

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ДРОГОБИЦЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ ІВАНА ФРАНКА

ГАЛЯН ОЛЕНА ІВАНІВНА

УДК [001:159.018.2]–057.874:37:167(477)''19'' (043.3)

**РОЗВИТОК ІДЕЇ СУБ'ЄКТНОСТІ ОСОБИСТОСТІ ШКОЛЯРА
У ВІТЧИЗНЯНОМУ ПЕДАГОГІЧНОМУ ДИСКУРСІ ХХ СТОЛІТТЯ**

13.00.01 – загальна педагогіка та історія педагогіки
01 Освіта / Педагогіка

Автореферат дисертації на здобуття наукового ступеня
доктора педагогічних наук

Дрогобич – 2018

Дисертацією є рукопис.

Робота виконана в Дрогобицькому державному педагогічному університеті імені Івана Франка, Міністерство освіти і науки України.

Науковий консультант – доктор філософських наук, професор
Скотна Надія Володимирівна,
Дрогобицький державний педагогічний
університет імені Івана Франка, ректор.

Офіційні опоненти: доктор педагогічних наук, професор
Петренко Оксана Борисівна,
Рівненський державний
гуманітарний університет,
завідувач кафедри теорії і методики виховання;

доктор педагогічних наук, професор
Янкович Олександра Іванівна,
Тернопільський національний педагогічний
університет імені Володимира Гнатюка,
завідувач кафедри педагогіки і методики
початкової та дошкільної освіти;

доктор педагогічних наук, доцент
Ліннік Олена Олегівна,
Директорат дошкільної та шкільної освіти
Міністерства освіти і науки України,
державний експерт експертної групи
з питань забезпечення якості освіти.

Захист дисертації відбудеться 26 червня 2018 р. об 11.00 годині на засіданні спеціалізованої вченої ради Д 36.053.01 у Дрогобицькому державному педагогічному університеті імені Івана Франка за адресою: 82100, м. Дрогобич, вул. І. Франка, 24, к. 20.

З дисертацією можна ознайомитися у бібліотеці Дрогобицького державного педагогічного університету імені Івана Франка (82100, м. Дрогобич, вул. Лесі Українки, 2) та на сайті <http://ddpu.drohobych.net>.

Автореферат розісланий 24 травня 2018 р.

**Учений секретар
спеціалізованої вченої ради**

Т.І. Пантюк

ЗАГАЛЬНА ХАРАКТЕРИСТИКА РОБОТИ

Актуальність дослідження. Виклики сучасного світу актуалізують потребу вдосконалення, а подекуди й суттєвої модернізації підготовки школярів до життєздійснення в умовах всепоглинаючої інформатизації та глобалізації суспільного буття. Здатність самореалізуватися, стати конкурентоспроможною для молодшої людини набуває значущості в контексті наповнення життя новим змістом, осмислення перспектив власного життєвого, особистісного і професійного самовизначення. З огляду на це зростає інтерес до освітньо-педагогічних проблем становлення особистості школяра в системі шкільного навчання, виховання та розвитку, де апріорі його суб'єктна позиція тривалий час визнавалася, але фактично залишалася малореалізованою. Беззаперечною є потреба створення такого освітнього середовища, яке сприяло б залученості школяра до процесу самотворення, активізації суб'єктності сутності його особистості, розвитку його індивідуальності, забезпечувало пізнання світу й себе в ньому, формування життєвих цінностей і смислів. Такий підхід до організації освітнього процесу детерміновано законами розвитку суспільних систем, цивілізаційними процесами, змінами наукових парадигм, реальною практикою педагогічної співдії. У сукупності вони визначають ставлення до школяра як суб'єкта діяльності та власного життя й експектації щодо способу його співбуття у просторі конкретного соціокультурного середовища відповідно до сформованих ціннісних настановлень, набутих моделей поведінки. Спрямованість на вироблення у суб'єкта учіння, виховання та розвитку власного, ціннісного ставлення до знання й до себе у процесі його засвоєння відповідає розвивальній, особистісній, смисло-орієнтованій стратегії організації освітнього процесу.

Означене зумовило використання у системі педагогічного знання поняття «суб'єктність». Її статус визначено науковим обґрунтуванням потреби розглядати людину як унікальну особистість, яка пізнає навколишній світ, інтерпретує його відповідно до власного бачення, виявляє індивідуально-значуще ставлення до нього, видозмінює дійсність та саму себе. В останні десятиліття у теорії та практиці реформування системи освіти розроблено низку нормативних документів («Національна стратегія розвитку освіти в Україні на період до 2021 року» (2013), концепція «Нова українська школа» (2016), Закон України «Про освіту» (2017)), у яких суб'єктні характеристики школярів розглянуто як результат освітніх впливів та рушій їхніх змін. У них маніфестовано сприяння розвитку адекватної ідентичності школяра як стратега своєї активності, вільного в діях, із можливістю вибору та відповідального за наслідки своїх учинків. Створення умов для становлення суб'єктності визнано пріоритетом освітніх змін початку XXI століття. Відтак на часі перехід від декларованого до реального забезпечення фундаментальної потреби зростаючої особистості в саморозвиткові та самоздійсненні. Таке бачення суб'єктності школяра спрямовує перехід

школи, що функціонує, на рівень школи, що розвивається й сприяє саморозвитку особистості.

У науково-теоретичній площині актуальність обґрунтування категорії «суб'єктність особистості школяра» для педагогічної науки викликана потребою оновлення засадничих питань освітньої політики. А звертання до історичної репрезентації вітчизняного педагогічного дискурсу ХХ століття забезпечує моделювання процесу розвитку ідеї суб'єктності з огляду на світоглядні, освітньо-технологічні та науково-педагогічні зміни української школи, що постає підґрунтям для конструктивного поступу в реалізації стратегії становлення сучасної освіти, забезпечення транспективності педагогічного знання. Питання практичного втілення ідеї суб'єктності актуалізовані визначенням оптимальних умов створення сприятливого освітнього середовища, у якому нові дискурси та смисли педагогічної співдії спрямовуються на розвиток суб'єктності особистості школярів, їх виховання активними і самодостатніми, формування у них особистісного світосприйняття на основі зміни підходу до процесу засвоєння знань, розкриття їхнього особистісного потенціалу.

Звертання до вітчизняних педагогічних традицій минулого століття має значний пізнавально-виховний потенціал, адже забезпечує реконструкцію досвіду становлення ідеї суб'єктності особистості та її перетворення в пріоритетне завдання сучасної освіти. У зв'язку з цим привертає увагу розширення людинознавчої тематики в методологічному дискурсі ХХ – початку ХХІ століття, де представлено філософські (В. Аршинов, М. Бердяєв, К. Войтила, С. Гончаров, Д. Зубова, В. Лепський, Н. Скотна, В. Скотний, Т. Тузова, Л. Шабатура та ін.); психологічні (К. Абульханова-Славська, О. Асмолов, О. Бондаренко, М. Боришевський, А. Брушлинський, О. Волкова, З. Карпенко, О. Осміна, В. Петровський, С. Рубінштейн, В. Татенко та ін.); педагогічні (А. Бойко, Є. Бондаревська, М. Боритко, А. Гурицька, О. Селіверстова, М. Стасяк, Р. Харре, А. Хоменко, Л. Хурло, С. Шехавцова, В. Ягупов та ін.) та соціологічні (О. Злобіна, Л. Сокурянська, Я. Фаріна) аспекти проблеми суб'єктності особистості. Попри значну увагу до особистісної проблематики, питання становлення суб'єктності школяра у вітчизняному педагогічному дискурсі представлено лише окремими публікаціями (О. Вишневський, Я. Кодлюк, О. Савченко, С. Савченко).

Здебільшого науковці аналізують суб'єктність як сформовану здатність, що виявляється на етапі підлітково-юнацького онтогенезу (О. Волкова, Ф. Мухаметзянова, С. Шехавцова та ін.). Це применшує значущість ранніх періодів розвитку особистості для здійснення нею своєї природної потреби в діяльному засвоєнні світу, що доведено в працях, які системно висвітлюють питання дитиноцентризму (П. Блонський, О. Вишневський, О. Квас, Я. Корчак, В. Сухомлинський та ін.).

