності. Щоб звільнити учня від тиску на нього чудес та авторитетів, необхідне пробудження його активності в спеціально організованому педагогічному середовищі, де надається можливість повсякденно проявляти себе: рухатися, спілкуватися, грати, працювати, виконувати ті види діяльності, які йому подобаються та які є масовими рухами, а саме: елементи групового спілкування (навіювання, наслідування). Головною умовою ефективності впливу стимулів Ф. Гансберг вважав узгодження дій учня та вчителя.

Початок ХХ століття Г. Шаррельман характеризував рухом суспільства від неволі до свободи, від “пов’язаності окремої людини до індивідуальної діяльності всіх”. На цій підставі він закликав розвивати у молодого покоління як внутрішню (духовну), так і зовнішню (культурну, політичну) свободу, скеровувати вплив школи на те, щоб формувати у вихованців “невтомну спрагу духо-

вного, політичного, культурного середовища. Наше завдання – виховувати в дитині незалежність, внутрішню й зовнішню свободу, підвищену самосвідомість, вільне відтворення та творчість, негативне ставлення до всього антикультурного”.

Моральна свобода, за Ф. Гансбергом, є джерелом свободи педагогічної діяльності. “Учителю, – писав він, – повинна бути надана повна свобода самодіяльності. Один кордон він повинен дотримуватися: вільну безпосередню волю дитини! Це – храм, у який може вступати лише знявши головний убір” [1].

Г. Шаррельман характеризує свободу педагогічної діяльності як прояв учителем моральної свободи, як протест проти схематичності. Він стверджував, що виховання й навчання єдино базуються на любові й особистості педагога, які взаємно незалежні [7].

Таким чином, прогресивні вимоги до професії вчителя, вирішення завдань морального виховання та формування цілісної особистості свідчать про гуманно-демократичну спрямованість виховної концепції педагогів-реформаторів. Моральну свободу педагоги-реформатори розглядали у взаємозв’язку зі справедливістю. Справедливість вони розуміли як загальнолюдську рису моралі, суть якої полягає у рівності цінностей для всіх, у покаранні за зло й винагороді за добро. Справедливість, стверджував Г. Шаррельман, означає рівність людей у користуванні правами.

Несправедливість у стосунках між людьми, особливо у стосунках між вихователями та вихованцями, педагоги-реформатори оцінювали як найгірше зло. Тому в педагогічній діяльності всяка несправедливість повинна виключатися, інакше всі виховні зусилля можуть виявитися безрезультатними. Зокрема, незаслужені покарання Д. З. Гурлітт називав найбільшою педагогічною несправедливістю. З обуренням він писав: “Чому нас карають за вчинки, в яких ми не відчуваємо й не усвідомлюємо ніякої злочинності?” [2]. Л. Гурлітт був глибоко переконаний у тому, що дитину ніколи не слід бити, тому що вона не заслуговує побоїв. Передбачувані вчинки й помилки – лише вираз слабкості та неосвіченості педагога [3].

У зміст морального виховання педагоги-реформатори включали релігійність як сукупність істинної віри в Бога, релігійного почуття та релігійного пояснення стосунків між людьми. Ця риса особистості, на думку Г. Шаррельмана, Ф. Гансберга і Л. Гурлітта, розглядається школою в процесі викладання всіх навчальних

предметів і цілеспрямованого впливу вчителів на вихованців. У зв'язку з цим Г. Шаррельманн стверджував: “Завдання всякого викладання в тому й полягає, щоб навчити бачити божественне в світі, щоб вказати його навіть там, де його, на перший погляд, зовсім і не видно” [8]. Щоб навчити учнів бачити у всьому Бога, ми повинні спочатку самі засвоїти це мистецтво – навчитися розрізняти в найбільш другорядних речах і обставинах істину, добро, красу та велику мудрість.

Висновки з дослідження та перспективи подальших пошуків. Таким чином, духовно-моральне виховання німецьких педагогів-реформаторів засноване на загальнолюдських етичних цінностях, серед яких є прагнення до моральної свободи, справедливості, працьовитості, толерантності, самовладання та ін. Л. Гурлітт, Ф. Гансберг, Г. Шаррельманн є помітними постатями світового педагогічного процесу. Їх морально-етичні твори подають образи високоморальних людей, на прикладі яких можна навчати покоління української молоді. Але педагоги-теоретики мають зосередити увагу на вирішенні основних теоретичних проблем, підходів до духовно-морального виховання та найбільш ефективно реалізувати надбання в практиці шкільного навчання.

Список використаної літератури та джерел:

1. Gansberg F. Streifzunge durch die Welt der Grosstadtkinder / F. Gansberg. – Leipzig, 1905.
2. Gurlitt L. Der Deutsche und seine Schule / L. Gurlitt. – Berlin, 1905.
3. Gurlitt L. Pflege und Entwicklung der Persönlichkeit / L. Gurlitt. – Leipzig, 1905.
4. Reble A. Geschichte der Pädagogik: Dokumentationsband / A. Reble. – 2. Aufl. – Stuttgart : Klett-Gotta, 1992.
5. Rohrs H. Die Reformpädagogik als internationale Bewegung. I. Teil: Die Reformpädagogik-Ursprung und Verlauf in Europa. – Hannover, 1980.
6. Rohrs H. Schulen der Reformpädagogik heute. Handbuch reformpädagogischer Schulideen und Schulwirklichkeit / H. Rohrs. – Düsseldorf, 1986.
7. Scharrellmann H. Frohliche Kinder Ratschläge für die geistige Gesundheit unserer Kinder / H. Scharrellmann. – Hamburg, 1906.
8. Scharrellmann H. Aus meiner Werkstatt. Präparationen für Anschauungsunterricht und Heimatkunde / H. Scharrellmann. – Hamburg, 1909.

