Громадянська освіта в школах України

Концепція громадянської освіти в середній школі України

Дана концепція розроблена групою українських науковців та педагогів в межах широкомасштабного Проекту "Освіта для демократії в Україні", що є частиною Трансатлантичної програми підтримки громадянського суспільства, яку підтримують уряди США та Європейського Союзу.
Метою проекту є сприяння впровадженню освіти для демократії в середніх навчальних закладах України. Документ, що пропонується для розгляду і обговорення освітян та всіх зацікавлених сторін, покликаний окреслити концептуальні рамки системи громадянської освіти в Україні: її мету, завдання, основні принципи, зміст, форми, методи та шляхи впровадження. Концепція громадянської освіти в Україні має стати основою копіткої роботи з розбудови відповідної системи на всіх рівнях освітнього процесу.
Актуальність громадянської освіти в Україні
Сучасне суспільство потребує такої форми політичної організації, яка б забезпечувала розкриття творчого потенціалу людини. Це можливо лише за умови вільного, демократичного устрою, де провідною є максима "вільна людина - розвинене громадянське суспільство - сильна держава".
Основою демократичного ладу є людина, для якої демократія та громадянське суспільство є природним середовищем задоволення її особистих та суспільних інтересів. Громадянське суспільство - це сфера самовияву вільних індивідів та добровільно сформованих асоціацій, горизонтальних не санкціонованих державою зв'язків між громадянами. Сучасна демократія вимагає від особи не лише політичної активності, а й усвідомлення нею власної ролі й значення у житті суспільства та відповідальної дії згідно з власними переконаннями та цінностями.
Намагання звільнитися від спадщини тоталітаризму в економіці, політиці та національній самосвідомості не призводять в Україні до бажаного успіху зокрема й через несформованість у суспільстві системи цінностей, моделей та зразків поведінки, характерних для демократичної політичної культури. За цих умов особливого значення набуває громадянська освіта.
Громадянська освіта - спеціалізована, систематична підготовка людей до суспільного життя в умовах демократії.
Громадянська освiта є складною динамiчною системою, що поєднує:
громадянськi знання, на основі яких формуються уявлення про форми і способи функціонування громадянина в політичному, правовому, економічному, соціальному та культурному полі демократичної держави;
громадянськi умiння та досвід участі у соціально-політичному житті суспільства та практичного застосування знань; громадянськi чесноти -- норми, установки, цінності та якості, притаманні громадянину демократичного суспільства.
Як процес розвитку і розповсюдження громадянська освіта є широким комплексом освітніх і виховних зусиль. Багатий досвід громадянської освіти накопичено в країнах зрілих демократій, однак він не може бути автоматично перенесений в українську освітню практику. Українська педагогіка спирається на багату спадщину, кращі традиції у вихованні громадянськості. За останні роки в нашій країні зроблено ряд кроків щодо впровадження системи демократичної громадянської освіти, підготовлено пробні підручники, які нині проходять апробацію. Завдання формування громадянина України ставляться останнім часом в ряді концептуальних і нормативних документів, виховний його аспект розроблений і представлений у проектах концепцій громадянського, національного і патріотичного виховання в Україні. Питання громадянської освіти знайшли відображення в концепції дванадцятирічної освіти, в якій школа визнається осередком формування громадянськості, що має сприяти розвитку демократичної політичної культури, формуванню громадянської компетентності, політико-правових знань, політичних умінь, гідності та відповідальності молодих людей, усвідомленню і прийняттю ними демократичних принципів життя та пріоритету прав людини.
Актуальність побудови системи демократичної громадянської освіти в школі обумовлена такими реаліями політичного життя України:
спонтанністю, неузгодженістю та безсистемністю зусиль, спрямованих на демократизацію суспільного життя;
низьким рівнем суспільного прийняття демократичного ладу та довіри до нього;
недемократичністю відносин між державою та суспільством і державою та особою.
Потреба у розробці даної концепції обумовлена недостатньою спрямованістю навчально-виховного процесу в Україні на формування демократичного світогляду та необхідністю досягти відповідність теоретичного знання повсякденній соціальній практиці.
Мета та завдання громадянської освіти в середній школі України
Мета громадянської освіти - створити умови для формування особистості, громадянина України, якому притаманні демократична громадянська культура, усвідомлення цінності свободи, прав людини, відповідальність, готовність до компетентної участі у громадському житті.
Завдання громадянської освіти:
сприяти становленню активної позиції громадян щодо реалізації ідеалів і цінностей демократії в Україні;
надати основні знання, сформувати мотивацію та вміння, необхідні для відповідальної участі молоді в громадському житті,
створити умови для набуття учнями досвіду громадянської дії, демократичної поведінки та конструктивної взаємодії.
Основні принципи громадянської освіти
Громадянська освіта базується на тих же загальнопедагогічних і дидактичних принципах , що й освіта в цілому. Водночас специфічними для неї є такі:

· зв'язок з практичною діяльністю передбачає пріоритетність для системи громадянської освіти навчання і виховання умінь і дій, зорієнтованість учнів на навички соціальної взаємодії, вміння самостійно аналізувати різноманітні ситуації, перш за все у своєму життєвому середовищі, вміння самостійно приймати відповідальні рішення і діяти у правовому полі;

· зорієнтованість на позитивні соціальні дії означає цілеспрямованість громадянської освіти на соціальні очікування учнів, набуття позитивного досвіду соціальних дій, формування позитивного іміджу компетентної громадянськості і виховання потреби вчитися цьому протягом усього життя;

· демократичність означає виховання духу соціальної солідарності, справедливості, вміння конструктивно взаємодіяти з суспільством та брати участь у прийнятті рішень;
передбачає суб'єктно-суб'єктні відносини між педагогами і учнями, атмосферу взаємоповаги та довіри у шкільному колективі, учнівське самоврядування, відкритість і зв'язок школи з іншими учасниками процесу соціалізації (сім'єю, дитячими і молодіжними громадськими організаціями, засобами масової інформації, церквою та ін.), зв'язок шкільного колективу з місцевою громадою, участь у спільних з нею соціальних, культурних, природозахисних акціях;

· плюралізм означає виховання поваги до засад політичної, ідеологічної, етнонаціональної, расової багатоманітності;

· виховання толерантного ставлення до різних світоглядних, політичних доктрин, релігійних переконань, до діяльності у школі різних молодіжних громадських організацій;
уникання екстремістських поглядів і поведінки у житті шкільного колективу, виховання усвідомлення того, що будь-який політичний екстремізм є неприйнятним;

При формуваннi змiсту громадянської освiти необхiдно дотримуватись: особистiсно зорiєнтованого пiдходу, за якого в центр навчально-виховного процесу ставляться iнтереси особи.
Центральною iдеєю громадянської освіти при цьому стає поняття невiдчуджуваних прав людини, а змiст її спрямовується на виховання громадянина демократичного суспiльства, патріота України, що прагне до вільного вибору власного життєвого шляху у способів його реалізації, будує свою діяльність на основi визнання абсолютної цінності прав людини.
Особистiсно зорiєнтований пiдхiд при формуваннi змiсту громадянської освiти передбачає врахування вiкових особливостей учнів, розробку змiсту кожного конкретного етапу навчання за вiковою вертикаллю у взаємозвязаному контекстi всього навчального змiсту;
дiяльнiсного пiдходу, який визначає спрямування змісту громадянської освіти на розвиток уявлень і вмінь, що забезпечують успішність соцiальної активностi особистості.
Цей підхід реалізується шляхом створення навчальних ситуацій, в яких апробовуються на практицi засвоєні громадянськi цiнностi.
Реалізація цього підходу здійснюється шляхом викладу глобальних проблем через локальні на основі позитивного досвіду участі учнів в окремих громадянських акціях, проектах тощо;
конкретно-iсторичного пiдходу, який вимагає розглядати навчальний змiст в цiлому, як iсторичну категорiю, своєрiдну модель конкретних вимог суспiльства щодо пiдготовки молодi до життя та дiяльностi в даному суспiльствi на певному етапi його розвитку. Конкретно-iсторичний пiдхiд спрямовує змiст громадянської освiти на вирішення завдань, найбільш актуальних для даного етапу розвитку українського суспiльства.
Зміст громадянської освіти
Одним із завдань, яке має бути розв'язане системою громадянської освіти, є забезпечення функціональної громадянської освіченості особи. Тому зміст освіти має бути спрямований на здобуття учнями досвіду громадянських дій і переживань, основних громадянських умінь, що забезпечують успішність реалізації інтересів особистості в політико-правовій, соціальній, економічній та культурних сферах суспільного життя, а також на формування емоційно-ціннісного компоненту громадянської культури особистості.
Зміст громадянської освіти забезпечує формування системи уявлень і сприяє становленню свiтоглядних орiєнтацiй особистостi, виробленню власної фiлософiї життєдiяльностi, самоiдентифiкацiї та самореалізації в кожній із сфер суспільного життя.

Що для Вас та Ваших учнів означає Проект Громадянська освіта - Україна?