Формування уявлень про окремі аспекти суб'єктності, зокрема її атрибути чи сфери прояву досліджувалися багатьма педагогами та психологами. Предметом їхньої уваги були: пізнавальна діяльність та

використання методів її активізації (А. Зільберштейн, В. Лозова, В. Онищук, В. Помагайба, О. Савченко та ін.), пізнавальні інтереси (О. Дусавицький); учіння як самостійна пізнавальна діяльність (Г. Балл, В. Давидов, Б. Коротяєв, Г. Костюк, С. Максименко, О. Савченко та ін.); самостійність школяра (Є. Березняк, Б. Коротяєв, І. Федоренко та ін.); відповідальність як риса особистості (М. Левківський, А. Макаренко, М. Савчин, В. Сухомлинський та ін.); питання самовиховання та самоосвіти (І. Бех, Г. Ващенко, В. Галузинський, О. Захаренко, І. Зязюн, О. Киричук, А. Резнік, В. Сухомлинський та ін.).

Аналіз розвитку ідеї суб'єктності особистості школяра ґрунтується на працях прихильників демократичних змін в освіті початку ХХ століття (К. Вентцель, Т. Лубенець, О. Музиченко, Я. Резнік, С. Русова, Я. Чепіга, С. Шацький та ін.), педологів (М. Басов, П. Блонский, О. Залужний, Г. Костюк, В. Протопопов, І. Соколянський та ін.), їх творчого осмислення та ретельного вивчення (Е. Байфорд, Г. Опанасюк, О. Шевчук, Т. Янченко та ін.).

Окремим, але вагомим є доробок культурно-освітніх діячів та педагогів західноукраїнських земель, де формувалася своєрідна, наповнена проблемами національної ідентичності ідея суб'єктності особистості школяра. У численних працях (А. Волошин, І. Герасимович, М. Кордуба, Д. Лукіянович, О. Попович, І. Ющишин, Я. Ярема та ін.) висвітлено мотивацію до становлення самостійної, вільної особистості, здатної творити історію власного народу.

Варті уваги дисертації сучасних дослідників історії української освіти, де конкретизовано тенденції розвитку ідей з урахуванням суб'єктного складника, зокрема самоврядування учнів у педагогіці кінця ХІХ – першої третини ХХ століття (Т. Прибора), учнівського самоуправління в гімназіях Галичини у першій третині ХХ століття (О. Ворощук), самоосвіти школярів в історії вітчизняної педагогіки кінця ХІХ – початку ХХ століття (Л. Шапошникова), дослідження дитини в українській педології 20–30-х років ХХ століття (І. Болотнікова), теорії вільного виховання у вітчизняній і зарубіжній педагогіці кінця ХІХ – першої половини ХХ століття (А. Растрігіна), впливу ідей «нового виховання» на розвиток вітчизняної педагогіки (Г. Кемінь), освітніх реформ ХХ століття (Л. Березівська), реформування змісту загальної середньої освіти у середині 1960-х – початку 1980-х років (Л. Піроженко), розвитку інноваційних процесів у середніх загальноосвітніх навчально-виховних закладах України в ХХ столітті (О. Попова) та вітчизняної педагогічної думки у другій половині ХХ століття (О. Вознюк).

Вагомим внеском у розроблення концептуальних підходів до оптимізації навчально-виховного процесу став досвід діяльності авторських шкіл, педагогічне новаторство (Н. Васильченко, М. Гузик, А. Сологуб, В. Репкін, В. Сухомлинський, В. Шаталов та ін.).

Упродовж останніх років в Україні активізовано дослідження індивідуального та диференційованого підходів у вітчизняній школі впродовж ХХ століття (Л. Березівська, Н. Дічек, О. Міхно, О. Сухомлинська та ін.); формування особистісно-орієнтованої парадигми шкільної освіти у

дослідженнях українських психологів у 1980-ті роки (Н. Дічек); історії розвитку новаторських навчально-виховних закладів України наприкінці XIX – XX століття (В. Курило, О. Сухомлинська та ін.), де апріорі ставилося питання оптимізації освітнього процесу з урахуванням діяльного засвоєння дітьми соціокультурного досвіду.

Становленню суб'єктнісної проблематики у вітчизняному педагогічному дискурсі сприяли положення про гуманізацію освіти (О. Вишневський, С. Гончаренко, І. Зязюн, В. Кремень, В. Сухомлинський та ін.); суб'єкт-суб'єктний підхід до педагогічної співдії (І. Бех, А. Бойко, М. Левківський, О. Ліннік та ін.) з його втіленням у методі «від серця до серця» (І. Янкович, О. Янкович); особистісно-зорієнтовану освіту (І. Бех, В. Ягупов та ін.) з її особистісно-розвивальним (І. Якиманська), суб'єкт-розвивальним контекстом (В. Петровський) та суб'єкт-діалогічною основою (О. Петренко).

З позиції сучасних підходів до модернізації освіти необхідність наукового аналізу проявів суб'єктності особистості школяра підтверджено низкою суперечностей, що виникли на шляху реалізації суб'єкт-орієнтованого підходу в педагогічній співдії. Насамперед це:

- важливість зміни схем мислєдїяльності в поглядах на суб'єктність особистості школяра та недостатнє обґрунтування теоретико-методологічних засад цього концепту в педагогічних дослідницьких програмах;

- формально-орієнтоване проектування педагогічних концепцій та потреба їх розроблення з урахуванням онтологічного, феноменологічного й аксіологічного аспектів суб'єктогенезу школяра;

- оптимізація освітньої ситуації на основі розширення можливостей набуття школярами суб'єктнісного досвіду (індивідуально-орієнтований педагогічний процес), становлення їхньої суб'єктності та реальна практика організації навчання, виховання й розвитку, де суб'єктну позицію лише декларовано;

- усвідомлення необхідності включення школяра в освітній процес і труднощі запровадження змістових та процесних інновацій в організацію його навчальної активності, пізнання, що спрямовані на саморозвиток особистості в умовах освітнього діалогу та виховної співдії.

Актуальність дослідження і водночас відсутність його системної розробки, необхідність формування цілісного погляду на суб'єктнісну проблематику в ретроспективі ідеєгенезу педагогічної науки XX століття та перспективі трансформації сучасної школи зумовили вибір теми дисертаційного дослідження **«Розвиток ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі XX століття»**.

Зв'язок роботи з науковими програмами, планами, темами. Дисертацію виконано в межах науково-дослідної теми кафедри загальної педагогіки та дошкільної освіти Дрогобицького державного педагогічного університету імені Івана Франка як складової комплексної наукової проблеми **«Українська освіта у контексті європейських інтеграційних процесів»** (державний реєстраційний номер 0117U005400).

Тему дисертації затверджено на засіданні вченої ради Дрогобицького державного педагогічного університету імені Іван Франка (протокол № 17 від 27 листопада 2014 року) та узгоджено на засіданні бюро Міжвідомчої ради з координації наукових досліджень з педагогічних і психологічних наук в Україні (протокол № 9 від 26 грудня 2014 року).

Мета дослідження – теоретично обґрунтувати основні тенденції, зміст і закономірності розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ столітті та визначити теоретико-методологічні аспекти її реалізації в сучасній освітній моделі.

Досягнення поставленої мети передбачає розв'язання таких основних завдань:

1. Обґрунтувати зміст категорії «суб'єктність особистості школяра» як педагогічного феномену, виявити концептуальні характеристики суб'єктності у міждисциплінарному дискурсі, специфіку її формовияву.

2. З'ясувати передумови екстраполяції ідеї суб'єктності як цивілізаційної цінності на особистість українського школяра ХХ століття.

3. Окреслити зміст репрезентації суб'єктності особистості школяра в ідеєгенезі вітчизняного педагогічного дискурсу ХХ століття.

4. Диференціювати критерійні ознаки та створити модель розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття.

5. Визначити загальні закономірності розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття.