УДК 285.68:37

Ланкшир Д. В.,
доктор релігієзнавства, Англія

ПОДВІЙНА МЕТА РЕЛІГІЙНОЇ ОСВІТИ В АНГЛІКАНСЬКИХ ШКОЛАХ АНГЛІЇ ТА ВЕЛЬСУ: КОРОТКИЙ ОГЛЯД

Ця стаття розгляне аспекти співпраці між церквами та державою в поширенні вчення в Англії та Вельсі як запрошення до співпраці, вивчення та діалогу.

Ключові слова: англіканська церква, католицька церква, методисти, православна церква, адвентисти Сьомого дня, іудаїзм, іслам, індуїзм і сикхізм, віра, релігійний компонент, державні школи.

Ланкшир Д. В. Двойная цель религиозного образования в англиканских школах Англии и Уэльса: краткое обозрение

Эта статья рассмотрит аспекты сотрудничества между церквями и государством в распространении учения в Англии и Уэльсе как приглашение к сотрудничеству, изучению и диалогу.

Ключевые слова: англиканская церковь, католическая церковь, методисты, православная церковь, адвентисты Седьмого дня, иудаизм, ислам, индуизм, и сикхизм, вера, религиозный компонент, государственные школы.

Lankshear David W. The Twin Aims of Religious Education in Anglican Schools in England and Wales: A Brief Introduction

Annotation. This paper will consider aspects of the partnership between the churches and the state in the provision of schooling in England and Wales. Inevitably in a paper of this length the consideration can only be introductory and should be understood as an invitation to further study and dialogue.

Anglican Church, Catholic Church, Methodists, Orthodox church, Seventh day Adventists, Judaism, Islam, Hinduism, Sikhism, faith, religious component, state schools.

Принциповими партнерами (партнерами за принципами) є англіканська (церква Англії та церква Вельсу) й римо-католицька

церкви, але тут простежуються й деякі впливи, що походять від церков методистських, ортодоксальних і адвентистів сьомого дня, як і з боку іудаїстів, мусульман, індуїстів і сикхів. Між ними ці церкви та віри зберігають партнерство при змозі забезпечити більше тридцяти п'яти відсотків усіх шкіл в рамках державної системи освіти цих двох країн.

Офіційне становище. Правова база для забезпечення освіти в двох країнах забезпечується Законом про освіту від 1944 року. Цей закон спричинив поділ освіти на три етапи (первинний, вторинний і подальший) і запропонував нове визначення партнерства в забезпеченні шкіл між державою й церквами. Зокрема, він:

1. Поставив вимогу всім початковим і середнім школам забезпечувати релігійну освіту всім учням, які відвідують школу (з урахуванням того, що тільки батьки мають право звільнити своїх дітей від цієї частини навчальної програми);

2. Поставив вимогу всім початковим і середнім школам забезпечувати виконання Акту колективного поклоніння щодня всіма учнями в процесі відвідування школи (з урахуванням того, що тільки батьки можуть звільнити своїх дітей від цієї частини навчальної програми);

3. Міститься твердження, що мета навчальної програми в усіх школах – забезпечення духовного, морального, соціального й культурного розвитку всіх учнів;

4. Виокремлено умови та рамки відбору та відсіву дітей до певних шкіл.

Ці положення функціонували без змін до ухвалення Закону про реформу освіти 1988 року, коли домовленості між церквами щодо навчальної програми зазнали радикальних змін у зв'язку з уведенням національної навчальної програми. Статус релігійної освіти, поклоніння в школах, а також духовного, морального, соціального та культурного розвитку учнів було змінено й уточнено, але було неминуче відчуття, що їх значення буде недооцінюватися новими нормативними статусами десяти інших предметів (одинадцять у Вельсі), які були в той час основою навчальної програми в кожній школі для всіх учнів. Цей акт містить і низку положень про статус школи та підпорядкування шкіл місцевим органам освіти, що породжує серйозні наслідки, хоча було впроваджено ряд змін у деталях та аспектах із 1988 року через подальші реформи законодавства.

Освітнім актом від 1992 року було введено нові положення для перевірки школи. З 1993 року всі школи в Англії та Вельсі стали предметом суворої перевірки принаймні раз на 6 років за різними параметрами: поклоніння в школах, релігійна, духовна, моральна, соціальна та культурна освіта. У школах при церквах або при інших релігійних установах зазначені вище аспекти перевірялися спеціально навченими інспекторами, які пов'язані з конкретною конфесією, релігійною громадою, до якої належить школа. Ці положення де в чому переконали тих, хто вважав, що Закон 1988 року був недооцінений введенням національної навчальної програми.

Зміна уряду в 1997 році призвела до проходження стандартів і структури шкіл 1998 року та в тому ж році, бо законодавство передало відповідальність за освіту Вельсу Уряду Асамблеї Вельсу. З цього часу вже не доречно говорити про “систему освіти в Англії та Вельсі”, але необхідно вживати це словосполучення для розуміння їх становища як двох різних систем зі спільною історією. Закон 1998 року містить важливі положення про статус школи і впроваджує в науковий та соціальний обіг поняття “школи релігійного спрямування”, щоб охопити всі школи в рамках державної освітньої системи, яка забезпечується християнськими конфесіями чи релігійними групами іншої віри. Законодавство в подальшому продовжувало впливати на питання, пов'язані зі статусом школи, його зв'язок із місцевими органами влади та значення освіти про громадянство в рамках шкільної програми.

Сучасне становище релігійної освіти. У школах релігійного спрямування (кількість яких є вищою за 35% від усіх шкіл) релігійна освіта здійснюється за планами, що складені церквами або релігійними групами, до яких ці школи належать. Для англіканських шкіл у Вельсі цією програмою є церква Вельсу (Кау, 2002). В Англії відповідна програма укладається чи затверджується відповідними органами англіканської єпархії. Така навчальна програма не тільки більшою чи меншою мірою відображає підхід навчальних планів, прийнятих місцевою адміністрацією з релігійної освіти для шкіл громади, а й використовує специфіку місцевої, провінційної церковної історії та вчення Церкви. Навчальний план заохочує до використання місцевих будівель церкви, мобілізує досвід навчання в рамках школи та християнської спільноти з метою покращення умов навчання.