Виховання добре освічених громадян, свідомих своїх прав і обов'язків, є одним з головних складових успіху і стабільності сучасного відкритого демократичного суспільства. З метою надання базових знань щодо громадянства в багатьох європейських країнах була введена громадянська освіта. Цей проект є продовженням попереднього проекту, фінансованого ЄС "Освіта для демократії в Україні" (2000-2002) і направлений на консолідацію громадянської освіти в новій 12-річній системі шкільної освіти на національному рівні.
Цей проект впроваджується компанією Cambridge Education Limited, членом Mott MacDonald Group, в консорціумі з Всеукраїнським фондом "Крок за кроком", Німецько-російським обміном, Німеччина та Центром громадянської освіти, Польща.
Проект розпочався у березні 2005 р. і закінчиться у березні 2008 р. Міністерство освіти і науки обрало 4 пілотні області для впровадження проекту: м. Київ, Херсонська, Волинська та Вінницька області та 25 шкіл у кожній з них.

Цілі проекту
Метою проекту є включення елементів громадянської освіти в суспільно-гуманітарні предмети, що вивчаються у 10-11 (12) класах: економіку, право, філософію, історію та обов'язковий предмет для 11 (12) класу "Людина і світ". В проектних заходах буде використовуватися інклюзивний підхід з забезпеченням доступу до громадянської освіти всіх учнів та їх вчителів, включаючи учнів професійно-технічних училищ і учнів з особливими потребами.

Завдання проекту
1. Консолідація існуючих програм з громадянської освіти.
2. Запровадження підготовки з громадянської освіти у педагогічних університетах та інститутах післядипломної кваліфікації вчителів.
3. Комплексний підхід до надання громадянської освіти, який охоплюватиме дітей з особливими потребами та їхніх вчителів.
4. Підтримка діяльності асоціацій та спілок вчителів з громадянської освіти.
5. Підтримка позашкільних заходів з поширення демократичних принципів.
[u]
Міжнародний керівник команди проекту „Громадянська освіта – Україна
Утвердження демократії в Україні невіддільно пов’язане з становленням людини-громадянина, людини, яка усвідомлює свою причетність до спільноти вільних і рівноправних громадян, несе відповідальність за своє і спільне благо, бере активну участь у громадських справах, і зрештою просто повноцінно живе у сучасному європейському просторі.

Становлення громадянина неможливе без громадянської освіти, освіти, яка б допомагала кожній окремій людині оволодіти загальнолюдськими та прийнятими у суспільстві нормами індивідуального та суспільного життя, стати особистістю і повноправним учасником демократичної громади, активною особою у європейському життю.

Така освіта передбачає формування знань про права людини, права та обов’язки громадянина, про інституції, проблеми та практику громадянського суспільства і правової держави, про різноманітність проявів людської сутності, про етнічні, релігійні та регіональні відмінності, про історичну спадщину і проблеми сьогодення; вміння і навички критичного мислення, аналізу інформації та проблемних ситуацій, обмірковування актуальних політичних, духовних, моральних, соціальних та культурних питань; уміння вести переговори, брати участь у дискусіях, приймати рішення; усвідомлення особистої відповідальності за розв’язання проблем в ім’я справедливості, солідарності, миру та демократичного суспільства; уміння жити в європейському контексті, виховання поваги до історії та культури інших народів тощо.

Громадянська освіта не обмежується набуттям деяких знань, вона передбачає створення певного світогляду і відповідного способу життя, це вміння і навички, які втілюються у активних діях. Громадянська освіта – це не просто набір деяких цінностей, чергова ідеологія, яку пробують поширити серед молодого покоління, це вимога часу – вміння жити у сучасному суспільстві, вміння залишатися особистістю, будучи частинкою громади. Мета громадянської освіти – сформувати особистість, яка усвідомлює взаємозв’язок між індивідуальною свободою та громадянською відповідальністю, між правами людини та її обов’язком, і є готовою до активної компетентної участі у житті суспільства. А також займати активну позицію у формуванні цінностей громадянського суспільства та важливих проблем сьогодення. А особливо актуальною проблематикою громадянської освіти є акцент на вихованні та плеканні культу європейських цінностей та правового захисту.

Права людини належать до основних цінностей сучасних суспільств. 1948 року Організація Об’єднаних Націй прийняла Загальну декларацію прав людини як ціннісну основу для діяльності і взаємодії народів і держав світу. До установчих документів Європейського союзу належить Хартія основних прав Європейського Союзу. Конституції більшості країн світу починаються з проголошення основних прав своїх громадян.

Права людини сприймаються сьогодні у розвинутих суспільствах як sine qua non (неодмінна умова) їх існування, як очевидні і самі по собі зрозумілі речі, які не потребують особливого пояснення. Однак загального визнання і втілення в життя права людини отримали лише у другій половині ХХ століття і то далеко не у всіх країнах.

Право людини на гідне життя, що є основною ідеєю прав людини, може різною мірою конкретизуватися у цілій низці прав залежно від країни і актуальності тих чи інших проблем. Так, Загальна декларація прав людини складається з 30 статей, а Хартія основних прав Європейського союзу – з 54. Якщо у одних країнах акцент робиться на забезпеченні політичних і громадянських прав, то у інших більше уваги зосереджено на соціальних і економічних.

Свобода, рівність, братерство (солідарність) – три принципи, відомі ще з часів Французької революції, умовно ділять усю сукупність загальновизнаних прав людини на три групи. Перша група стосується індивідуальних свобод, друга – політичного і громадського життя, третя наголошує на соціальних умовах життя.

До першої групи належать свобода думки, совісті і віросповідання, право на приватне і сімейне життя, свобода вибору місця проживання, свобода вибору професії, право власності, недоторканість житла, таємниця спілкування, заборона дискримінації за расовою, етнічною, релігійною, мовною, статевою чи іншими ознаками, свобода творчої діяльності тощо. Ці права окреслюють простір свободи індивіда, в який ні держава, ні будь-хто інший не мають права втручатися.

До другої групи входять права, які визначають суспільно-політичне життя громадян. Їх ще інколи називають правами громадянина. Ключовою ідеєю тут є рівність усіх перед законом, що є передумовою таких прав, як право висловлення думки та отримання інформації, свобода зборів і об’єднань громадян, право проводити мітинги, походи і демонстрації, право обирати і бути обраним до державних і місцевих органів влади, право брати участь у референдумах та прийнятті суспільно важливих рішень, право рівного доступу до державної служби, право на добре управління, що включає: врахування інтересів усіх громадян, обґрунтування своїх рішень органами влади, доступ громадян до управлінських документів, компенсація шкоди, завданої рішеннями органів влади. Право на незаангажоване суддівство. Рівність перед законом означає рівноправність, тобто можливість усіх громадян рівною мірою брати участь у суспільних справах, рівні шанси на успіх у суспільному житті.

Третя група прав передбачає забезпечення рівня життя, необхідного для здоров’я і добробуту кожної людини, а також солідарну суспільну (державну) відповідальність за це забезпечення. Сюди входять право на здорове харчування, на чисте довкілля, на медичний догляд і лікування, на забезпечену старість, на житло, на працю, на відповідні умови праці, на відпочинок, на соціальний захист у разі хвороби чи безробіття, право на освіту тощо.

Усі права є взаємопов’язаними і поділ на групи є достатньо умовний. Так, право на освіту визначає і міру свободи індивіда, і можливість його участі у громадському житті, і умову забезпечення власного добробуту, і рівність шансів. Окрім того кожне право може додатково конкретизуватися і в різний спосіб тлумачитися. Так, право на працю, наприклад, може означати не тільки заборону дискримінації під час прийняття на роботу, але і зобов’язання створювати робочі місця, надавати необхідну освіту, забезпечення необхідними умовами праці, проведення відповідної економічної чи грошової політики.

Права перераховані вище не є вичерпними. Законодавства окремих країн можуть мати додаткові переліки прав, також міжнародні документи з цього питання постійно поповнюються. 1966 року Генеральна Асамблея ООН прийняла Міжнародний пакт про громадянські і політичні права і міжнародний пакт про економічні, соціальні і культурні права. Окрім того було прийнято низку конвенцій: Конвенція про політичні права жінок (1952), Міжнародна конвенція про ліквідацію всіх форм расової дискримінації (1965), Конвенція проти катувань та інших жорстоких, нелюдських і тих, що принижують гідність, видів поводження і покарання (1984), Конвенція про ліквідацію всіх форм дискримінації щодо жінок (1979), Конвенція про права дитини (1989), Конвенція про права інвалідів (2006) тощо.

Деякі права мають пріоритет залежно від регіону чи країни. Якщо, наприклад, для країн західного світу приватна власність є невід’ємним правом, у посткомуністичних країнах це питання не сприймається настільки однозначно. Якщо розвинуті країни підкреслюють насамперед важливість громадянських прав, то менш розвинуті країни на перше місце ставлять матеріальний добробут. Тобто, ставлення до прав людини є відображенням стану розвитку тої чи тої країни.