6. Обґрунтувати теоретико-методологічні засади розвитку суб'єктності особистості школяра в умовах побудови Нової української школи.

Об'єкт дослідження – теорія та практика становлення педагогічних ідей у вітчизняному педагогічному дискурсі.

Предмет дослідження – розвиток ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття.

Концепція дослідження ґрунтується на положенні про зумовленість ідеї суб'єктності особистості українського школяра ХХ століття панівним освітнім ідеалом, науково-педагогічними підходами до обґрунтування умов реалізації освітніх завдань з урахуванням суб'єктнісного складника, світоглядною позицією науковців і педагогів-практиків щодо діяльного, внутрішньо зумовленого засвоєння школярами соціокультурного досвіду, оцінюванням результатів їх самоактивності, які виразно репрезентовані в педагогічному дискурсі, а також філософських, суспільно-історичних, культурологічних, антропологічних, педагогічних та психологічних поглядах на особистість.

Дослідження розвитку ідеї суб'єктності особистості школяра спирається на такі положення:

– педагогічний дискурс як цілісне та багатовимірне явище відображає реальну ситуацію освітніх перетворень, науково-педагогічні пошуки, в яких теоретико-методологічні та методичні засади теорії виховання, дидактики,

осмислення освітніх і шкільних проблем набувають вираженої спрямованості, формують нове бачення підходів до розбудови освіти та школи, зокрема щодо позиції школяра в освітньому процесі;

– ідея суб'єктності особистості школяра передбачає цілісно-ціннісне ставлення до нього як до самоактивного й самодіяльного учасника педагогічної співдії. З огляду на це розвиток ідеї суб'єктності особистості школяра представлений у вітчизняному педагогічному дискурсі як осмислення її на нових онтологічних, гносеологічних та аксіологічних засадах, а особливості реалізації – на теоретико-методологічному та педагогічно-технологічному рівнях;

– генеза ідеї суб'єктності особистості школяра у педагогічному дискурсі визначена світоглядними уявленнями про тип особистості та спільноти, які екстраполюються на підростаюче покоління, конкретно-політичними передумовами й умовами здійснення освітніх реформ та освітньої політики, заохочуваними на рівні педагогічно-технологічного обґрунтування стратегіями педагогічних впливів;

– ретроспектива вітчизняного педагогічного дискурсу ХХ століття сприяє визначенню змісту розвитку ідеї суб'єктності особистості школяра в суспільно-особистісному, освітньо-науковому та учнівському профілях суб'єктності;

– закономірні тенденції розвитку ідеї суб'єктності особистості у педагогічному дискурсі ХХ століття орієнтують на необхідність її осмислення та визначення шляхів втілення на сучасному етапі освітніх змін: подолання обмеженості змістового і процесного аспектів розуміння сутності суб'єктності, розгляду її як системотвірної ознаки педагогічних парадигм, теорій і освітніх моделей та практичної підготовки майбутніх учителів до реалізації суб'єкт-орієнтованої педагогічної співдії.

Методологічною основою дослідження є: системно-генетичний підхід до виявлення й аналізу тенденцій генерування та трансформації педагогічних ідей; базові положення феноменології в означенні предметного поля педагогічної реальності; синергетична парадигма обґрунтування багатомірності, самоорганізації, еволюції освітніх та педагогічних процесів і феноменів; інтерпретаційні стратегії філософської герменевтики як концептуального підходу в ретрансляції історико-педагогічного досвіду; теорія взаємозумовленості соціальних процесів, закономірностей їх розвитку та проекції в педагогічному дискурсі; метатеоретичний рівень пізнання природи педагогічних поглядів; цивілізаційний і формаційний підходи в осмисленні освітніх систем; теорія розвитку та самодетермінації особистості. Застосування міждисциплінарного підходу уможливорює отримання інтегрованого, цілісного уявлення про суб'єктність в ідеєгенезі вітчизняного педагогічного дискурсу.

Дослідження втілює ідеї та положення аксіологічного, гуманітарного, гуманістичного, особистісно орієнтованого, антропологічного, технологічного, діяльнісного підходів.

Теоретичну основу дослідження становлять: методологія історико-педагогічних досліджень (А. Вихрущ, Е. Днепров, М. Євтух, В. Кравець, О. Петренко, О. Сухомлинська та ін.); історія розвитку освіти та педагогічної думки в Україні (Н. Дічек, Т. Завгородня, С. Золотухіна, В. Кемінь, В. Курило, М. Пантюк, Б. Ступарик, О. Сухомлинська, М. Чепіль, М. Ярмаченко та ін.); концепція педагогічного дискурсу як структурно-семіотичного дослідження та філософсько-методологічної стратегії в гуманітарних науках (В. Морозов), філософські студії особистісної проблематики (М. Бердяєв, К. Войтила, Г. Гегель, І. Кант, Г. Сковорода, Й. Фіхте та ін.); філософські теорії освіти (В. Андрущенко, І. Зязюн, В. Кремень, В. Огнев'юк, М. Романенко, Н. Скотна, В. Скотний та ін.); фундаментальні положення про розвиток та становлення особистості (Л. Виготський, С. Максименко, С. Рубінштейн та ін.), її розгляд як суб'єкта пізнання, діяльності та самоздійснення (К. Абульханова-Славська, М. Боришевський, А. Брушлинський, З. Карпенко, В. Петровський, В. Татенко та ін.); положення теорії розвивального навчання (Л. Виготський, В. Давидов, Д. Ельконін, О. Савченко та ін.); ідея гуманізації та демократизації освітнього процесу, його особистісної орієнтованості (Г. Балл, І. Бех, А. Бойко, Є. Бондаревська, О. Вишневський, С. Гончаренко, О. Ліннік, І. Якиманська, О. Янченко та ін.); положення законодавчих документів, у яких відображено питання розвитку суб'єктності особистості школяра (чинний Закон України «Про освіту», концепція «Нова українська школа» (2016), «Національна стратегія розвитку освіти в Україні на період до 2021 року»).

Методи дослідження. Багатоаспектний характер досліджуваної проблеми зумовив використання комплексу загальнонаукових та спеціальних методів, зокрема: *пошуково-бібліографічного* (для підбору та систематизації джерел фактичного матеріалу, у яких простежено висвітлення феноменологічних ознак суб'єктності); *історико-ретроспективного* (для визначення ступеня наукового осмислення та аналізу особливостей екстраполяції ідеї суб'єктності на особистість школяра та репрезентації ідеї суб'єктності у вітчизняному педагогічному дискурсі досліджуваного періоду); *історико-генезного* (для визначення передумов, причин і умов генерування, розвитку та трансформації ідеї суб'єктності школяра); *методу категоризації* (для окреслення предметної площини наукового аналізу поняття «суб'єктність особистості школяра»); *методу теоретичного аналізу та синтезу* (для аналітичного вивчення та обґрунтування теоретико-методологічних засад дослідження суб'єктності особистості у вітчизняному психолого-педагогічному дискурсі); *персоналістично-біографічного* (для дослідження поглядів відомих педагогів, освітньо-культурних та громадських діячів на питання розвитку суб'єктності дітей і молоді); *компонентно-структурного та функціонально-структурного* (для інтерпретації структурно-змістової моделі суб'єктності особистості школяра); *герменевтичного* (для осмислення ідеї суб'єктності особистості школяра з огляду сутності її онтологічних, гносеологічних та аксіологічних засад); *моделювання* (для логічного конструювання змістових аспектів

розвитку ідеї суб'єктності особистості українського школяра в суспільно-особистісному, освітньо-науковому та учнівському профілях); *контент-аналізу* (для формалізованого вивчення джерельної бази з метою якісної інтерпретації представлених у ній атрибутивних ознак суб'єктності та показників самодіяльності школярів).