У школах спільноти програма курсу “Релігійна освіта” затвер-

джується місцевим органом освіти, забезпечуючи при цьому більшої частині учнів викладання християнства, а також паритет основним релігіям світу, які побутують у регіоні. В Англії ведені національними принципами місцеві органи влади припускають, що на уроках обов'язково повинні бути висвітлені дві основні теми: "Вчення про релігію" та "Уроки релігії" (кваліфікація та навчальний план від 2000 року). Багато з укладачів навчальних програм для шкіл релігійного спрямування використовує ці теми, але може додати й тему релігійно спрямованого навчання.

У Вельсі на зміст будь-якої програми з релігійної освіти впливає дві взаємно пов'язані проблеми. Це вельська культурна ідентичність, часто згадувана в програмі під терміном Curriculum Cymreig, і вельська мова, яка є національним інваріантом навчальної програми у Вельсі. Ці два чинники неминуче впливають на всі школи Вельсу, особливо де вельська є основною мовою в процесі навчання.

У всіх школах "Розвиток освіти для демократичної держави" як наскрізна тема навчальної програми спричинила необхідність розробки базового компонента програми релігійної освіти, який вносить у роботу школи елемент соціальної згуртованості. Це посилює потребу в кожній школі, незалежно від її релігійного спрямування, оскільки на уроках релігії подається інформація про функціонування основних релігійних конфесій країни. З практичних причин це часто зводиться до шести світових релігій: християнство, іслам, іудаїзм, індуїзм, сикхізм та буддизм, – але ряд шкіл вважає за доцільне включити в свою навчальну програму вчення про інші релігії та системи вірувань.

Поклоніння в школах. У навчальних програмах шкіл релігійного спрямування відображається релігійна самобутність школи, яка відповідає віковим психофізіологічним особливостям та рівню розуміння учнів, а також змісту освіти та її цілям. Керівництво шкіл у підготовці їх програми та практики має можливість залучитися підтримкою єпархій чи інших релігійних організацій. Список відповідальних інстанцій, як правило, публікується на ряді веб-сайтів: [9] або [10], критерії для перевірки можна знайти на [11], національні критерії – [12]. На місцевому рівні консультації й допомогу можна отримати від місцевого духовенства, яке робить значний внесок у програму поклоніння шкіл їхнього приходу.

В загальноосвітніх школах учні повинні бути в основному

християнами, проте не належати до будь-якої конкретної конфесії (“Закон про реформу освіти”, 1988). Таким чином, освітній матеріал можна скомпонувати з тих елементів, які є спільними для всіх християнських конфесій, буде надано інформативний матеріал і з інших основних релігій світу, особливо там, де серед учнів чи громад школи є віряни, й він теж може бути включеним до програми. Завдання програми поклоніння – відповідати віку та зробити свій внесок у загальну освіту учня.

Духовний, моральний, соціальний і культурний розвиток. Очевидно, що, хоча релігійна освіта й поклоніння в школі є значним вкладом у навчання, вони є інтегрованими темами програми. В результаті очікується прориву всіх предметних галузях і, зокрема, в навчанні, оскільки ученє є частиною шкільного співтовариства.

У школах релігійного спрямування значна увага приділяється забезпеченню шкільного середовища вченням про віру. Таким чином, ув англійських школах акцентується на богословському розумінні унікальності окремих людей, які живуть із любов’ю до Бога. Людські стосунки є моделлю, базованою на любові, яку показав Христос. У релігійному навчанні акцент зроблений на служінні іншим людям і на прагненні до істини в контексті віри та Святого Письма. Підтримка шкіл надходить із єпархіальних команд освіти, критеріїв огляду школи та з веб-сайтів, таких як www.christianvalues4schools.co.uk.

У кожній суспільно-активній школі буде створено ряд принципів для цієї сфери, що буде сигналізувати показники для місцевої громади, й на національному чи місцевому рівні даватиме доступні поради для подальшого розвитку та підтримки діяльності. Деяко з цього буде входити в критерій перевірки розроблених УСО (в Англії) і Estyn (у Вельсі). Додаткову підтримку надасть розроблена радою програма допомоги школам – розвитку освітньої галузі демократичної держави.

Церковна політика. Зі змісту статті випливає, що керівники шкіл релігійного спрямування повинні знайти чітку політичну основу для підтримки закладів. У першому десятилітті цього століття Рада з освіти Церкви – Синод Англії й Асамблея у Вельсі – опублікувала документи, які відображають позицію Церкви. У 2001 році Генеральний синод англійської церкви схвалив рекомендації доповіді “Шлях вперед” [5], і в 2009 році Адміністративна рада церкви Вельсу затвердила рекомендації з огляду освіти [7].

Хоча обидва документи особливо висвітлюють розвиток англіканських шкіл, вони є цінними для системи освіти в цілому.

Подвійна мета шкіл релігійного спрямування. Поширеною є думка, що школи релігійного спрямування існують для потреб дітей і молоді з сімей – прихильників певної християнської конфесії чи віри, що позначається на школі. Хоч це справедливо для деяких англіканських шкіл, це не стосується більшості, яка декларує засадничим принципом своєї політики, що має основним завданням забезпечення релігійної освіти дітей і молоді, що проживає недалеко від школи (як правило, в місцевому приході). Це політика 73% всіх церков Вельсу [7]. Деякі з дітей, які там мешкають, походять із родин прихильників місцевої англіканської церкви, але більшість – ні. У меншості англіканських шкіл, де пріоритет віддається дітям і молоді з сімей прихильників місцевої англіканської церкви, це зобов'язання не грає ролі. Тому в більшості англіканських шкіл вчаться школярі з дуже різним досвідом і розумінням християнства – його віри, вчення та практики. Приходять і діти, які відвідують англіканську церкву щотижня, є частиною віри та громади, й діти з родин, де взагалі не практикують релігійної віри й іноді є активними противниками щодо неї. Більшість дітей перебуває між цими двома позиціями. Там багато тих, що виховуються в сім'ях із номінальною прихильністю до християнства, з нерегулярним відвідуванням місцевих церков і з відсутністю сімейної практики, яка робить номінальну прихильність очевидною в межах сім'ї.