І тому вивчення європейської правової бази є важливим чинником формування правової культури та свідомої громадянської позиції, особливо у молодої людини. Чим активніше, ми братимемо участь у міжнародних проектах, європейських літніх школах, тим активніше ми входитиме в Дім великої європейської сім’ї.
Виклики для громадянської освіти в Україні

В Україні громадянська освіта в тій чи іншій формі існує вже років десять. Однак у школі вона залишається факультативним предметом і викладається через поєднання позакласних заходів, учнівського самоврядування й таких предметних напрямів, як історія, правознавство, етика, філософія, у залежності від спеціалізації конкретної школи

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

Дискусії з приводу ролі та статусу громадянської освіти не припиняються, а інколи концепція громадянської освіти сприймається просто як синонім патріотизму.

Роль громадянської освіти в Україні
Концепція дванадцятирічної загальної середньої освіти, яка має бути запроваджена до 2012 року, чітко підтримує цілі, які ставить перед собою громадянська освіта, а саме: розвиток індивідуальності учня, виходячи з його здібностей, інтересів і потреб; виховання учня як громадянина України - вільної, демократичної, освіченої людини, здатної до незалежних дій; формування вмінь, навичок і потреби в навчанні впродовж усього життя, а також здатності до практичного та творчого використання набутих знань; виховання в молоді духовності, моральної, художньо-естетичної культури та формування її світогляду. Національна доктрина розвитку освіти (2002) також підтримує зазначені цілі. Громадянська освіта (ГО) та виховання вважаються основним компонентом національної системи освіти.

Поряд із тим, що ГО визнано ключовим елементом навчання, значущого місця у шкільному навчальному плані їй не відводиться. Крім того, ГО, звичайно ж, не обмежується рамками шкільного розкладу й охоплює позакласні та позашкільні заходи, а також установлює зв'язки з усіма предметами, що викладаються у школі, та з формами шкільного управління й передбачає активне залучення учнів до організації навчально-виховного процесу.

В Україні, як і в Європі, ГО викладається в різними способами: як окремий предмет; через інші предмети навчального плану (міжпредметна модель); через позакласні та позашкільні заходи; через залучення учнів до шкільного самоврядування. В українських школах використовують всі ці методи або їх певні комбінації.

[image: image7.png]

[image: image8.png]

[image: image9.png]

Громадянська освіта акцентує увагу на проблемах, щодо яких різні люди мають глибокі й суперечливі переконання. Уже саме питання про те, чи має вона бути обов'язковим навчальним предметом, є спірним. В усіх країнах викладачі ГО часто вагаються, чи варто на уроці звертатись до спірних і «чутливих» питань, адже це може спровокувати бурхливі емоції та висловлення неприйнятних поглядів, образити чиїсь почуття та створити конфлікт. Але, з іншого боку, одним із головних завдань ГО є навчити людину, як поводитись в умовах багатоманітності поглядів і переконань, що притаманна вільному й демократичному суспільству. Дуже важливо навчити молодь самостійно досліджувати питання громадянськості, дискутувати, ініціювати дії, формулювати висновки та висловлювати власну зважену позицію зі спірних питань сьогодення. Освіта має підготувати молоду людину до того, щоб, зустрівшись зі спірним питанням, вона діяла обґрунтовано, делікатно, толерантно та по-людяному.

В Україні на ефективність навчання й виховання, які здійснюються на основі спірних питань, впливає багато негативних чинників. Немає традиції виховання учнів як поінформованих, відповідальних громадян, які, зокрема, здатні до критичного мислення. Окрім проектів на зразок «Громадянська освіта - Україна», ніхто не працює над розробленням навчальних планів і програм спеціально з метою врахування спірних питань або над підготовкою вчителів для їх викладання. Ресурси обмежені, і їх, до того ж, складно отримати. Учителі практично не мають мотивації (з огляду на те, що громадянська освіта не є обов'язковим предметом) опановувати методики викладання або теми, що не передбачені затвердженими методами викладання й навчальними програмами, і напевне їх не вчили цьому в педагогічному інституті.

Громадянська освіта в європейському контексті
Незалежне, критичне й поінформоване мислення, готовність до відповідальної дії, зорієнтованість на майбутнє та відкритість до інновацій - ось деякі з компетентностей та вмінь, які потрібні громадянам сучасних європейських суспільств. Необхідні стабільні цінності, що ґрунтуються на повазі та дотриманні принципів демократії, прав людини, миру, свободи та рівності. Вони є прямою протилежністю принципам, на яких були побудовані доктрини колишнього комуністичного режиму. Демократія є основою для ідей, позицій і цінностей, які дають можливість навчитись цьому.

У багатьох європейських країнах основна увага спрямовується на визначення принципів навчальних планів і програм, освітніх стратегій та ключових компетентностей для виховання поінформованих, активних громадян, здатних до критичного мислення, на національному рівні. Європейська складова громадянської освіти не має пріоритетного значення в навчальних програмах таких країн. У багатьох країнах колишнього Радянського Союзу сама ідея «європейських цінностей» сприймається як ілюзія, оскільки люди не бачать історичних або культурних зв'язків, які здатні об'єднати їх з Європою. Але, незважаючи на це, відчувається збільшення потреби в транснаціональному обміні, який дасть змогу віднайти спільний фундамент для навчання громадянських прав та обов'язків у ширшому європейському контексті.

Після Помаранчевої революції та приєднання до ЄС восьми країн колишнього радянського блоку Україна опинилась у контексті закордонної політики ЄС. Зараз вона є одним з основних бенефіціарів нової Європейської політики сусідства. У країні за підтримки ЄС організовано багато проектів, моніторинг яких здійснює Представництво Європейської Комісії в Києві. Українські університети встановили партнерські зв'язки з навчальними закладами за кордоном. У багатьох школах практикується така корисна й цікава для молоді форма діяльності, як євроклуб. Молоді українці беруть участь у роботі Європейського Молодіжного Парламенту, який діє за підтримки ЄС. Одним із прикладів існуючих зв'язків між Україною та ЄС є проект «Громадянська освіта - Україна».

Велика кількість програм, що здійснюються за підтримки ЄС, відкрита для країн, які не є членами Євросоюзу, як Україна. Ці програми не мають жодного відношення до питань громадянства ЄС, вони скоріше спрямовані на підвищення загальної поінформованості про демократичне громадянство. Наприклад, проект «Громадянська освіта - Україна», звичайно ж, не пов'язаний з навчанням громадянству ЄС; він ставить за мету консолідацію та подальший розвиток існуючих в Україні програм громадянської освіти.

З огляду на активну діяльність у галузі громадянознавства та європейських знань у багатьох школах і навчальних закладах країни, Україна має у своєму розпорядженні ефективні інструменти для здійснення інтенсивного міжнародного обміну ідеями та досвідом. Незважаючи на величезну територію України, на Заході про неї знають менше, ніж про інші, значно менші нації. Фундамент для активної участі України в європейському обміні вже підготований, але необхідно ще багато зробити. У цьому процесі громадянська освіта має відіграти провідну роль, адже вона наскрізно проходить через весь навчальний план, об'єднуючи його, включає позакласні й позашкільні заходи та створює можливості для активної участі школярів у організації власного навчального середовища.

Основні результати проекту
У рамках проекту за результатами аналізу національних нормативних документів розроблено комплексну таблицю змісту громадянської компетентності, яка охоплює вміння й навички, знання, ставлення та цінності для всіх ступенів шкільної освіти. Розроблено й видано посібник для підготовки вчителів у закладах вищої педагогічної та післядипломної освіти, а також короткострокові й довгострокові навчальні програми та ресурсний посібник для вчителів-практиків, до якого включено таблицю змісту громадянської компетентності та зразки планів уроків з усіх предметних напрямів. Ці посібники містять ґрунтовні рекомендації з позакласної роботи, оцінювання, навчання дітей з особливими освітніми потребами та з питань соціальної рівності, а також глосарії та широкий список посилань і ресурсів. До них додається CD-ROM із текстами обох видань та іншими довідковими матеріалами. Ознайомитися з посібниками можна також на веб-сайті проекту - www.civiced.org.ua.

Отже, напрацьовано низку практичних матеріалів як для вчителів ГО, так і педагогів, які викладають громадянознавчі теми в контексті своїх програм.

На основі результатів діяльності робочих груп, а також різних концептуальних документів та аналізів, виконаних під час реалізації в межах проекту, розроблено рекомендації з подальшого викладання та статусу громадянської освіти. Ці рекомендації викладено у формі документа, адресованого МОНУ та ЄС.