Джерельна база дослідження. *Першу групу* джерел склали оригінальні видання вітчизняної історико-педагогічної літератури досліджуваного періоду; праці вітчизняних учених, філософів, педагогів, політиків, культурно-освітніх діячів: С. Балея, М. Бердяєва, П. Блонського, Г. Ващенко, А. Волошина, О. Залужного, А. Зільберштейна, Б. Коротяєва, Г. Костюка, Т. Лубенця, А. Макаренка, Я. Мамонтова, О. Музиченка, І. Огієнка, О. Полянського, Я. Резніка, С. Русової, О. Селіхановича, І. Сікорського, С. Сірополка, І. Соколянського, В. Сухомлинського, П. Чамати, Я. Чепіги, В. Шаталова, І. Ющишина, Я. Яреми та інших, у яких висвітлювалися питання активності та саморуку особистості, важливості створення умов для реалізації нею потенційної здатності виявляти діяльно-перетворювальне ставлення до довкілля; навчальні видання з педагогіки, педології та психології.

До *другої групи* джерел увійшли офіційні матеріали: законодавчі та нормативні акти, урядові постанови і розпорядження з питань освіти, статuti навчальних закладів України ХХ століття.

Третю групу склала педагогічна, психологічна та суспільно-політична періодика («Буковина», «Вестник воспитания», «Визвольний шлях», «Виробнича думка: тиж. дод. до газ. «Народний учитель»», «Вільна українська школа», «Вопросы психологии», «Вопросы философии и психологии», «Діло», «Журнал Министерства народного просвещения», «Історико-педагогічний альманах», «Известия», «Каменярі», «Наша школа», «Освіта», «Освіта України», «Педагогіка і психологія», «Педагогіка» «Подкарпатська Русь», «Початкова школа», «Психологический журнал», «Радянська освіта», «Рідна школа», «Русская школа», «Світло», «Січ», «Советская педагогіка», «Советская школа», «Соціальне виховання», «Шлях виховання і навчання», «Шлях освіти», «Український вісник експериментальної педагогіки та рефлексології», «Ученые записки Высшей школы Одессы», «Учитель», «Учитель. Прил. «Урядового Вѣстника шк. оддѣла цив. управы Подк. Руси»», «Учительське слово», «Филологические записки», «Філософія освіти», «Muzeum», «Wolna Szkoła», «Echo nauczycielskie», «Bukowiner Schule») і публіцистика досліджуваного періоду.

Четверту групу представлено архівними матеріалами Центрального державного архіву вищих органів влади та управління України (ЦДАВО) (фонд 166, справи: 239, 383, 385, 388, 467, 525, 937, 1344, 1599, 1619, 2348, 8876, 8928, 8929, 9347), Центрального державного історичного архіву України м. Львова (фонд 445), Центрального державного архіву зарубіжної україніки.

Досліджувалися фонди Національної бібліотеки України імені В. Вернадського, Інституту рукопису Національної бібліотеки України імені В. Вернадського (фонд 179), Львівської національної наукової бібліотеки України імені В. Стефаника, Державної науково-педагогічної бібліотеки НАПН України імені В. Сухомлинського, Педагогічного музею НАПН України, а також Internet-ресурси, які містять оцифровані видання наукової літератури ХХ століття.

Хронологічні межі дослідження охоплюють період з 1900-го по 2000-й роки. Саме у ХХ столітті з його кардинальними суспільно-політичними подіями, освітньо-технологічними змінами формувалося історично актуальне становлення знання про детермінацію активності особистості, її здатність не тільки реагувати на виклики життя, а і діяти в ньому, тобто виявляти суб'єктність. Розвиток ідеї про суб'єктність особистості школяра на матеріалі вітчизняного педагогічного дискурсу ХХ століття не був об'єктом системного аналізу.

Нижню межу – початок ХХ століття – обґрунтовано розробленням засадничих питань реформування середньої школи, започаткованої в 1899 року міністром народної освіти М. Боголеповим та підтриманої його наступником П. Ванновським на теренах Російської імперії, до складу якої входила Наддніпрянська Україна. Проект змін в освіті відображав світові тенденції прогресивного педагогічного руху та соціальний запит на підготовку людини до життя в індустріальному суспільстві, що актуалізувало питання розвитку самодіяльної основи пізнання школярами дійсності, врахування їх індивідуальних особливостей у навчанні та вихованні, можливість створення загальноосвітніх закладів нового типу. Водночас на зламі ХІХ та ХХ століть на території Східної Галичини – частини України в теперішніх її межах – активно розвивалися реформаторські педагогічні рухи за «нове виховання». Провідними для них стали ідеї педоцентризму, самостійної діяльності особистості, її внутрішньо зумовленої активності, що протиставлялися традиційній освітній системі та детерминували організацію «нових шкіл». Виникнення поряд із цим інституціоналізованих форм молодіжних («Сокіл» (1894), «Січ» (1900)) та дитячо-юнацьких («Пласт» (1911)) товариств визначило пріоритетність суб'єктного складника у вихованні свідомого громадянина.

Початок ХХІ століття визначив **верхню межу**. Аналіз вітчизняного педагогічного дискурсу цього періоду («Національна доктрина розвитку освіти України у ХХІ столітті» (2001), «Концепція загальної середньої освіти (12-річна школа)» (2001)) засвідчив перехід від декларованої суб'єктності, або її дефіцитарних форм, до визнання пріоритетності в розробленні питань модернізації освітньої системи з урахуванням здатності та прагнення дітей і молоді до саморозвитку, самореалізації та самоздійснення, що ставить нові дослідницькі завдання відповідно до освітніх потреб сьогодення.

Наукова новизна та теоретичне значення дисертаційної роботи полягає у тому, що:

вперше предметом цілісного та системного аналізу став розвиток ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття і його категорійно-поняттєве поле; змодельовано компоненти розвитку ідеї суб'єктності особистості українського школяра ХХ століття, а саме: джерельна база, що відображає світоглядні узагальнення і науково-педагогічні погляди на суб'єктність особистості в тогочасній термінології, тип ідеї, у якому формується уявлення про параметри і сфери вияву суб'єктнісних атрибутів, та властивий їй профіль; на основі міждисциплінарного підходу здійснено теоретико-методологічне обґрунтування категорії «суб'єктність особистості школяра» у педагогічній науці; розроблено теоретичні засади її інтерпретації як педагогічного феномену; створено структурно-змістову модель суб'єктності особистості школяра, блоки якої (чинники розвитку, атрибутивні характеристики та практико-спрямовані конструкти) слугували емпіричними одиницями аналізу тенденцій розвитку ідеї суб'єктності школяра у вітчизняному педагогічному дискурсі ХХ століття; визначено спрямованість змін суспільно-особистісного, освітньо-наукового та учнівського профілів суб'єктності школяра упродовж ХХ століття, розкрито змістові аспекти розгляду суб'єктності в ідеєгенезі вітчизняного педагогічного дискурсу ХХ століття; виокремлено закономірності розвитку ідеї суб'єктності особистості школяра у досліджуваному періоді; схарактеризовано методологічний принцип суб'єктності особистості школяра в освітньому процесі, за яким дитину визнано здатною до внутрішньої самоорганізації, осмисленого існування (за критеріями віку), прагнення до самовияву в умовах стимулювання та підтримки з боку дорослого її активно-ініціативного, усвідомленого та відповідального засвоєння соціокультурного досвіду, формування життєвих цінностей та смислів;

обґрунтовано підходи до інтерпретації суб'єктних характеристик особистості; теоретико-методологічні аспекти реалізації ідеї суб'єктності в умовах трансформації цілей і завдань навчання, виховання та розвитку сучасних школярів;

удосконалено уявлення про детермінованість розвитку ідеї суб'єктності школяра у вітчизняному педагогічному дискурсі ХХ століття суспільно-історичними, політичними, світоглядними, культурно-освітніми (етнічні, соціальні, психологічні, технологічні) умовами реалізації завдань навчання, виховання та розвитку дітей і молоді; знання про вплив педагогічного новаторства, демократичних, прогресивних педагогічних поглядів на забезпечення здатності школяра актуалізувати й оптимально використати власні ресурси та зовнішні умови для розв'язання освітніх або життєвих завдань, формування його відповідального ставлення до власного навчання, виховання і розвитку;

набули подальшого розвитку уявлення про тенденції розвитку вітчизняного педагогічного дискурсу в ХХ столітті; ідеї гуманізації, демократизації та

гуманітаризації освітнього процесу; прикладні питання врахування вікових особливостей школярів у виховній співдії з огляду на потребу розвитку їхньої суб'єктності; доцільності підготовки майбутніх педагогів до реалізації суб'єкт-орієнтованого, суб'єкт-розвивального підходу в роботі з дітьми, прийняття разом з ними взаємної відповідальності за сконструйований освітній контекст.