Висновки. Враховуючи, що англіканські школи зобов'язані надавати освіту, яка враховує потреби окремих дітей, ця широта є фундаментальною проблемою школи, яка змушує ряд англіканських шкіл відображати двоякі цілі в рамках своєї політики та практики, зокрема, в сфері релігійної освіти, поклоніння в школі, духовного, морального, соціального та культурного розвитку та навчання, яке проходить у рамках шкільної громади. Вони можуть характеризуватися так:

1. Ті, що прагнуть надавати дітям відповідну освіту, яка має на меті виховання в християнських традиціях.

2. Ті, що прагнуть забезпечити утворення доступних шкіл для дітей незалежно від їх релігійної приналежності.

Ці цілі повинні бути реалізовані у всіх школах релігійного спрямування більшою чи меншою мірою. Напруга може виникнути в будь-якій сфері шкільного навчання, але, ймовірно, найбільш го-

стро відчувається в навчальному плані щодо питань, висвітлених у цій статті. Напруга є серед факторів, які роблять англійські школи відмінними одна від одної, та які визначають характер англійського шкільництва в цілому.

Список використаної літератури та джерел:

1. Education Act, 1944.
2. Education Reform Act, 1988.
3. Education (Schools) Act, 1992.
4. School Standards and Framework Act, 1998.
5. Dearing R. The Way Ahead: Church of England Schools in the new millennium, London, Church House Publishing, 2001.
6. Kay, W. The Church in Wales Religious Education Syllabus for Primary Schools, Llandaff, Church in Wales, 2002.
7. Lankshear D.W. The Church in Wales Education Review, Llandaff, Church in Wales, 2009.
8. Qualifications & Curriculum Authority. Non-statutory Guidance on Religious Education, London, QCA, 2000.
9. [http:// www. churchofengland. org/ education/ church-schools-academies. aspx](http://www.churchofengland.org/education/church-schools-academies.aspx).
10. [http:// www. churchschoolswales. org/](http://www.churchschoolswales.org/).
11. [http:// www. churchofengland. org/ education/ national -society/ inspecting-our-schools. aspx](http://www.churchofengland.org/education/national-society/inspecting-our-schools.aspx).
12. [http:// www. chrsitianvalues4schools. co. uk/](http://www.chrsitianvalues4schools.co.uk/).

УДК 111.84

Ковальчук Н. Д.,*доктор філософських наук, професор Національної академії керівних кадрів культури і мистецтв, м. Київ, Україна*

ПРОБЛЕМА ДОБРА І ЗЛА В КОНТЕКСТІ ГЛОБАЛІЗАЦІЇ

У статті проблема добра та зла в контексті глобалізації аналізується крізь призму кардинальних змін між добром і злом, які відбулися у XX та на поч. XXI ст. та розкривається суть кореляції між добром та злом у контексті сьогодення.

Ключові слова: добро, зло, банальне зло, кореляція добра та зла, глобалізація.

Ковальчук Н. Д. Проблема добра и зла в контексте глобализации

В статье проблема добра и зла в контексте глобализации анализируется сквозь призму кардинальных изменений между добром и злом, которые происходили в XX и в начале XXI в. и раскрывается сущность корреляции между добром и злом в контексте сегодняшнего дня.

Ключевые слова: добро, зло, банальное зло, корреляция добра и зла, глобализация.

Kovalchuk N. D. Problem of good and evil in the context of globalization

In this article the problem of goodness and evil in the context of globalization is analyzed though the prism of fundamental changes which took place in XX and in the beginning of XXI century and the essence of correlation between evil and goodness is shown.

Keywords: goodness, evil, banal evil, correlation of evil and goodness, globalization.

Кінець тисячоліття стимулює людство до підведення підсумків його попередньої історії. Вражаючі досягнення науково-технічної революції, особливо в розвинутих країнах, за виразом В. Гейзенберга, є тільки засобами для того, щоб зробити пекло більш комфортним для проживання. Вчений зайняв таку позицію тому, що

людина з допомогою техніки вирішує проблеми, які постають у результаті її діяльності. З-посеред цих проблем на перший план виходить глобальна проблема антропологічної кризи. В контексті глобалізації антропологічна криза виникає через негативні наслідки дії людини на природу, соціум і культуру. Подолання антропологічної кризи пов'язано передусім із фундаментальними проблемами моралі, які є ключовими при подоланні антропологічної кризи та при формуванні кожної людської особистості, а саме – з проблемою добра та зла. Крім того, ХХ ст. виявило зростання абсолютної природи зла в планетарному масштабі й по-новому поставило проблему кореляції добра та зла в людському соціумі. Саме цими обставинами зумовлена актуальність обраної теми.

Метою статті є аналіз кореляції добра та зла в суспільстві в контексті глобалізації та значення цієї проблеми для формування особистості. Для досягнення цієї мети необхідним є вирішення наступних завдань: 1) виявити кардинальні зміни кореляції добра та зла в сучасному світі; 2) розкрити сутність банального зла та його вплив на світову ситуацію; 3) розглянути проблему кореляції добра та зла в контексті глобалізації.