Громадянська освіта в школах України

Концепція громадянської освіти в середній школі України
Дана концепція розроблена групою українських науковців та педагогів в межах широкомасштабного Проекту "Освіта для демократії в Україні", що є частиною Трансатлантичної програми підтримки громадянського суспільства, яку підтримують уряди США та Європейського Союзу.
Метою проекту є сприяння впровадженню освіти для демократії в середніх навчальних закладах України. Документ, що пропонується для розгляду і обговорення освітян та всіх зацікавлених сторін, покликаний окреслити концептуальні рамки системи громадянської освіти в Україні: її мету, завдання, основні принципи, зміст, форми, методи та шляхи впровадження. Концепція громадянської освіти в Україні має стати основою копіткої роботи з розбудови відповідної системи на всіх рівнях освітнього процесу.
Актуальність громадянської освіти в Україні
Сучасне суспільство потребує такої форми політичної організації, яка б забезпечувала розкриття творчого потенціалу людини. Це можливо лише за умови вільного, демократичного устрою, де провідною є максима "вільна людина - розвинене громадянське суспільство - сильна держава".
Основою демократичного ладу є людина, для якої демократія та громадянське суспільство є природним середовищем задоволення її особистих та суспільних інтересів. Громадянське суспільство - це сфера самовияву вільних індивідів та добровільно сформованих асоціацій, горизонтальних не санкціонованих державою зв'язків між громадянами. Сучасна демократія вимагає від особи не лише політичної активності, а й усвідомлення нею власної ролі й значення у житті суспільства та відповідальної дії згідно з власними переконаннями та цінностями.
Намагання звільнитися від спадщини тоталітаризму в економіці, політиці та національній самосвідомості не призводять в Україні до бажаного успіху зокрема й через несформованість у суспільстві системи цінностей, моделей та зразків поведінки, характерних для демократичної політичної культури. За цих умов особливого значення набуває громадянська освіта.
Громадянська освіта - спеціалізована, систематична підготовка людей до суспільного життя в умовах демократії.
Громадянська освiта є складною динамiчною системою, що поєднує:
громадянськi знання, на основі яких формуються уявлення про форми і способи функціонування громадянина в політичному, правовому, економічному, соціальному та культурному полі демократичної держави;
громадянськi умiння та досвід участі у соціально-політичному житті суспільства та практичного застосування знань; громадянськi чесноти -- норми, установки, цінності та якості, притаманні громадянину демократичного суспільства.
Як процес розвитку і розповсюдження громадянська освіта є широким комплексом освітніх і виховних зусиль. Багатий досвід громадянської освіти накопичено в країнах зрілих демократій, однак він не може бути автоматично перенесений в українську освітню практику. Українська педагогіка спирається на багату спадщину, кращі традиції у вихованні громадянськості. За останні роки в нашій країні зроблено ряд кроків щодо впровадження системи демократичної громадянської освіти, підготовлено пробні підручники, які нині проходять апробацію. Завдання формування громадянина України ставляться останнім часом в ряді концептуальних і нормативних документів, виховний його аспект розроблений і представлений у проектах концепцій громадянського, національного і патріотичного виховання в Україні. Питання громадянської освіти знайшли відображення в концепції дванадцятирічної освіти, в якій школа визнається осередком формування громадянськості, що має сприяти розвитку демократичної політичної культури, формуванню громадянської компетентності, політико-правових знань, політичних умінь, гідності та відповідальності молодих людей, усвідомленню і прийняттю ними демократичних принципів життя та пріоритету прав людини.
Актуальність побудови системи демократичної громадянської освіти в школі обумовлена такими реаліями політичного життя України:
спонтанністю, неузгодженістю та безсистемністю зусиль, спрямованих на демократизацію суспільного життя;
низьким рівнем суспільного прийняття демократичного ладу та довіри до нього;
недемократичністю відносин між державою та суспільством і державою та особою.
Потреба у розробці даної концепції обумовлена недостатньою спрямованістю навчально-виховного процесу в Україні на формування демократичного світогляду та необхідністю досягти відповідність теоретичного знання повсякденній соціальній практиці.
Мета та завдання громадянської освіти в середній школі України
Мета громадянської освіти - створити умови для формування особистості, громадянина України, якому притаманні демократична громадянська культура, усвідомлення цінності свободи, прав людини, відповідальність, готовність до компетентної участі у громадському житті.
Завдання громадянської освіти:
сприяти становленню активної позиції громадян щодо реалізації ідеалів і цінностей демократії в Україні;
надати основні знання, сформувати мотивацію та вміння, необхідні для відповідальної участі молоді в громадському житті,
створити умови для набуття учнями досвіду громадянської дії, демократичної поведінки та конструктивної взаємодії.
Основні принципи громадянської освіти
Громадянська освіта базується на тих же загальнопедагогічних і дидактичних принципах , що й освіта в цілому. Водночас специфічними для неї є такі:

· зв'язок з практичною діяльністю передбачає пріоритетність для системи громадянської освіти навчання і виховання умінь і дій, зорієнтованість учнів на навички соціальної взаємодії, вміння самостійно аналізувати різноманітні ситуації, перш за все у своєму життєвому середовищі, вміння самостійно приймати відповідальні рішення і діяти у правовому полі;

· зорієнтованість на позитивні соціальні дії означає цілеспрямованість громадянської освіти на соціальні очікування учнів, набуття позитивного досвіду соціальних дій, формування позитивного іміджу компетентної громадянськості і виховання потреби вчитися цьому протягом усього життя;

· демократичність означає виховання духу соціальної солідарності, справедливості, вміння конструктивно взаємодіяти з суспільством та брати участь у прийнятті рішень;
передбачає суб'єктно-суб'єктні відносини між педагогами і учнями, атмосферу взаємоповаги та довіри у шкільному колективі, учнівське самоврядування, відкритість і зв'язок школи з іншими учасниками процесу соціалізації (сім'єю, дитячими і молодіжними громадськими організаціями, засобами масової інформації, церквою та ін.), зв'язок шкільного колективу з місцевою громадою, участь у спільних з нею соціальних, культурних, природозахисних акціях;

· плюралізм означає виховання поваги до засад політичної, ідеологічної, етнонаціональної, расової багатоманітності;

· виховання толерантного ставлення до різних світоглядних, політичних доктрин, релігійних переконань, до діяльності у школі різних молодіжних громадських організацій;
уникання екстремістських поглядів і поведінки у житті шкільного колективу, виховання усвідомлення того, що будь-який політичний екстремізм є неприйнятним;

При формуваннi змiсту громадянської освiти необхiдно дотримуватись: особистiсно зорiєнтованого пiдходу, за якого в центр навчально-виховного процесу ставляться iнтереси особи.
Центральною iдеєю громадянської освіти при цьому стає поняття невiдчуджуваних прав людини, а змiст її спрямовується на виховання громадянина демократичного суспiльства, патріота України, що прагне до вільного вибору власного життєвого шляху у способів його реалізації, будує свою діяльність на основi визнання абсолютної цінності прав людини.
Особистiсно зорiєнтований пiдхiд при формуваннi змiсту громадянської освiти передбачає врахування вiкових особливостей учнів, розробку змiсту кожного конкретного етапу навчання за вiковою вертикаллю у взаємозвязаному контекстi всього навчального змiсту;
дiяльнiсного пiдходу, який визначає спрямування змісту громадянської освіти на розвиток уявлень і вмінь, що забезпечують успішність соцiальної активностi особистості.
Цей підхід реалізується шляхом створення навчальних ситуацій, в яких апробовуються на практицi засвоєні громадянськi цiнностi.
Реалізація цього підходу здійснюється шляхом викладу глобальних проблем через локальні на основі позитивного досвіду участі учнів в окремих громадянських акціях, проектах тощо;
конкретно-iсторичного пiдходу, який вимагає розглядати навчальний змiст в цiлому, як iсторичну категорiю, своєрiдну модель конкретних вимог суспiльства щодо пiдготовки молодi до життя та дiяльностi в даному суспiльствi на певному етапi його розвитку. Конкретно-iсторичний пiдхiд спрямовує змiст громадянської освiти на вирішення завдань, найбільш актуальних для даного етапу розвитку українського суспiльства.
Зміст громадянської освіти
Одним із завдань, яке має бути розв'язане системою громадянської освіти, є забезпечення функціональної громадянської освіченості особи. Тому зміст освіти має бути спрямований на здобуття учнями досвіду громадянських дій і переживань, основних громадянських умінь, що забезпечують успішність реалізації інтересів особистості в політико-правовій, соціальній, економічній та культурних сферах суспільного життя, а також на формування емоційно-ціннісного компоненту громадянської культури особистості.
Зміст громадянської освіти забезпечує формування системи уявлень і сприяє становленню свiтоглядних орiєнтацiй особистостi, виробленню власної фiлософiї життєдiяльностi, самоiдентифiкацiї та самореалізації в кожній із сфер суспільного життя.

.

[image: image10.png]

МОЖЛИВОСТІ ФОРМУВАННЯ ГРОМАДЯНСЬКОЇ КОМПЕТЕНТНОСТІ СТАРШОКЛАСНИКІВ ЗАСОБАМИ ІКТ

Якісна освіта розглядається сьогодні як один з індикаторів високої якості життя, інструмент соціальної та культурної злагоди й економічного зростання. Міжнародне співтовариство нині хвилюють питання якісної освіти з проекцією набуття молоддю життєвих компетентностей, ії успішне входження в сучасне суспільство, яке стрімко розвивається. Українське не є виключним, його оновлення - об’єктивно існує. Цей позитивний фактор спонукає до змін в освіті: реально відповідати потребам суспільства і держави.

Виявляється, що в свою чергу великий вплив на всі сфери громадського життя в цілому та освіти зокрема має швидке проникнення інформаційно-комунікаційних технологій (ІКТ).