До наукового обігу *введено* поняття «педагогіка суб'єктності», що репрезентує новий напрям педагогіки та розкриває предметний зміст оновленої парадигми суб'єкт-розвивального освітнього процесу.

Практичну цінність виконаного дослідження визначає запровадження розробленої навчальної дисципліни «Педагогіка суб'єктності», яка спрямована на формування професійної культури майбутніх педагогів, їх підготовки до реалізації суб'єкт-орієнтованих технологій навчання, виховання та розвитку школярів. Обґрунтовані засадничі питання розвитку суб'єктності особистості сприятимуть осмисленню важливості створення в освітньому середовищі оптимальних умов для саморозкриття дітей і молоді, їх самовизначення та саморозвитку, а також окреслення шляхів забезпечення можливості втілення ними активної позиції в педагогічній співдії. Матеріали й узагальнення дисертації ляжуть в основу навчальних видань з історії педагогіки та педагогіки, а окремі положення слугуватимуть подальшому розробленню дослідницьких програм аналізу тенденцій розвитку наукової думки щодо суб'єктних проявів особистості школяра та педагога, моделей їх взаємодії, в яких реалізується ідея суб'єктності.

Результати проведеного дослідження **впроваджено** в навчальний процес Східноєвропейського національного університету імені Лесі Українки (довідка № 03-28/02/307 від 02.02.2018 р.), Черкаського національного університету імені Богдана Хмельницького (довідка № 21/03 від 12.02.2018 р.), Глухівського національного педагогічного університету імені Олександра Довженка (довідка № 411 від 09.01.2018), Херсонського державного університету (довідка № 19-31/169 від 06.02.2018 р.), Криворізького державного педагогічного університету (довідка № 09/01-49/3 від 05.02.2018 р.), Рівненського гуманітарного університету (довідка № 24-01-12 від 25.01.2018 р.), Українського католицького університету (довідка № 42/18 від 05.02.2018 р.), Дрогобицького державного педагогічного університету імені Івана Франка (довідка № 3690 від 29.12.2017 р.), Черкаського обласного інституту післядипломної освіти педагогічних працівників Черкаської обласної ради (довідка № 33/01-18 від 02.02.2018 р.), Комунального закладу Львівської обласної ради «Самбірський педагогічний коледж імені Івана Филипчика» (довідка № 04.12/44 від 05.02.2018 р.).

Апробація результатів роботи. Основні теоретичні положення дисертації і результати дослідження обговорено на кафедрі загальної педагогіки та дошкільної освіти Дрогобицького державного педагогічного університету імені Івана Франка (2014–2017) та викладено в доповідях на конференціях різного рівня:

– *міжнародних, проведених в Україні*: Другій Міжнародній науково-практичній конференції «Особистість у розбудові відкритого демократичного суспільства в Україні» (Дрогобич, 2005), Міжнародній науково-практичній конференції «Молодіжна політика: проблеми і перспективи» (Дрогобич, 2006; 2007), Міжнародних Челпанівських психолого-педагогічних читаннях (Київ, 2015), Міжнародній науково-практичній конференції «Сучасні наукові дослідження у психології та педагогіці – прогрес майбутнього» (Одеса, 2015), 27-х Міжнародних людинознавчих філософських читаннях (Дрогобич, 2015), Міжнародній науковій конференції «Виховання у контексті цивілізаційних процесів: вітчизняний і зарубіжний досвід» (Дрогобич, 2016), III Міжнародній науково-практичній конференції «Інноваційний розвиток вищої освіти: глобальний та національний виміри змін» (Суми, 2016), Міжнародній науково-практичній конференції «Особистість. Стосунки. Розвиток. Міждисциплінарний аспект» (Львів, 2016), Міжнародній науково-практичній конференції «Проблеми якості професійної підготовки майбутніх педагогів у вищій школі» (Одеса, 2016), Міжнародній науково-практичній конференції «Особистість у соціальному, віковому та клінічному вимірі сучасного життя» (Луцьк, 2016), IV Міжнародній науково-практичній конференції «Сучасні проблеми підготовки вчителя і його професійного удосконалення» (Чернігів, 2017), Міжнародній науково-практичній конференції «Сучасна початкова освіта: проблеми, теорія та практика» (Дрогобич, 2017), Міжнародній науково-практичній конференції «Формування цінностей особистості: європейський вектор і національний контекст» (Дрогобич, 2017);

– *міжнародних, проведених за кордоном*: Міжнародній науково-практичній конференції «Aktualne problemy w współczesnej nauki» (Warszawa, Polska, 2013), Scientific and Professional Conference «Modern problems of education and science – 2015» (Budapest, Hungary, 2015), Ogólnopolskiej Konferencji Naukowej z udziałem Gości Zagranicznych «Psychopedagogiczne problemy edukacji i funkcjonowania człowieka – teoria i praktyka» (Lublin, Polska, 2015), Roland Barthes VIII International Scientific Conference «The Problems of Empirical Research in Psychology and Humanities» (to the 100th anniversary of the birth of Roland Barthes) to be held in the framework of European Academic Assembly – 2015–2016 (Krakow, Poland, 2016), Międzynarodowej Konferencji Naukowej «Na pograniczach kultur i narodów. Gospodarka – społeczeństwo – kultura» (Sanok, Polska, 2016);

– *всеукраїнських*: Всеукраїнській науково-практичній конференції «Соціально-психологічні детермінанти становлення громадянськості сучасної молоді у контексті спадщини А.Макаренка» (Київ – Полтава, 2004), Всеукраїнській науково-практичній конференції «Особистісний розвиток дітей та молоді в інноваційно-орієнтованому освітньому середовищі» (Київ, 2015 р.), Всеукраїнській науково-практичній конференції «Виховна робота з дітьми: теорія і практика» (Дрогобич, 2017), науковому семінарі «Методологічні проблеми психології особистості» (Івано-Франківськ, 2017), теоретико-

практичному семінарі «Наступність дошкільної та початкової освіти в контексті соціальної мобільності» (Львів, 2017);

– *регіональних*: «Методика Марії Монтессорі: історико-психологічний аналіз становлення та практика реалізації в роботі з дітьми з особливими потребами» (Дрогобич, 2016).

Публікації. Результати дослідження викладено в 46 одноосібних друкованих публікаціях, серед яких 1 монографія, 1 розділ у колективній монографії, 3 навчальні посібники, 26 статей у провідних фахових виданнях України, періодичних виданнях іноземних держав та виданнях, включених до міжнародних наукометричних баз, 15 статей і тез апробаційного характеру.

Дисертація на здобуття наукового ступеня кандидата психологічних наук «Співвідношення імперативності та діалогічності у стильовій характеристиці діяльності вчителя» захищена 21 червня 1999 року на засіданні спеціалізованої вченої ради в Інституті психології імені Г. Костюка АПН України. Її матеріали в тексті докторської дисертації не використано.

Структура дисертації. Робота складається зі вступу, п'яти розділів з висновками до кожного з них, загальних висновків, списку використаних джерел (711 найменувань, із них – 55 іноземними мовами) та 14 додатків. Дисертація містить 4 таблиці, 8 рисунків (один у тексті повністю займає площу сторінки). Загальний обсяг роботи – 549 сторінок, обсяг основного тексту – 394 сторінки.

ОСНОВНИЙ ЗМІСТ РОБОТИ

У *вступі* обґрунтовано актуальність теми дисертаційної роботи, сформульовано її мету та основні завдання, визначено об'єкт, предмет, методи, наукову новизну та теоретичне значення дослідження, схарактеризовано джерельну базу, окреслено практичну цінність отриманих результатів, повідомлено про апробацію.