Відомий італійський культуролог Р. Гвардіні писав про “дикість”, яка відобразила відчуття кризи людської цивілізації третього тисячоліття, наступними словами: “...дикість в її первинній формі переможена: оточуюча природа підкорилася нам. Знову вона з'являється всередині самої культури, а стихія її – те ж саме, що перемогло первинну дикість: сама влада. В цій новій дикості відкриваються старі безодні первинних часів. Всепоглинаючі на своєму шляху джунглі стрімко розростаються. Усі чудовиська, усі жахи п'їтьми біля нас. Людина знову стає обличчям до хаосу і це тим страшніше, що більшість нічого не помічає: усюди працюють машини, заклади функціонують, науково освічені люди говорять без зупинки” [3, с. 115]. Ці жахаючі обставини існування сучасної людської цивілізації доповнюються тим, що змінилося уявлення про відносність зла, що існувало у всіх етичних системах попередніх цивілізацій: починаючи від міфологічних вірувань і світових релігій до постмодерної цивілізації проголошувалася концепція відносності добра та зла. Зло вважалося відносним феноменом: воно асоціювалося з добром, не мало самодостатньої суті та виникало там, де було недостатньо добра.

Сучасна історія кардинально змінила уявлення людства про кореляцію добра та зла. Загроза ядерного самознищення людства, домінування в цивілізації ХХ ст. демонічних сил тоталітаризму, фашизму та технократії розкрило потужні можливості абсолютно-го зла. Вперше в історії людина опинилася в ситуації, в якій вона не може обирати між добром та злом, а тільки між більшим чи меншим злом на свою відповідальність. Внаслідок цих обставин їй знову слід вирішувати, що для неї значить бути порядною та моральною. Як пише з цього приводу Л. М. Баткін, “Моральність народжується в момент вибору під особисту відповідальність, а не як результат накладання готової парадигми. В політиці, в історії найбільш відповідальною моральною проблемою стає визначення людською цивілізацією III тисячоліття індивідуальних кордонів цієї відповідальності” [2, с. 113].

Доповнюючи образ зла в ХХ ст., необхідно зупинитися на аналізі ще одного виду зла, достатньо поширеного в сучасному світі, – т. зв. банального зла. Цей термін увійшов у науковий обіг після появи в 1963 р. книги видатного представника політичної філософії Ганни Арендт “Ейхман у Єрусалимі. Звіт про банальність зла”. В своєму творі дослідниця поставила питання про суть людської жорстокості в її масовому, буденному прояві. Простежуючи психологію нацистського ката Ейхмана, Г. Арендт зауважує: “Ейхман не був Макбетом і ніщо не могло б бути дальшим від його намірів, ніж прагнення разом із Річардом “утвердитися в лиходійстві”. Він просто ніколи не усвідомлював, що робить. Саме цей брак уяви і дозволив зрештою Ейхманові зіграти свою фатальну роль” [1, с. 287].

Ідея банального зла достатньо поширилася в сучасному світі. Парадоксально, що більшість цього зла твориться людьми без уяви, без совісті, без особливої ненависті. Мотиви банального зла приховані в бажанні духовного сну людей, які є пристосуванцями в соціумі й не бажають боротися за висові моральні ідеали. Таким чином, банальне зло вписується в палітру людиноненависницьких ідей ХХ ст., адже для виконання цих ідей потрібні певні люди.

Актуальною як для ХХ, так і для початку ХХІ ст. є проблема кореляції добра та зла, що зводиться до одного питання: “Як бути в разі, коли добру загрожує зло?” Тоталітарна ідеологія Радянського Союзу проголошувала в цьому випадку незаперечну формулу: “Добро повинне бути з кулаками”. З погляду логічної абстракції ця формула виглядає незаперечною, бо зло нам завжди уявляється

з кулаком. Але для розв’язання цієї проблеми потрібні глибокі розгорнуті міркування, які базуються на досвіді актуальних ситуацій протидії добра та зла. Такі міркування втілилися в романі М. Булгакова “Майстер та Маргарита”.

В своїх роздумах великий письменник заперечує силову боротьбу добра та зла та проголошує тезу, що справжнє добро завжди запізнюється на зустріч зі злом. Так, наприклад, Левій Матвій намагається позбавити свого вчителя Ісшу ганебної страти через розп’яття та Голгофі. Він згадує, що скорботний шлях на Голгофу проходив повз хлібну лавку і біжить до неї, щоб украсти ножа. Але не встигає вчасно повернутися до місця страти. Сирійська алла оточує Голгофу. Левій Матвій спостерігає за розп’яттям Ісуса Христа і звертається до Бога: “Ти, чорний Бог, чому я запізнився?” Аналогічно Маргарита запевняє Майстра зачекати її півгодини, доки вона впорядкує свої хатні справи, щоб повернутися до нього назавжди. Але Маргарита запізнюється на декілька хвилин: Майстра арештовують до її появи. Так добро запізнюється на зустріч зі злом, тому що в безпосередньо прямому контакті зі злом добро може втратити свою особливу чистоту.

М. Булгаков у романі підкреслює особливості дії добра на зло, в якій зло переборюється добром, наприклад, у зображенні балу сатани. Там з’являється постать Фріди, яка задушила хустинкою свою позашлюбну дитину – й ця хустинка стає її карою в посмертному житті й вічним нагадуванням про злочин, який вона вчинила. Подібно до хустки Фріди діє й добро – постійним страшним нагадуванням. Повчальний сенс поданої концепції кореляції добра та зла у романі “Майстер і Маргарита” М. Булгакова полягає в тому, що неможливо людську діяльність цілком звести до боротьби, до зіткнення різних сил. Будь-яка боротьба не може бути конструктивною при вирішенні складних проблем, бо вона несе енергетичні, фінансові та моральні ліміти.