Розглянемо певні можливості формування громадянської компетентності старшокласників засобами інформаційно-комунікаційні технологій.

1.Компетентнісний підхід в освіті. Громадянська компетентність.

В сучасній український педагогіці один з актуальних напрямів наукових досліджень і вже практичних впроваджень - зміна освітньої парадигми : від знань, умінь, навичок до ключових компетентностей.

 Питання виникають на рівні типології, систематизації різних компетентностей. Громадянська компетентність в більшості досліджень – складова чи «ключових» , чи «соціальних» компетентностей. Доцільним е, в умовах усвідомлення на всіх залучених рівнях очевидної значимості громадянської освіти, по - іншому розглядати сутність громадянської компетентністі. Не як підпорядковану чи частину системи компетентностей, а головну, навидь - генеральну, значимість, якість якої і залежить від того, як сформовані інші компетентності.

Інша думка - про імовірність використання поняття «громадянські компетентності» на відміну від «громадянська компетентності». Розробка такої моделі не є формальний кількісний підхід. Напроти, очевидна якісна значимість в житті людини громадянськості на основі всебічної компетентності.

Потреба в формуванні громадянської компетентності визнається суспільством і державою. Головний доказ з цього – існування окремого учбового та виховного напрямку – громадянської освіти. З 90-х років в незалежній Україні почався цілеспрямований процес залучення світового досвіду та створення національної моделі громадянської освіти.
Що саме підлягає формуванню з приводу змісту громадянської компетентності? Як з будь-якого складного питання, відповідь не одна. Наведемо дві більш поширені в Україні. Обидві є результат спільної праці в раках освітніх проектів.

По-перше, за матеріалами проекту ПРООН «Освітня політика та освіта «рівний-рівному» 2004 року громадянська компетентність передбачає такі здатності:

орієнтуватися в проблемах сучасного суспільно-політичного життя в Україні, знати процедури участі в діяльності політичних інститутів демократичної держави , органів місцевого самоврядування;

застосовувати процедури й технології захисту власних інтересів, прав і свобод своїх та інших громадян, виконання громадянських обов’язків у межах місцевої громади та держави загалом;

застосовувати способи та стратегії взаємодії з органами державної влади на користь собі й громадянському суспільству;

використовувати способи діяльності й моделі поведінки, що відповідають чинному законодавству України, задовольняють власні інтереси особи та захищають права людини й громадянина;

робити свідомий вибір та застосовувати демократичні технології прийняття індивідуальних рішень, враховуючи інтереси й потреби громадян, представників певної спільноти, суспільства та держави.
 По-друге, інший підхід сформульований авторами підсумкового документа робочої групи(національний експерт О.І Пометен, доктор педагогічних наук) з розроблення навчальних планів і програм проекту „Громадянська освіта – Україна”в 2006 році [11]. В попередньому- доведенні викладені громадянські компетентності загально для всіх рівнів учнів. В цьому проекті є поділ на три ступені навчання в сучасній школі (молодша, середня, старша) з відповідним змістом громадянської компетентності. До нашого дослідження розглянемо таблицю: «Зміст громадянської компетентності учнів старшої школи» [Додаток 1].

 Інформаційно-комунікаційні технології (ІКТ) – це сукупність методів і технічних засобів збирання, організації, збереження, опрацювання, передачі та подання інформації, що розширює знання людей і розвиває їхні можливості щодо керування технічними і соціальними проблемами. ІТК відкривають кожному, хто навчається, доступ до практично необмеженого обсягу інформації, що забезпечує «безпосередню включеність» в інформаційні потоки суспільства.

Переробка інформації за допомогою комп’ютерів і вироблення нових знань, співвіднесених із метою користувачів – функціональне призначення ІТК.

Умовно ІКТ представлені електронними засобами навчального призначення (ЕЗНП), педагогічними програмними засобами (ППЗ) навчання, мережею Інтернет (веб-сайти електронна пошта, пошукові системи), ресурси текстового редактора Microsoft Word (з його програмними продуктами - Microsoft: Publisher, Word, Excel, Internet Explorer) і т. ін..

Широке впровадження в навчально-виховний процес загальноосвітніх навчальних закладів ІКТ, що базується на комп’ютерній підтримці навчально-пізнавальної діяльності, включає розробку та практичне використання науково-методичного забезпечення, ефективне застосування інструментальних засобів та систем комп’ютерного навчання і контролю знань, поступове доповнення цими технологіями існуючих традиційних форм і методів організації навчання. Це відкриває перспективи щодо розширення і поглиблення теоретичної бази знань і надання результатам навчання практичної значущості; інтеграції навчальних предметів та диференціації навчання відповідно до запитів, нахилів та здібностей учнів; збільшення ваги самостійної навчальної діяльності дослідницького характеру; розкриття творчого потенціалу учнів і вчителів з урахуванням їхніх позицій та вподобань, специфіки забезпечення і перебігу навчального процесу.

 ІКТ - універсальним засіб пізнавально-дослідницької діяльності і друге за значимістю (після традиційної писемності) знакове знаряддя обміну інформацією. Вони стають потужним знаряддям педагогічного впливу та, внаслідок своїх унікальних властивостей, дозволяють:

підвищити ефективність навчального процесу;

розвинути особистісні якості учнів (навченість, здатність до навчання, здатність до самоосвіти, самовиховання , самонавчання , саморозвиток, творчі здібності, вміння застосовувати отримані знання на практиці, пізнавальний інтерес, ставлення до праці);

розвинути комунікативні і соціальні здібності молодої людини, особливо під час роботи в мережі Інтернет;

значно розширити можливості індивідуалізації і диференціації навчання за рахунок надання кожному учневі персонального педагога, роль якого виконує комп’ютер;

визначити учня як активного суб’екта пізнання, визнати його самоцінність;

врахувати суб’єктивний досвід учня, його індивідуальні особливості;

здійснити самостійну навчальну діяльність, у ході якої учень самонавчається і саморозвивається;

прищепити учню навички роботи з сучасними технологіями, що сприятиме його адаптації до швидкоплинних соціальних умов для успішної реалізації своїх професійних задач;

забезпечити комплексне вивчення явищ дійсності, нерозривність взаємозв’язку між природознавством, технікою, гуманітарними науками та мистецтвом;

сприяти постійному динамічному оновленню змісту, форм, методів, процесів навчання і виховання.

Порівняння наведеного з змістом громадянських компетентностей, на наш погляд свідчить про їх суцільний зв'язок.

 Нажаль, розробок в освітній галузі «Суспільствознавство» та історія для старшокласників зовсім небагато, а з громадянської освіти вони відсутні. Не є повною забезпеченість ПК для роботи з ІКТ. Але є поштовхи та оптимістичні прогнози.

 До того ж варто пам’ятати, що центральною фігурою процесу навчання, формування громадянських компетентностей є і в майбутньому залишиться вчитель, а ІКТ відіграватимуть важливу, але допоміжну роль. Головним завданням використання мультимедіа та інших будь-яких нових технологій в освіті є надання вчителеві й учневі максимальної свободи вибору форм і методів роботи та полегшення передачі знань, формування вмінь і навичок, комп’ютер має доповнювати, а не замінювати традиційні навчальні посібники і підручники.

Список основної використаної літератури:

Вербицька П. Вчителі історії та суспільних дисциплін у добу змін //Доба – 2005. – №2(14). – с.6 – 11 .

Дух Л.І. Інформаційно-комунікаційні технології у викладанні громадянської освіти. – Робочі матеріали проекту «Громадянська Освіта-Україна», - 2007.

Інформаційні технології в навчанні.–К.: Видавнича група ВНV, 2004.–240 с.

Концепція інформатизації загальноосвітніх навчальних закладів, комп’ютеризації сільських шкіл // Комп’ютер в школі та сім’ї. – 2001. – № 4. – С. 3-12.

Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи: Бібліотека з освітньої політики / Під заг. Ред.. О.В.Овчарук. – К.: “К.І.С.”, 2004. – 112 с.

Корнієнко М.М. Телекомунікаційні технології в навчально - виховному процесі закладів освіти // Комп’ютер у школі та сім’ї. – 2004. – №3. – С.14 - 16.

Модернізація освіти в Україні. Аналітичний огляд результатів всеукраїнського опитування керівників загальноосвітніх навчальних закладів у 2004 р. – К.: “К.І.С.”, 2004. – 32 с.

Мокрогуз О. ПК як універсальна складова оптимізації роботи вчителя // Історія в школах України. – 2005. - №5. – С. 12-20.

Моніторинг якості освіти: становлення та розвиток в Україні: Рекомендації з освітньої політики / Під заг. Ред. О.І.Локшиної – К.: “К.І.С.R” , 2004. – 160 с.

Педагогічний енциклопедичний словник (1999). [Online]. Доступ HTTP: http://dictionary.fio.ru/

Пометун О.Формування громадянської компетентності: погляд з позиції сучасної педагогічної науки. - // Вісник програм шкільних обмінів. – 2005. -№23. - С.18 -20.