У *першому розділі* – «**Теоретико-методологічна рефлексія суб'єктності школяра в міждисциплінарному дискурсі**» – з'ясовано сутність категорій і понять, які розкривають предмет науково-педагогічного аналізу розвитку ідеї суб'єктності школяра у вітчизняному педагогічному дискурсі ХХ століття, змодельовано його компоненти; на основі міждисциплінарного підходу проаналізовано гносеологічні, онтологічні, феноменологічні та аксіологічні аспекти суб'єктності, здійснено категоризацію поняття «суб'єктність особистості школяра» для педагогічної науки, розроблено його структурно-змістову модель, елементи якої містять системно-організовану сукупність чинників розвитку, атрибутивних характеристик та практико-спрямованих конструктів суб'єктності особистості школяра.

Встановлено, що витoki сучасного ставлення до суб'єктності проблематики закладені в педагогічному дискурсі минулого століття. Це актуалізувало потребу визначення змісту поняття «розвиток ідеї» та його тлумачення щодо суб'єктності особистості школяра. Використано цілісний

підхід до розкриття взаємозумовлених понять, у яких формується історико-педагогічний контекст предмета дослідження: «розвиток ідеї», «суб'єктність особистості школяра» та «педагогічний дискурс ХХ століття».

Обґрунтовано, що дослідження «розвитку ідеї» передбачає вивчення закономірних змін, завдяки яким ідея суб'єктності особистості школяра розглядалася на новому онтологічному, гносеологічному й аксіологічному рівнях з огляду на поступ у теоретико-методологічному та педагогічно-технологічному обґрунтуванні процесів навчання і виховання. Розвиток ідеї суб'єктності особистості схарактеризовано у таких базових поняттях, як «детермінація розвитку ідеї» та «модель розвитку ідеї». Детермінацію розвитку ідеї суб'єктності представлено з огляду на панівні ідеологеми та суспільно-історичні настановлення досліджуваного періоду щодо людинознавчих питань, суспільно-політичні процеси на території українських земель (у теперішніх межах України), конкретно-історичні передумови освітніх реформ і освітньої політики та у зв'язку з практикою організації навчання й виховання дітей і молоді. Модель розвитку ідеї відображає істотні поступальні зміни світоглядних узагальнень і науково-педагогічних міркувань щодо суб'єктності особистості школяра, модифікації її параметрів та репрезентації атрибутів.

Категорію «суб'єктність особистості школяра» представлено смисловими характеристиками індивідуального сприймання, розуміння, прийняття й оптимізації особистістю себе, світу та життя загалом. Педагогічний феномен суб'єктності особистості розкрито з погляду визнання та реалізації школярем себе як цивілізаційної цінності, стратега власної самореалізації (самонавчання, самовиховання і саморозвиток), агента творчого впливу на середовище (я створюю життєвий світ замість адаптаційної самодеформації).

Розвиток ідеї суб'єктності позначений змінами в профілі суб'єктності. Це узагальнене поняття охоплює різнобічну характеристику та окреслює особливості розвитку атрибутів суб'єктності. З огляду на специфіку її прояву диференційовано три профілі: *суспільно-особистісний*, що містить типові ознаки особистості як представника цивілізації; *освітньо-науковий*, у якому відображено виховний ідеал, компетентності та нормативний рівень розвитку, приписи соціальної ролі школяра; *учнівський*, забезпечений залученням школяра до конкретного освітнього процесу та його особистісної самореалізації.

Педагогічний дискурс ХХ століття схарактеризовано як соціокультурну й історико-наукову практику, що інституціалізовано формується науково-педагогічною й політично-освітньою спільнотою держави та регулює, з одного боку, стан громадської свідомості на предмет навчання, виховання, розвитку та учасників освітнього процесу, з іншого – стратегію ставлення й дій суспільства щодо освітніх закладів і педагогічного впливу. Особливо акцентовано на специфіці його функціонування як науково-пізнавального й організаційно-творчого процесу, а також регулювальній ролі в системі формування професійної свідомості освітян і вироблення технологій

педагогічної співдії. Осмислення педагогічного дискурсу в широкому розумінні постало як суспільно-історичний, соціокультурний, освітньо-політичний, професійно-педагогічний, науковий процес і результат побудови образу українського школяра, образу його суб'єктності. Вузько поняття «вітчизняний педагогічний дискурс ХХ століття» охопило освітній і педагогічний тезаурус, мовленнєву поведінку вчителя, наративи школяра, законодавчі та нормативні документи, результати діяльності учнів, які проаналізовані й інтерпретовані науковцями та представлені як його рефлексія.

Теоретико-методологічний аналіз основ дослідження суб'єктності представлено філософським, психологічним та педагогічним аспектами. У сучасній філософії категорія «суб'єктність» визнана антропологічною, метаатрибутивною характеристикою поняття «суб'єкт». Констатовано, що яскраво виражений гносеологізм у тлумаченні суб'єкта поступово доповнювався онтологічним виміром людиноцентризму, що привніс в осмислення буття людини самоусвідомлення. Наповнена новим змістом категорія «суб'єкт» визначила перенос дослідницького інтересу з її статичної характеристики – конкретного історичного типу суб'єкта або його відсутності – на категорію, що відображає «здатність бути суб'єктом». Цінними з огляду на це визнано ідеї «самодіяльності» монад (Г. Лейбніц), «самопричинності» субстанції (Б. Спіноза), «самовизначення» й «самопокладання «Я»» (І. Кант, Й. Фіхте), «для-себе-буття» (Г. Гегель), «самобуття» (К. Ясперс, Ж.-П. Сартр), «виявлення» особи (К. Войтила). Їхній інтерпретаційний потенціал, вплив суспільних трансформацій, у яких особистість набула нового статусу (діяча), спричинили формування уявлення про «самоспрямовану соціальність» (С. Гончаров). У сучасному розумінні діалектикоутворювальною обставиною суб'єктності визнано її орієнтацію на ставлення людини до самої себе, представлену в аспекті самодії, розрізнення діяльності і самодіяльності, змін об'єкта від самозмін суб'єкта, функцій виконавчих від нормотворчих, тобто заміна інобуття власним буттям, що розширює простір особистих свобод, прав, не знімаючи питання про обов'язки й відповідальність.

У психологічних студіях суб'єктність розглядають у зв'язку з поняттями «особистість» та «суб'єкт», що розширює пізнання природи саморуху та виокремлює в ній активно-ініціювальну позицію особистості щодо умов життєздійснення. Доведено відсутність однозначного уявлення про сутність і змістовий складник категорії «суб'єктність», що спричинює його визначення як атрибуту суб'єкта, або як його еквівалента та належності людині як якості (О. Волкова), властивості (І. Антонова), здатності (А. Бойко, О. Бондаренко, Г. Каджаспірова, А. Каджаспіров), схильності (В. Татенко), особистісного утворення (М. Боритко, В. Петровський). Виокремлено два контексти прояву суб'єктності: інтелектуальний та особистісний. Визнано, що їхнє розрізнення є обґрунтованим, а протиставлення недоцільним. Належність особистості їх об'єднує, а відмінності позначають диференціацію суб'єкта і об'єкта, у першому випадку, та збіг об'єктивної і суб'єктивної

реальності – у другому, проте характеризують єдиний процес життєтворчості людини. Конкретизовано, що суб'єктність – це динамічне утворення, яке в онтогенезі представлено різними рівнями й етапами розвитку (І. Бех, З. Карпенко, С. Максименко, В. Татенко та ін.). Вважаємо, що однією із площин аналізу суб'єктності особистості є прагнення до саморозвитку. У ньому виражено істину сутності і спонукання до самозмін.

Категоризовано концепт «суб'єктність особистості школяра» в педагогічній інтерпретації. Як багаторівнева система, суб'єктність представлена взаємопов'язаними і взаємозумовленими компонентами: чинники розвитку, атрибутивні характеристики та практико-спрямовані конструкти (рис. 1), що розкривають детермінацію й основні смислоутворювальні одиниці суб'єктнісних проявів.