Лише у ХХ та на поч. ХХІ ст. з нагромадженням у суспільстві критичної маси тотального зла почала набувати значення нова парадигма актуальності вибору добра. За теологічною концепцією, Бог дає людині свободу вибору, яка є надзвичайно важливою для людини у виборі служіння високим ідеалам добра. Вся сучасна історія свідчить, що мало тільки бажати добра. Потрібно так вибудувати лінію своїх вчинків та дій, щоб вони відповідали служінню добру та втіленню його в житті людини та суспільства.

Наведені загальні міркування дістали конкретне підтвердження в соціологічних дослідженнях, проведених наприкінці 80-х рр. ХХ ст. проф. В. Ф. Лефевром у США. Дослідники опитували групу корінних американців і групу мігрантів, які нещодавно залишили СРСР. Обом групам було поставлено ряд питань, основною метою яких було виявити схильність членів груп до ототожнення чи навпаки – до диференціації добра та зла. Опитувані відповідали на питання: 1. Чи повинен лікар приховувати від хворого діагноз смертельної хвороби, щоб зменшити його страждання? 2. Чи слід карати злочинця суворіше, ніж того вимагає закон, з превентивною метою? 3. Чи слід брехати в суді, щоб урятувати невинну людину? 4. Чи слід підказувати другові на іспитах? Показово, що мігранти з СРСР, на відміну від корінних американців, відповідали ствердно на поставлені питання [4, с. 38 – 39] – о, свято сучасного морального релятивізму та подвійних критеріїв! Цим вони засвідчили свою психологічну готовність до поєднання й ототожнення добра і зла.

Висновки. Таким чином, ХХ ст. ввело кардинальні зміни у глобальну кореляцію добра та зла, бо вперше в історії людства виникла пандемія зла. Ця трагічна обставина сучасного життя підсилюється тотальним поширенням банального зла. В цих умовах надзвичайно важливою є проблема пошуку розв'язання проблем конфронтації добра та зла несиловими засобами.

Список використаної літератури та джерел:

1. Arendt H. Eichmann in Jerusalem. A Report of the Banality of Evil. / H. Arendt. – N. Y., ect., 1976.
2. Баткин Л. М. Макьявели: опыт и умозрение / Л. М. Баткин. – Вопросы философии. – 1977. – №17.
3. Гвардини Р. Конец нового времени. / Р. Гвардини. – Вопросы философии. – 1990. – №4.
4. Шрейдер Ю. А. Человеческая и две системы этического сознания. / Ю.А. Шрейдер. – Вопросы философии. – 1990. – №7.

ЗМІСТ

РОЗДІЛ І. ДУХОВНІСТЬ ЯК ЗАПОРУКА УСПІШНОГО РОЗВИТКУ СУСПІЛЬСТВА

Бадражан А. Г. РЕЛІГІЙНІСТЬ ОСОБИСТОСТІ ЯК ОСНОВА ДУХОВНО-МОРАЛЬНОГО РОЗВИТКУ МОЛОДІ	4
Бежук О. М. РОЛЬ ЦЕРКВИ ТА ГРОМАДСЬКИХ ІНСТИТУЦІЙ У СПРАВІ ОПІКИ ДІТЬМИ В ГАЛИЧИНІ НА ПОЧАТКУ ХХ СТОЛІТТЯ	12
Вечканова Н.Ф. ДУХОВНА ПРОСВІТА МОЛОДІ НА ОСНОВІ ONLINE-ОСВІТИ	19
Головін С., Горяйнов А. ЗВ'ЯЗОК ЗМІСТУ ПРЕДМЕТІВ ПРИРОДНИЧО-НАУКОВОГО ЦИКЛУ Й ФІЛОСОФСЬКО-АКСІОЛОГІЧНИХ РЕФЛЕКСІЙ ШКОЛЯРІВ	24
Комар І. НАВЧАЛЬНО-ВИХОВНІ ЗАКЛАДИ УТКЦ ЯК ОСЕРЕДКИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ	32
Корнілова В.В. СТИЛІ БАТЬКІВСЬКОГО ВИХОВАННЯ ЯК ЧИННИК МОРАЛЬНОГО РОЗВИТКУ ДОШКІЛЬНИКА	41
Космачева Н. В. ПРОЯВИ ДУХОВНОЇ СКЛАДОВОЇ ОСОБИСТОСТІ	46
Лаппо В.В. ВИКОРИСТАННЯ УКРАЇНСЬКОЇ АГІОГРАФІЇ У СИСТЕМІ ДУХОВНО-МОРАЛЬНОГО СТАНОВЛЕННЯ УЧНІВСЬКОЇ МОЛОДІ	51
Лемко Г.І. ЗМІ ЯК ЗАСІБ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ ПІДЛІТКІВ	59
Мельник Ю.В. ДУХОВНО-МОРАЛЬНІ ЗАСАДИ ВИХОВАННЯ ДІТЕЙ НА ПОДІЛЛІ (В КІНЦІ ХІХ – НА ПОЧАТКУ ХХ СТОЛІТТЯ)	64
Сєдова Т. М. ДУХОВНА ОСВІТА ДІВЧАТ У КРИМУ В КІНЦІ ХІХ – НА ПОЧАТКУ ХХ СТ.	70

Сидоренко Ю.І. АНАЛІЗ РЕЗУЛЬТАТІВ ЕКСПЕРИМЕНТАЛЬНОЇ РОБОТИ З ФОРМУВАННЯ ГАРМОНІЙНИХ ВЗАЄМИН БАТЬКІВ І ПІДЛІТКІВ В УМОВАХ НЕПОВНОЇ СІМ'І	76
Чорнойван Я.В. РОЛЬ УЧИТЕЛЯ ТА СІМ'І У ВИХОВАННІ МОЛОДОГО ПОКОЛІННЯ НА ДУХОВНО-МОРАЛЬНИХ ЗАСАДАХ (НА ПРИКЛАДІ ВІРИ БАГАЇ)	84
Яковичина Т. РЕЛІГІЙНЕ ВИХОВАННЯ У ЖІНОЧИХ ЗАКЛАДАХ ВОЛИНИ В 2 ПОЛ. ХІХ – НА ПОЧ. ХХ СТ. (НА ПРИКЛАДІ ОСТРОЗЬКОГО ЖІНОЧОГО УЧИЛИЩА ГРАФА Д.БЛУДОВА)	93