Про національну доктрину розвитку освіти / Указ Президента України від 17.04.2002 р., №347//ОсвітаУкраїни.2002.-№33.–С.4-6.

Худобець О.А. Чому Інтернет потрібний вчителеві історії//Історія. – 2005.- №5-6. – С.52-56.

Фоменко А. Деякі підходи до розробки і створення навчальних комп’ютерних програм (комп’ютерних посібників) з історії // Історія в школах України. – 2003. - №1. – С.15-17.

Додаток 1. Зміст громадянської компетентності учнів старшої школи

	Учень знає про
	Учень вміє
	Учень виявляє у поведінці та оцінках

	національні, європейські та загальнолюдські цінності;

сутність демократії, демократичні цінності;

права і свободи людини і громадянина і механізми їх захисту;

громадянське суспільство, політичну систему і механізми її функціонування, процеси прийняття суспільних рішень і форми участі громадян у житті суспільства на місцевому, національному, європейському та світовому рівні, контроль громадян над владою;

роль ЗМІ у суспільному житті;

процеси європейської інтеграції та глобалізації;

про суть ринкових відносин, економічні чинники розвитку демократичного суспільства;

про основи ефективної комунікації, вибору конструктивних форм взаємодії з іншими та власної поведінки; стратегії розв’язання конфліктів.
	орієнтуватись у проблемах сучасного суспільного життя в Україні, Європі й світі та визначати власну позицію щодо їх розв’язання;

взаємодіяти з органами державної влади, місцевого самоврядування та використовувати засоби громадського впливу на владні структури;

реалізовувати та послідовно обстоювати і захищати свої права й інтереси;

ефективно спілкуватися, долати стереотипи, войовничий націоналізм, расизм та нетерпимість, робити свідомий вибір та діяти відповідально;

застосовувати демократичні технології прийняття колективних рішень, враховуючи власні інтереси і потреби інших громадян; брати участь в діяльності органів самоврядування, волонтерській діяльності у громаді;

реалізовувати та відстоювати свої права як суб'єкта ринкових відносин, споживача і платника податків; орієнтуватись в умовах вільного ринку;

володіти способами отримання інформації з різних джерел, використовувати ЗМІ, Інтернет ресурси та ІКТ;

критично мислити.
	усвідомлення цінності людини як вищої соціальної цінності, повагу до її прав і свобод, закону; прагнення до суспільної справедливості, рівноправності; активну та відповідальну громадянську позицію і розуміння громадянського обов’язку;

плюралізм, міжкультурне взаєморозуміння і толерантність;

усвідомлення глобальної взаємозалежності і особистої відповідальності;

патріотизм, повагу до національної історії, культури, мови, традицій.

Додаток 2. Інтернет-ресурси з громадянської освіти.
www.ukrcivnet.iatp.kiev.ua - сторінка Інституту громадянської освіти Національного університету Києво-Могилянська Академія ,

www.civnet.org - ресурс навчальних матеріалів з громадянської освіти, опублікованих CIVITAS International, міжнародною НУО,

www.education.unesco.org/education/ecp/index.html -Сайти ЮНЕСКО,

http://www.tcafu.net - адреса Відкритого Університету з Громадянсьої Активності ,

http://www.delukr.cec.eu.int сайт представництва Європейської комісії в м.Києві,

http://www.csi.org.ua україномовний сайт Інституту громадянського суспільства в м.Києві,

http://www.novadoba.org.ua веб-сторінка Всеукраїнської асоціації вчителів історії та громадянської освіти «Нова доба»,

http://visnyk.iatp.org. веб-сторінка Вісника програм шкільних обмінів,

http://www.usha.org.ua сайт Асоціації керівників шкіл України,

http://www.civiced.org.ua - веб –сайт проекту «Громадянська освіта - Україна»,

http://www.citizen.org.ua - веб –сайт «Молодь діє» Молодіжний інформаційний портал громадянської освіти

а стат ФОРМУВАННЯ ГРОМАДЯНСЬКОЇ КОМПЕТЕНТНОСТІ СТУДЕНТІВ ТЕХНІЧНИХ УНІВЕРСИТЕТІВ

Н.О. Клочко, Н.Б. Дубова,
Вінницький національний технічний університет (м. Вінниця)

 Ідея компетентнісного підходу в освіті набула поширення у 80-ті роки ХХ ст. Компетентність – це складна інтегрована характеристика особистості, під якою розуміють набір знань, вмінь, навичок, ставлень, що дають змогу ефективно провадити діяльність або виконувати певні функції, забезпечуючи розв’язання проблем і досягнення певних стандартів у галузі професії або виді діяльності. Під поняттям «компетентнісний підхід в освіті» розуміється спрямованість освітнього процесу на формування й розвиток основних базових і предметних компетентностей особистості. Результатом такого процесу повинно бути формування загальної компетентності людини, що є сукупністю ключових компетентностей, інтегрованою характеристикою особистості [5,6].

 Компетенції - еталон досвіду дій, знань, умінь, навичок, творчості, емоційно-ціннісної діяльності, який встановлює суспільство. Отже, компетентність - рівень досягнення компетенцій.

 В педагогічній науці компетентність визначається як спроможність особис​тості сприймати індивідуальні та соціальні потреби й відповідати на них, кваліфі​ковано будувати діяльність в будь-якому напрямі.

 Система компетентностей в освіті має ієрархічну структуру, рівні якої
складають: ключові компетентності (міжпредметні та надпредметні компетентності); загальногалузеві компетентності; предметні компетентності – складова загально-галузевих компетентностей, яка стосується конкретного предмета; соціальна компетентність; громадянська компетентність; навчальна компетентність; культурна компетентність; підприємницька компетентність.
 У державній Концепції громадянської освіти та виховання сказано, що визначальною рисою такої людини має бути громадянськість [2]. Україні потрібна спеціалізована, фахова, систематична, методично виважена підготовка громадян до життя в умовах демократії. Одним з найважливіших завдань сучасного вихо​ван​ня є формування людини-громадянина, для якої демократичне громадянське суспільство є осередком реалізації творчих можливостей, задоволення особистих та соціальних інтересів.

 Український народ дуже рано, раніше від багатьох інших народів, відчув прихильність до громадянських (демократичних) цінностей і вже в Середні віки був їх “експортером” навіть у Західну Європу. Він завжди дотримувався віри в ідеали добра і намагався перенести їх на своє суспільне життя.

 Соціальні та психологічні якості особистості відбивають її світоглядні установки, що орієнтують на виконання певної соціальної функції (ступінь соціальної зрілості, особиста система цінностей, наявність ділових якостей, сформованість моральних підвалин і ін.).

 Особистісна складова фахівця дуже незначною мірою забезпечує​ться самим навчальним процесом, оскільки більше буває обумовлена іншими обставинами, не пов’язаними з вузівською освітою.

 Слід зауважити, що формування особистості відбувається в процесі впливу на неї соціокультурного середовища. Тому для виховання яскравої, творчої, високорозвиненої особистості студента важливим є формування у вищому закладі освіти гуманітарного середовища.
 Особливість гуманітарного знання полягає у його системності і цілісності, єдності світобачення та світосприйняття, взаємодії інтелекту та інтуїції. Метою гуманітаризації освіти є досягнення цілісності знань про людину та обізнаність у системі гуманітарного знання, створення гуманітарних основ (філософських, моральних, естетичних) інтелігентності, формуванні мотивації самоосвіти у гуманітарній області (потреби у неперервній самоосвіті). На думку багатьох авторів, гуманітарна підготовка полягає у сукупності відповідних форм, засобів та методів освіти і практики, що стимулюють розвиток культури майбутніх фахівців, розуміння ними знання людських цінностей у сучасному світі [3].
 Громадянська компетентність – здатність захищати та піклуватися про відповідальність, права, інтереси та потреби людини і громадянина української держави і суспільства.

 Напрями набуття громадянської компетентності [6]:
орієнтуватися у проблемах сучасного суспільно-політичного життя в Україні, володіти процедурами участі у діяльності політичних інститутів демократичної держави; застосовувати процедури і технології захисту власних інтересів, прав і свобод інших громадян, виконання громадянських обов’язків в межах місцевої громади та держави, способи та стратегії взаємодії з органами державної влади на користь собі та громадянському суспільству; використовувати способи діяльності й моделі поведінки, що відповідають чинному законодавству України, задоволь​няють власні інтереси особи та захищають права людини і громадянина; робити свідомий вибір та застосовувати демократичні технології прий​няття індивідуальних та колективних рішень, враховуючи інтереси й потреби громадян, представників певної спільноти, суспільства та держави.
 Як зазначає Г. Ващенко, у побудові такого суспільства ключову роль має відіграти виховання, що кладе в основу ідею свободи і всіх інших громадянських вартостей [1].

 Громадянськість як психологічне утворення є лише частиною громадянської компетентності, під якою розуміють здатність, спроможність людини активно, відповідально й ефективно реалізовувати громадянські права і обов’язки з метою розвитку демократичного суспільства. Громадянська компетентність є інтегративною характеристикою особистості, яка включає й певний рівень психологічної готовності до активного здійснення суспільного життя – громадянськість.