Рис. 1. Структурно-змістова модель суб'єктності школяра

Ідентифіковано критерійні підходи до її основних ознак, чинників та умов становлення: школяр як суб'єкт навчання, виховання й розвитку характеризується інтенціональною потребою в активності, що виявляється у «привласненні», осмисленні та перетворенні об'єктивної дійсності й самого себе, де одночасно в єдності й суперечливості реалізуються процеси соціалізації та індивідуалізації; суб'єктність визначається здатністю школяра реалізовувати власні цілі, долати суперечності в образах Я-реального та Я-ідеального, послуговуватися власним потенціалом для розв'язання навчальних і життєвих завдань, змінювати себе та довкілля, усвідомлювати себе як причину того, що реалізує в різних сферах діяльності за умови підтримки і супроводу педагога, який має аксіопедагогічні настановлення.

У другому розділі – «Ідея суб'єктності та її екстраполяція на особистість школяра в ретроспективі ХХ століття» – представлено передісторію формування уявлень про суб'єктну сутність людини з метою виокремлення поступу в її філософсько-педагогічних інтерпретаціях, визначено суспільно-політичний та соціальний контекст реалій кінця ХІХ – ХХ століття, у якому зароджувалася ідея суб'єктності особистості та її екстраполяція на освітню політику, розкрито чинники генерування та розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття.

Аналіз історії розвитку науково-світоглядного знання засвідчив, що розв'язання онтологічних, гносеологічних, етичних та соціально-політичних проблем відбувалося на тлі осмислення людського буття. Його глибинне підґрунтя визначено змістом панівних загальнофілософських традицій та світобудов. Базові позиції розуміння сутності людини, сенсу її буття, можливостей самоствердження, саморозвитку та самозміни або заданості її існування та декларованості проявів проаналізовано в системах «людина – Бог» (Київська Русь), «людина – Всесвіт» (доба ХVІ – ХVІІІ століття), «людина – нація» і «людина – історія» (ХІХ – перша третина ХХ століття) та «людина – природа» і «людина – світ» (ХХ століття).

Досліджено, що з часів Княжої доби у поглядах на людину співіснували її об'єктний і суб'єктний виміри. Динаміку їх змісту детермінували концепції світобачення, у яких активність особистості поставала у зв'язку з впорядкуванням свого існування в світі (відповідно до волі Бога); в єднанні з Богом через зосередження на самій собі, власному внутрішньому духовному світі (ідеї ренесансного гуманізму ХVІ століття); ціннісним ставленням до людини (ідеї гуманізму представників науково-освітнього та етико-антропософського напрямів досліджень, «втілена філософія» Г. Сковороди); формуванням національної ідентичності (кінець ХVІІІ – початок ХХ століття) та осмисленням особистості в контексті національної ідеї (Т. Шевченко, О. Духнович, К. Ушинський, М. Корф, М. Драгоманов, І. Франко та ін.). Проблеми нації та окремо кожного в історичному контексті того часу утворили єдність (М. Костомаров, М. Драгоманов, М. Грушевський, В. Винниченко). Антропологічні концепції філософсько-педагогічного знання другої половини ХІХ століття (філософська антропологія П. Юркевича, педагогічна антропологія К. Ушинського) стали значущими для розуміння сутності людини в цілісності її проявів. Наприкінці ХІХ століття суспільні трансформаційні процеси та увага до окремої особистості як їх рушія отримали нове осмислення.

Визначено континуальність інтересу до суб'єктної сутності людини на тлі її перебування в статусі об'єкта. Генезу філософсько-педагогічних поглядів на суб'єктність особистості до ХХ століття представлено поступовим розширенням та збагаченням смислового контексту понять «суб'єкт» та «особистість».

З'ясовано, що ХХ століття стало переломним у формуванні нового погляду на людину. Проте людиноцентризм, як основа багатьох теорій та концепцій, в тогочасних ідеологемах позначений побіжно. Виокремлені представниками Київської світоглядно-антропологічної школи етапи розвитку філософської антропології в Україні (культурно-філософське явище 1920-х років, назване «розстріляне відродження»; «антропологічний поворот» 1960-х років; критичний перегляд низки ідеологічних стереотипів, переосмислення концептів філософської гуманістики наприкінці 1980-х – початку 1990-х років) засвідчили залежність суспільно-політичних процесів та осмислення суб'єктнісних проявів і їх оцінювання крізь призму реалій суспільного буття. Нові аксіологічні орієнтири, поява людиномірного осмислення життя людини пов'язані з трансформаційними процесами кінця ХХ століття в Україні.

Визнано, що складні взаємовпливи політико-ідейних, суспільних та економічних процесів, соціокультурних обставин формували соціальне замовлення на підготовку підростаючого покоління, а екстраполяція історико-суспільного досвіду в площину дослідження освітнього середовища детермінувала появу подвійної суб'єктності: суб'єктності особистості та суб'єктності культурно-історичної ситуації, у якій вона перебуває. Ритм соціально-історичних змін, забезпечений закономірною черговістю інтегративної та дезінтегративної домінант, окреслив логіку переходів між рівнями цілетворення в освіті, педагогічними настановленнями, стратегіями педагогічних впливів, формування змісту освіти.

Доведено, що в умовах політико-ідеологічних, культурно-соціальних та освітніх реалій ХХ століття в Україні простежується різноспрямованість оцінки ролі особистості та її активності в складних процесах державо- і націєтворення. Підростаюче покоління представлено не з позиції абстрактного суб'єкта, а у вимірах реальної потреби жити (або виживати), адаптуватися до світу чи адаптовувати світ до себе, здатності віднайти себе (за неможливості – фрустрація або соціальний вибух).

Акцентовано на формовияві суб'єктності у самодіяльності. Підкреслено її сфокусованість на доцільності, усвідомленості, контрольованості й організованості процесу та самого суб'єкта діяльності. На основі контент-аналізу визначено, що стрижневі питання теорії і практики навчання, виховання та розвитку школярів в атрибутах суб'єктності у вітчизняному педагогічному дискурсі ХХ століття представлено нерівномірно. Найбільшу зацікавленість спостережено за такими критеріями, як самонавчання, самовиховання й самоосвіта, що засвідчило превалювання в педагогічних поглядах ідеї реалізації учнем самостійності, ініціативності, подекуди креативності (або творчості) як важливого аспекту набуття знань, умінь та становлення якостей особистості (відповідно до виховного ідеалу, ідеального учнівського профілю різних періодів ХХ століття). Менше акцентовано на таких критеріях самодіяльності школярів, як самопізнання та самостимулювання.

Їх розгляд значно більше пов'язаний із ініціативністю та свободою. Окрему групу становлять критерії, що ґрунтуються на вольовому контролі та обмеженні інтенціональних проявів і репрезентовані атрибутами відповідальності й ініціативності. Серед таких: самообмеження, самоконтроль, самогальмування, самовладання та самоочищення. Проаналізовано частоту згадування атрибутивних ознак суб'єктності та виявлено, що кількісні результати звертання в текстах до показників самодіяльності не відображають загальної тенденції прояву суб'єктності, адже ґрунтуються на окремих її аспектах, не враховуючи спонукання до дії, стримування, гальмування власної активності тощо.