РОЗДІЛ II. ТЕОРЕТИЧНІ ЗАСАДИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ В УКРАЇНІ

Марчук О. О. СПЕЦИФІКА ДУХОВНО-ПРОСВІТНИЦЬКИХ ЦЕНТРІВ ТА ЦЕРКОВНИХ БРАТСТВ ВОЛИНИ ХІХ СТОЛІТТЯ В ПРОЦЕСІ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ	104
Матласевич О. В. ПСИХОЛОГО-ІСТОРИЧНЕ ДОСЛІДЖЕННЯ ВІДПОВІДАЛЬНОСТІ У ХРИСТІЯНСЬКІЙ ПСИХОЛОГІЇ ІНОКЕНТІЯ ГІЗЕЛЯ	110
Мачинська Н.І. ТЕОРЕТИЧНІ АСПЕКТИ ДУХОВНО-МОРАЛЬНОЇ КОМПЕТЕНТНОСТІ МАЙБУТНІХ ФАХІВЦІВ	131
Павлюк П.А. ЗНАЧЕННЯ ОСОБИСТОСТІ ПЕДАГОГА У ФОРМУВАННІ ДУХОВНО-МОРАЛЬНОГО ПОТЕНЦІАЛУ УЧНІВ	137
Сабадишин Р.О., Коробко Л.Р., Масюк П.М. ФІЛОСОФСЬКІ ОСНОВИ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ	146
Сліпчишин Л. В. ДО ПИТАННЯ МОРАЛЬНО-ДУХОВНОГО ВИХОВАННЯ УЧНІВ ПРОФЕСІЙНОЇ ШКОЛИ	152
Тимочко І. Б. РОЛЬ ПРОВІДНИХ ДІЯЧІВ ПРАВОСЛАВНИХ БРАТСТВ ВОЛИНСЬКОЇ ГУБЕРНІЇ У ЗБЕРЕЖЕННІ ДУХОВНО-МОРАЛЬНИХ ТРАДИЦІЙ ВИХОВАННЯ	160

Химич Н. Є.ХРИСТИЯНСЬКІ ЦІННОСТІ У ДУХОВНО-МОРАЛЬНОМУ
ВИХОВАННІ СТУДЕНТІВ 171**Швецова І. В.**ВИКОРИСТАННЯ ІДЕЙ Г.СКОВОРОДИ
У ВИХОВАННІ ПОВАГИ ДО ЛЮДИНИ 179**РОЗДІЛ III.****МЕТОДОЛОГІЯ ДУХОВНО-МОРАЛЬНОГО
ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ****Барановська Л.В., Барановський М.М.**ПРОБЛЕМИ ФОРМУВАННЯ ДУХОВНОЇ КУЛЬТУРИ
МАЙБУТНІХ ФАХІВЦІВ ТЕХНІЧНОЇ ГАЛУЗІ 186**Гаврилюк Ж.М.**ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ УЧНІВ ЗАСОБАМИ
КУЛЬТУРОЛОГІЧНОЇ ОСВІТИ
НА УРОКАХ ІСТОРІЇ УКРАЇНИ У 8-9 КЛАСАХ 191**Жуковський В. М.**ТЕОРЕТИКО-МЕТОДИЧНІ ЗАСАДИ СТВОРЕННЯ
Й ВИКОРИСТАННЯ РОБОЧИХ ЗОШИТІВ З ДРУКОВАНОЮ
ОСНОВОЮ З ХРИСТИЯНСЬКОЇ ЕТИКИ ДЛЯ 7 КЛАСУ ЗОШ 199**Зеленюк Ю. О.**ТУРИСТИЧНІ МЕДІА ЯК ЧИННИКИ ДУХОВНО-МОРАЛЬНОГО
ВИХОВАННЯ МОЛОДІ 207**Каневська В. В.**ПАТРІОТИЗМ У ДИСКУРСАХ ЕЛІТ І МАС ЯК ЧИННИК ДУХОВНО-
МОРАЛЬНОЇ РЕГУЛЯЦІЇ СВИТОГЛЯДУ СУСПІЛЬСТВА 215**Кравченко О.П.**МОРАЛЬНІ ПРИНЦИПИ
СОЦІАЛЬНО-ПЕДАГОГІЧНОЇ ДІЯЛЬНОСТІ 223**Кришмарел В. Ю.**РЕЛІГІЙНА ЕТИКА ЧИ РЕЛІГІЙНА ОСВІТА? ТОЧКИ ДОТИКУ
ТА МЕТОДОЛОГІЧНІ ПРОБЛЕМИ ВПРОВАДЖЕННЯ 231**Крижановський Р.А., Маковецька С.І., Терещенко О.В.**АКТУАЛЬНІСТЬ І ВИСОКИЙ СТАТУС ДУХОВНО-СВІТСЬКОЇ
ОСВІТИ В РАКУРСІ МОРАЛЬНОГО ВИХОВАННЯ
НА ПРИКЛАДІ ХГЕВУ 239**Кулик І.**ХРИСТИЯНСЬКА ЕТИКА ЯК ЗАСІБ ФОРМУВАННЯ
У СТАРШОКЛАСНИКІВ ЗАГАЛЬНОЛЮДСЬКИХ
МОРАЛЬНИХ ЦІННОСТЕЙ 247