 Таким чином, визначальними характеристиками громадянської компетент​ності є правосвідомість, політична освіченість, патріотизм, моральність, трудова активність [4].

 Зокрема, патріотизм із змістовної точки зору – це становлення національ​ної свідомості, належність до рідної землі, народу. Студенти включаються у активне вивчення історії держави, героїки минулого, культурної та наукової спадщини.

 Однією із форм залучення студентів в процесі вивчення математики до формування складової громадянської компетентності - патріотизму - є участь у конкурсах, конференціях, наукових дослідженнях. Так, студенти інституту БТЕГП ВНТУ виступили на конференції з доповідями “Професор Михайло Кравчук – один з найвизначніших математиків України”, “Життя і діяльність видатного земляка-математика Б.Я. Буняковського”. Сукупність освітніх елемен​тів, з яких складалися доповіді, безумовно допомагає студентам усвідомити своє місце в суспільстві, обов’язок і відповідальність перед Батьківщиною і державою.

 Складовими структури громадянської компетентності студента є три компоненти: ціннісний (ставлення, ціннісні орієнтації, переживання і т. п.), діяльнісний (уміння і навички) і процесуальний або особистісно-творчий (стосується сфери самореалізації). Кожен з компонентів може бути представлений як інтегрована якість особистості.

 З дидактичної (навчальної) точки зору громадянська компетентність може бути подана як перелік напрямів її набуття студентами, що мають бути забезпечені у навчально-виховному процесі. Кожен з компонентів структури компетентності співвідноситься з певними напрямами її набуття.

 Реалізація ціннісного компонента відбувається переважно через зміст освіти шляхом відбору і структурування навчального матеріалу, які забезпечують умови щодо формування демократичних цінностей, орієнтацій, сприйняття ідеалів демократії, вироблення ставлень і мотивів діяльності, які є складовими громадянської позиції.

 Реалізація діяльнісного компонента здійснюється перш за все через інтерактивне навчання, організацію цілеспрямованої активної пізнавальної діяльності студента.

 Нарешті, процесуальний компонент може бути реалізований через посилення уваги до розвитку у студентів вмінь самоорганізації, самоуправління, здатності до критичного мислення.

ВИСНОВКИ

 Таким чином, формування громадянської компетентності потребує системного підходу до розбудови громадянської освіти. Лише системний підхід може стати справді важливим чинником соціалізації особистості в демократичному суспільстві. Такий підхід передбачає і нову освітню ідеологію, яка базується на демократичних цінностях. Змістом цієї ідеології є культивування цінностей прав, свобод людини, повага до прав інших людей, визнання цінностей демократії, поширення критичного ставлення людей до уряду, мотивування людей до участі у вирішенні проблем громадського життя і, в зв’язку, з цим вміння висувати високі вимоги до себе, зокрема, до результатів своєї праці.

1. Ващенко Г. Загальні методи навчання. – К., 1997. – С. 405.
2. Концепція громадянської освіти та виховання в Україні. http://ukrcivnet.iatp.kiev.ua/Concept.html .
3. Крылова Н.Б. Формирование культуры будущего специалиста. - М.: Высшая школа, 1990. – 140 с.
4. Мойсеюк Н.Є. Педагогіка. Навчальний посібник. 3-є видання, доповнене. 2001. – 608 с.
5. Пометун О. Компетентнісний підхід – найважливіший орієнтир розвитку сучасної освіти // Рідна школа. – 2005. - №1. – С.65-69.
6. Раков С.А. Формування математичних компетентностей учителя математики на основі дослідницького підходу в навчанні з використанням інформаційних технологій: Автореф.….д-ра пед. наук. – К.: НПУ ім. М
· тя

Встановлено, що зміст і завдання предмету „Громадянознавство” та громадянського виховання старшокласників як результату спільної діяльності вчителів та учнів регламентується Національним навчальним планом Великобританії. Ним визначено зміст освіти у царині громадянознавства, цілі навчання, які своєю чергою визначають очікувані стандарти та результати учнівської поведінки. Навчальні програми укладаються кожною школою зокрема, а педагогічний колектив школи володіє автономією в організації навчально-виховного процесу.

Доведено, що вивчення громадянознавства дає можливість британським старшокласникам оволодіти знаннями і розумінням щодо становлення поінформованих громадян. Вони демонструють переконливе знання і розуміння тем та проблем, що досліджуются; виявляють розуміння основних понять громадянознавства, типу „права” і „обов'язки”, „демократія”, „уряд”, „справедливість”, „правосуддя”, „сила”, „влада” тощо, а також адекватно трактують громадянські цінності (чесність, толерантність, повага до інших, свобода, гідність тощо); вчаться оцінювати важливу роль і відповідальність засобів масової комунікації у наданні інформації громадськості та розуміють, що ця інформація може бути представлена та інтерпретована різними способами.

Успіхи громадянської освіти та виховання значною мірою залежать від міжпредметних зв'язків, встановлення яких британськими педагогами розглядається як необхідна умова усього процесу становлення свідомого громадянина. Широке використання знань із різних наукових сфер, як доводить наше дослідження, сприяє різнобічному, комплексному, дієвому підходу до розв'язання завдань громадянської освіти та виховання старшокласників у школах Великої Британії. Британські педагоги вважають, що існує чимало можливостей звернутися до аспектів громадянознавства через рідну мову, історію, географію, іноземні мови, математику, економічні дисципліни, фізичну культуру, музику, дизайн, технології, релігійне виховання тощо.

У розділі обґрунтовано та проаналізовано особливості використання педагогічного інструментарію у процесі реалізації завдань громадянського виховання британських старшокласників. Визначено основні механізми, принципи, методи, форми та інститути, що впливають на становлення громадянина.

Встановлено, що найважливішими механізмами, які сприяють процесу становлення громадянина, є ідентифікація, емоційне зумовлення, наслідування, мотиваційне опосередкування, конформність, вживання у соціальну роль, підтримання внутрішньої узгодженості поглядів, самоспостереження.

Серед принципів громадянського виховання найважливішими, як доводить дослідження, є такі: реалізація міжпредметних зв'язків; культуровідповідність; систематичність; зв'язок з життям; активність та включеність у діяльність.

Проведене дослідження уможливлює твердження, що удосконалити систему громадянської освіти та виховання можливе та доцільне за таких умов:

· уведення до навчальних планів спеціальних курсів, які будуть комплексно презентувати проблеми громадянознавства;

· посилення громадянознавчої складової в існуючих навчальних дисциплінах;

· введення спеціальних курсів до варіативної частини навчального плану;

· посилення громадянознавчої діяльності у рамках позаурочної виховної роботи;

· сприяння демократизації шкільного життя шляхом створення різноманітних моделей шкільного самоуправління;

· популяризація дитячих, молодіжних громадських організацій та об'єднань й залучення до них дітей;

· підготовка учительських кадрів до навчальної та виховної роботи в аспекті громадянської освіти і виховання школярів;

· організація просвітницької роботи серед батьків та громадськості з метою оволодіння громадянськими цінностями.

Такими є актуальні і першочергові завдання української освіти у царині громадянознавства.

Результати проведеного дослідження дають підстави для таких висновків:
1. На сучасному етапі розвитку європейська освіта спрямована на утвердження демократії і гуманізму, що передбачає формування в учнів таких якостей, як толерантність, активна громадянська позиція, пріоритетність загальнолюдських цінностей. Результати проведеного дослідження дають змогу стверджувати, що активний розвиток демократії у Європі за останнє десятиліття забезпечив широкий розгляд громадянської освіти та виховання і зацікавлення ними. Мета громадянської освіти у загальноєвропейському вимірі полягає у формуванні особистості, якій властиві громадянська культура, усвідомлення взаємозв'язку між індивідуальною свободою, правами людини та її суспільною відповідальністю, готовність до компетентної участі у житті соціуму.

Громадянська освіта виступає одним з основних засобів формування громадянської культури особистості, яка охоплює національну культуру і цінності, а також враховує загальноцивілізаційну спадщину людства, плюралізм віросповідань та систему ідей, прагне до універсалізації загальних правил і цінностей. Громадянська культура включає громадянську освіченість, компетентність, досвід громадянської участі, громадянську зрілість особистості, яка характеризується духовно-моральними якостями, ціннісними орієнтаціями та світоглядно-психологічними характеристиками.

Учені Великої Британії у різні епохи існування держави аналізували сутність, зміст, завдання громадянського виховання і ставили вимоги перед особистістю щодо служіння суспільству, а також формулювали завдання державного організму для забезпечення певних прав і свобод громадянина. У своїх працях вони розглядали проблему свободи особистості, аналізували суспільні взаємовідносини, обґрунтовували роль освіти і навчання у житті держави, розглядали поняття власності і необхідність його розуміння дітьми з раннього віку, тлумачили термін „соціальна справедливість”. Усі ці аспекти їхньої спадщини складали теоретичне підґрунтя процесу громадянського виховання.

На основі проведеного дослідження серед найвідоміших теоретиків громадянознавства слід назвати: англосаксонського мислителя Алкуіна; англійського гуманіста Р. Ашама; прихильників ідеї громадянського виховання Т. Мора, Т. Гоббса, Д. Прістлі, Д. Локка, Д. Толанда, Т. Гартлі, Д. Г'юма, А. Сміта, А. Фергюсона, Т. Пейна. За останні півтора десятиліття концепцію громадянського суспільства активно розробляли Дж. Кін та Е. Геллнер.

2. Формування комплексу громадянознавчих компетенцій старшокласників у Великій Британії стосується головним чином чотирьох складових, а саме: прав та обов'язків особистості (Rights and responsibilities); доступу (Access); приналежності (Belonging); інших тожсамостей /ідентичностей (Other identities). Їх ще називають „новими вимірами” („new dimensions”) громадянства. Науковці Великої Британії вважають, що „ефективна освіта для громадянства” може бути здійснена за таких педагогічних умов: соціальна та моральна відповідальність особистості; задіяність у спільнотах та активна участь у тих процесах, що відбуваються у суспільстві на різних його рівнях; політична грамотність, яку можна здобути шляхом громадянської едукації.

3. Особливістю громадянської освіти та виховання старшокласників у Великій Британії є регіональна специфіка освітньої політики. Оскільки до Об'єднаного Королівства входять чотири юрисдикції (Англія, Уельс, Шотландія та Північна Ірландія), то і підходи до громадянської освіти різняться між собою. У дослідженні проаналізовано моніторинговий проект громадянознавства (Citizenship Education Monitoring Project) в Англії, Уельсі, Шотландії та Північній Ірландії, який реалізовувався протягом п'яти років і визначив специфіку громадянознавчої едукації у різних регіонах Великої Британії. Британські педагоги вважають, що Конвенція ООН з прав дитини є найбільш прийнятним та доречним документом для старшокласників. В умовах сьогодення не лише Англія, а й Уельс, Північна Ірландія та Шотландія посилили акцент на викладанні громадянської освіти, включно з вихованням знань у галузі прав людини. Зараз розв'язується питання про введення „Громадянознавства” як обов'язкового предмету у всіх юрисдикціях.

4. Дисертаційне дослідження свідчить, що громадянське виховання старшокласників у Великій Британії виявляється у складній динамічній системі, яка об'єднує у собі: знання, які формують уявлення про форми і функціонування громадянина у політичній, правовій, економічній, соціальній та культурній сферах демократичної держави; формування громадянських умінь та досвіду участі у політичному житті суспільства; розвиток громадянських норм, цінностей та якостей, наявних у громадян демократичного суспільства.

Аналіз освітніх документів Великої Британії дає підстави стверджувати, що побудова курсу „Громадянознавство”, а також специфіка громадянського виховання старшокласників базується на системності і логічній структурованості, всебічному і повному висвітленню усіх тих аспектів, що сприяють формуванню свідомого, активного і поінформованого громадянина. Важливою специфічною рисою програми „Громадянознавства” є деталізація цілей, завдань, напрямків та способів здійснення громадянознавчої едукації старшокласників. Такий підхід дає змогу педагогам реалізувати принципи зв'язку з життям та практикою, диференціації та індивідуалізації навчально-виховного процесу, систематичності і послідовності. Особливо наголошуємо на тому, що навчальні програми акцентують увагу на прикладній, практичній стороні процесу становлення громадянина, оскільки широко пропонують напрямки роботи, які стосуються щоденного життя старшокласників у сім'ї, школі, громаді, країні.

Проведене нами дослідження дає підстави систематизувати і класифікувати педагогічний інструментарій, який використовують англійські педагоги для реалізації завдань громадянського виховання та освіти старшокласників. Серед інноваційних методів, форм та засобів громадянської освіти реалізуються і вирізняються: певні принципи (культуровідповідності, міжпредметних зв'язків, зв'язку з практичною діяльністю, інтеркультурності, зв'язку з життям, активності, систематичності, етнічної та релігійної толерантності й безперервності); методи (розповідь, вправи, портфоліо, групова робота, демонстрації, міні-лекції, ілюстрації, відео-презентація, бесіди симуляції та інтерактивні методи); форми (дебати, екскурсії, ігри, презентації, суспільні проекти, шкільні клуби, робота у групах, консультації, учнівське посередництво, шкільні ради, зустрічі, зібрання, дискусії, тренінг, майстер-клас, взаємонавчання, мозковий штурм); чинники (учнівське самоврядування, спілкування, мас-медіа, природа, мистецтво, громадське життя, волонтерський рух); засоби (створення музеїв при шкільних навчальних закладах, позакласна діяльність, шкільне самоуправління, вивчення усної народної творчості тощо). Однією з поширених та ефективних форм громадянської освіти та виховання є самоврядування.

5. Дослідження довело, що в Україні громадянська освіта в умовах сьогодення - розбудови держави та формування громадянського суспільства у ній - набуває особливої актуальності. Її становленню сприяли організація акцій та проектів із залученням досвіду зарубіжних фахівців (зокрема британських), організацій, фондів.

У результаті пошуку шляхів удосконалення змісту громадянського виховання, надання йому сучасного європейського характеру українські педагоги успішно використовують елементи британської системи громадянської освіти. Формування громадянина активно здійснюється на уроках, у позаурочній та позашкільній діяльності, шляхом використання цілого комплексу заходів, спрямованих на формування особистості, здатної приймати свідомі рішення та впливати на життя суспільства. Одним із найважливіших завдань школи у царині громадянського виховання школярів є формування творчої, толерантної, законослухняної, відповідальної, дієвої особистості, яка вміє не лише критично мислити, але й ефективно діяти.

Вважаємо, що науково обґрунтований та практично апробований досвід британської школи у реалізації громадянської освіти та виховання може бути успішно використаний на українському освітньому ґрунті.

Основні положення дисертаційного дослідження відображено у таких публікаціях
1. Душек М.О. Зміст та сутність громадянського виховання у сучасних умовах українського державотворення // Людинознавчі студії: Збірник наукових праць Дрогобицького державного педагогічного університету імені Івана Франка / Ред. кол. Т. Біленко (головний редактор), В. Кемінь, Г. Васянович та ін. - Дрогобич: Вимір, 2005. - Вип. 11. Педагогіка. - С. 14 - 24.

2. Гурій (Душек) М.О. Громадянська освіта: проблеми становлення та механізми реалізації // Молодь і ринок. - 2006. - № 2 (17). - С. 87 - 92.

3. Душек М.О. Теоретико-методичне та законодавче підґрунтя громадянського виховання у сучасній світовій практиці // Соціалізація особистості: Педагогічні науки. Збірник наук. праць Національного пед. університету ім. М.П. Драгоманова. - Київ, 2006. - Т. XXVI. - С. 209 - 219.

4. Душек М.О. Ідея громадянського виховання в історії педагогічної думки Великобританії // Наукові записки Тернопільського національного педагогічного університету. Серія: Педагогіка. - 2006. - № 4. - С. 103 - 107.

5. Гурій (Душек) М.О. Зміст та сутність громадянського виховання у Великобританії // Людинознавчі студії: Збірник наукових праць Дрогобицького державного педагогічного університету імені Івана Франка / Ред. кол. Т.Біленко (головний редактор), В. Кемінь, Г. Васянович та ін. - Дрогобич: Вимір, 2006. - Вип. 13. Педагогіка. - С. 237 - 248.

6. Гурій (Душек) М.О. Міжпредметні зв'язки у процесі викладання громадянознавства у Великій Британії // Соціалізація особистості: Педагогічні науки. Збірник наукових праць Національного педагогічного університету ім. М.П. Драгоманова. - Київ, 2006. - Т. XXVII. - С. 241 - 251.

7. Душек М.О. Концепція громадянського виховання крізь призму педагогічних поглядів С.Ф. Русової // Вісник Чернігівського державного педагогічного університету: Серія „Педагогічні науки”. - Чернігів: ЧДПУ, 2006. - Вип. 39. - С. 63 - 65.

8. Гурій М. Шляхи та способи реалізації завдань громадянського виховання старшокласників Великої Британії // Молодіжна політика: проблеми і перспективи. Збірник матеріалів IV Міжнародної науково практичної конференції, Дрогобич, 10 - 11 травня 2007 року. / Наук. ред. С. Щудло. - Дрогобич: Вимір, 2007. - С. 306 - 309.

9. Гурій (Душек) М.О. До питання про організацію громадянського виховання старшокласників у Великій Британії // Актуальні проблеми муніципального управління: Матеріали Всеукраїнської науково-практичної конференції (15.12.2006) / За заг. ред. В.К. Присяжнюка, В.Д. Бакуменка, Т.В.Іванової. - К.: Видавничо-поліграфічний центр Академії муніципального управління, 2007. - С. 355 - 357.

10. Пантюк Т.І., Гурій М.О. Громадянське виховання старшокласників. Навчально-методичний посібник. - Дрогобич: ДДПУ, 2007. - 64 с.

11. Пантюк Т.І. Гурій М.О. Порівняльна педагогіка. Робочий зошит. - Дрогобич, ДДПУ, 2007. - 67 с.

[image: image11.png]