Николин М. М. ЕТИЧНИЙ ПРАКТИКУМ ЯК ДІЯЛЬНИСНО ЗОРІЄНТОВАНИЙ ПРИЙОМ ФОРМУВАННЯ ДУХОВНОЇ КОМПЕТЕНТНОСТІ ШКОЛЯРІВ	255
Огірко О.В. АКТУАЛЬНІСТЬ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ ЗАСОБАМИ ХРИСТІЯНСЬКОЇ ЕТИКИ	265
Радченко О.Б. СУБ'ЄКТ-СУБ'ЄКТНІСТЬ ЯК МЕТОД МОРАЛЬНОГО ВПЛИВУ НА СУЧАСНУ УКРАЇНСЬКУ МОЛОДЬ	275
Самолюк Г. С. АКТУАЛЬНІ ПРОБЛЕМИ ФОРМУВАННЯ ДУХОВНОСТІ ОСОБИСТОСТІ В СИСТЕМІ ШКІЛЬНОЇ ОСВІТИ	284
Саннікова Т.В. МІЖКОНФЕСІЙНІСТЬ ЯК КЕРІВНИЙ ПРИНЦИП У ВИКЛАДАННІ ПРЕДМЕТІВ ДУХОВНО-МОРАЛЬНОГО СПРЯМУВАННЯ І ПІДГОТОВЦІ ВЧИТЕЛІВ	292
Федорова М. В. ОКРЕМІ АСПЕКТИ ФОРМУВАННЯ ОСНОВ ХУДОЖНЬОГО СВІТОГЛЯДУ МОЛОДШИХ ШКОЛЯРІВ У ПРОЦЕСІ АНАЛІЗУ ВОКАЛЬНО-ХОРОВИХ ТВОРІВ	299
Фурманець Д.І. ПСИХОЛОГІЧНИЙ АСПЕКТ ПРОБЛЕМИ ДУХОВНОГО РОЗВИТКУ ОСОБИСТОСТІ ДОШКІЛЬНИКА	306
Швець Н.А. ФОРМУВАННЯ ДУХОВНОЇ ПОТРЕБИ ЗДОРОВОГО СПОСОБУ ЖИТТЯ СТУДЕНТІВ ЯК ПРІОРИТЕТНОГО НАПРЯМКУ РОЗВИТКУ СУСПІЛЬСТВА	314

РОЗДІЛ IV.

МІЖНАРОДНИЙ ДОСВІД ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ

Аблякімова З. Т. ПРОБЛЕМА ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ В ПЕДАГОГІЧНІЙ ДУМЦІ КРИМСЬКО-ТАТАРСЬКОЇ ІНТЕЛІГЕНЦІЇ КІНЦЯ ХІХ – ПОЧАТКУ ХХ СТОЛІТТЯ	323
Артерчук Т.О. ПЕРСПЕКТИВИ ВИКОРИСТАННЯ В УКРАЇНІ НІМЕЦЬКОЇ МОДЕЛІ ВИХОВАННЯ РЕЛІГІЙНОСТІ ШКОЛЯРІВ	331

Дзюбишина Н.Б. МОРАЛЬНЕ ВИХОВАННЯ УЧНІВ У ЕКСПЕРИМЕНТАЛЬНИХ ШКОЛАХ МІЖВОЄННОЇ ЧЕХОСЛОВАЧЧИНИ	340
Матяшук В.П. ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ ШКОЛЯРІВ: РОСІЙСЬКИЙ ДОСВІД	349
Мірошниченко В. Г. ДОСВІД ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ В ЄВРОПЕЙСЬКІЙ ПЕДАГОГІЦІ IV–VI СТОЛІТЬ (МАРТІН ТУРСЬКИЙ, БЕНЕДИКТ НУРСІЙСЬКИЙ, ФЛАВІЙ КАССІОДОР)	355
Мішак В. М., ВИКОРИСТАННЯ ДОСВІДУ РЕЛІГІЙНОЇ ОСВІТИ УЧНІВ В АВСТРИЙСЬКІЙ ШКОЛІ ДЛЯ ДУХОВНО-МОРАЛЬНОГО ВИХОВАННЯ МОЛОДІ УКРАЇНИ	363
Ревуцька С. А. ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ У РЕФОРМАТОРСЬКІЙ ПЕДАГОГІЦІ НІМЕЧЧИНИ У 2 ПОЛ. XIX – 1 ПОЛ. XX СТ.	371
Ланкшир Д. В. ПОДВІЙНА МЕТА РЕЛІГІЙНОЇ ОСВІТИ В АНГЛІКАНСЬКИХ ШКОЛАХ АНГЛІЇ ТА ВЕЛЬСУ: КОРОТКИЙ ОГЛЯД	378
Ковальчук Н. Д. ПРОБЛЕМА ДОБРА І ЗЛА В КОНТЕКСТІ ГЛОБАЛІЗАЦІЇ	385

Збірник наукових праць

Наукові Записки
Серія “Психологія і педагогіка”

Випуск 21

Тематичний випуск
“ДУХОВНО-МОРАЛЬНЕ ВИХОВАННЯ МОЛОДОГО ПОКОЛІННЯ.
ВІТЧИЗНЯНИЙ І ЗАРУБІЖНИЙ ДОСВІД”

Головний редактор *Пасічник І. Д.*

Відповідальний за випуск *Жуковський В. М.*

Укладач *Новак Ю. В.*

Технічний редактор *Свинарчук Р. В.*

Комп’ютерна верстка *Крушинської Н. О.*

Художнє оформлення обкладинки *Олексійчук К. О.*

Коректор *Каневська В. В.*

*За достовірність наведених фактичних даних, цитат,
власних імен, географічних назв та інших відомостей
відповідають автори.*

Формат 42x30/4. Папір офсетний. Друк різнографія.
Ум. друк. арк. 21,75. Гарнітура “TimesNewRoman”
Наклад 100 прим.

Видавництво Національного університету “Острозька академія”
Україна, 35800, Рівненська обл., м. Острог, вул. Семінарська, 2.
Свідоцтво про державну реєстрацію
РВ №1 від 8 серпня 2000 року.