З'ясовано, що суб'єктність школярів зберігається у фокусі уваги науковців і педагогів-практиків впродовж усього ХХ століття, хоча змістовий контекст ставлення до неї змінюється. Інтеграція сутнісних та інструментальних можливостей осмислення суб'єктності школяра підводить до висновку про *наявність зовнішньої дискретності (при збереженні внутрішньої безперервності) розвитку системних уявлень про суб'єктну сутність особистості в процесі її навчання, виховання та розвитку.*

Засвідчено динаміку оцінювання суб'єктнісних проявів школярів у складниках психолого-педагогічної характеристики. Зокрема, на початку ХХ століття суб'єктність, представлена в педагогічних характеристиках учнів, не була нормативно-бажаним проявом його особистості: маркери ініціативи, креативності та свободи відображено лише в позначеннях порушення дисципліни, а відповідальність і самостійність бачаться лише в контексті обмеженого зовні виконання стандартних обов'язків. З початком 1940-х до першої половини 1950-х років педагогічні характеристики учнів починають схематизуватися й алгоритмізуватися, однак вивчення вчителем школяра відбувається лише на змістовому рівні: суб'єктнісні прояви стосуються, з одного боку, успішності, а з іншого, ідейних рис радянської людини, що вводить суб'єктність у межі сумлінної виконавської самореалізації в «об'єктивних» (нав'язаних зовні) правилах і форматах. Наприкінці 1950-х та 1960-ті роки в педагогічних характеристиках з'являються психологічні засади вивчення учня, які декларують підвищену відповідальність педагога за індивідуальне вивчення особистісних проявів учня, а суб'єктність більше позначає активність та індивідуальну неповторність внутрішнього світу школяра, ніж його суб'єктну позицію у формулюванні цінностей та особистісній самоактуалізації. У 1970–1980-х роках процес складання психолого-педагогічної характеристики стандартизується і спрямовується на виявлення вікових особливостей учнів, а суб'єктність у цей період маркується в усіх сферах активності (навчання, трудова діяльність, суспільно корисні справи, відповідальність за розвиток своїх талантів тощо), однак значно регламентується ідейно-політичним (тобто зовнішньо регульованим) вектором спрямованості особистісних проявів. 1990–2000-ті роки відображають прагнення до особистісного звільнення, що супроводжується багатоваріативністю

психолого-педагогічних характеристик та навіть їхньою необов'язковістю – це декларує визнання суб'єктності не лише інструментом реалізації зовнішніх норм, але й джерелом особистісних інтенцій та резервів. Таке визнання внутрішньо особистісних пріоритетів школяра загострює освітню кризу, зіштовхуючи в суперечність психологічну готовність педагога «відпустити» учня на шлях особистісної свободи, відповідальності, ініціативності, самостійності, креативності та водночас технологічну неготовність освітньої системи гнучко відмовитися від старих засобів, форм і методів педагогічного впливу.

Доведено детермінованість ідеї суб'єктності особистості школяра низкою чинників: інтелектуальних, середовища, інформаційного поля, характеристик самої ідеї та процесу її генерування. Вони забезпечують комплексний підхід до виокремлення провідних тенденцій та створюють основу для виявлення закономірних залежностей у цьому процесі.

Третій розділ – «Розвиток ідеї суб'єктності особистості школяра у педагогічному дискурсі Наддніпрянської України та західноукраїнських земель» – присвячений установленню особливостей репрезентації суб'єктності проблематики в панівних педагогічних ідеях, цілях і завдання навчання та виховання підростаючого покоління, основних освітніх проблемах, що стали предметом аналізу педагогів, громадських і політичних діячів на теренах Наддніпрянської України і на території західноукраїнських земель.

Аналіз ідеєгенези вітчизняного педагогічного дискурсу підвів до висновку, що школяр як суб'єкт життєздійснення не може розглядатися поза контекстом суспільно-політичних, соціально-економічних змін та державної освітньої політики, на якій позначилися масштаби історичних подій та панівні ідеологеми.

Досліджено, що початок ХХ століття характеризувався переважанням авторитарної освітньої системи з її безсуб'єктним сприйманням школярів. Педагогічний дискурс цього періоду містить детальний аналіз стану консервативної на той час шкільної освіти та її впливу на формування зростаючої особистості (як визнано, вкрай згубного для розвитку мислячої людини). Звертання тогочасних освітніх діячів до досвіду зарубіжних учених-педагогів та їхніх дослідницьких проєктів у межах реформаторської педагогіки (О. Декролі, Дж. Дьюї, Г. Кершенштайнер, В. Кілпатрик, Е. Клапаред, М. Монтесорі, Г. Паркхерст, С. Френе та ін.) спонукало у вітчизняних колах активізацію пошуків нової сутності й завдань педагогіки як науки, розгляд її можливостей у вихованні особистості, створення середовища для розгортання природних задатків дитини (О. Заболоцький, Т. Лубенець, О. Музиченко, С. Русова, Я. Чепіга та ін., матеріали Київського педагогічного з'їзду 1916 року). Прикладом цього слугує втілення прогресивних ідей виховання самостійно-ініціативної, знаннево та морально зрілої української еліти в окремо взятих, зазвичай приватних гімназіях (Колегія Павла Галагана).

Обґрунтовано, що важливим освітнім завданням була спроба розробки евентуального проєкту школи («Проєкт української школи» Я. Чепіги (1913)),

релевантної ситуативним чинникам і зорієнтованої на перспективу та забезпечення природного потягу людини до самоствердження, пізнання і творення нового з опертям на здобуте. Це, однак, було обмежено реаліями шкільної системи, межами завдань суспільно-політичної ситуації, відсутністю у більшості педагогів-практиків настановлення та досвіду реалізації особистісного підходу до школярів, загалом загальноісторичним контекстом оцінювання людського ресурсу.

Визнано, що суб'єктність як змістова особистісна здатність притаманна школяреві незалежно від епохи. Однак її активація, а відтак і реалізація визначаються освітніми завданнями, які прямо залежать від державної політики в сфері навчання, виховання та розвитку зростаючої особистості, рівнем наукового знання про природу дитячої активності, теоретичними засадами педагогічного знання. Отже, у дискурсі початку ХХ століття суб'єктність розглядалася лише на рівні врахування педагогом індивідуальних особливостей учнів у їхньому централізованому організованому освітньому середовищі з орієнтацією на заданий виховний ідеал.

З'ясовано, що педагоги та громадсько-освітні діячі доби Визвольних змагань (1917–1920) визнавали проголошення потреби становлення національної системи освіти як найважливішу (І. Огієнко, О. Музиченко, С. Русова, С. Сірополко). Адже можливість подолання тривалого імперського утиску в освітній політиці Росії щодо української школи вони розглядали значним поступом як у державотворчих процесах, так і в розв'язанні конкретно-педагогічних проблем галузі. Їхній погляд на підростаюче покоління характеризувався з позиції прийняття і підтримки активної участі молоді в самовдосконаленні, саморозвитку, які забезпечить оновлена школа, поєднуючи етнонаціональні та загальнолюдські вартості в змісті навчання і виховання, а також використанням активних методів та форм роботи з учнями. Значну зацікавленість питаннями вільної, самодостатньої, водночас відповідальної особистості вони пов'язували з підготовкою до боротьби за власні національні інтереси, усвідомлюючи, що це може зробити лише вихована в активно-діяльному середовищі людина. Тому доведено, що суб'єктнісний контекст сприймання учнів присутній у дискурсі досліджуваного періоду, з одного боку, як освітньо-державницька вимога, а, з іншого, як науково-професійна позиція щодо організації їхнього навчання, виховання та розвитку (Перша українська гімназія імені Тараса Шевченка) з опертям на закономірності засвоєння знань, формування умінь, вироблення відповідних компетенцій, самореалізацію учнів.

Аналіз історико-наукового дискурсу західноукраїнських педагогів, громадських та культурних діячів досліджуваного періоду засвідчив їхню зацікавленість постановкою та пошуками шляхів розв'язання провідних проблем освітньої галузі. Суспільно-політичний контекст існування цих територій у межах інших держав викликав гостру потребу національного відродження й утвердження етноідентичності міжпоколінних зв'язків, що не могло не позначитися на ідеєвій спрямованості їхніх поглядів. Проте з-поміж

загальнопедагогічних питань актуальними були й зауваги щодо створення таких умов для навчання та виховання, завдяки яким і спираючись на які уможливлувалося становлення особистості, здатної бути активним учасником суспільних перетворень, творцем майбутнього української держави (Східна Галичина: О. Іванчук, Б. Клиш, Д. Лукіянович, І. Ющишин, Я. Ярема; Буковина: І. Бажанський, М. Барановський, І. Кабурлицький, М. Кордуба, О. Попович, С. Смаль-Стоцький та ін.; Закарпаття: С. Бочек А. Волошин, О. Полянський). Суб'єктність складова була передовсім атрибутом соціальної активності особистості, що виборює право на отримання свобод у конкретній соціально-політичній ситуації. Це спричинило закономірну зацікавленість проблемами збереження національної ідентичності та лише побіжно підіймало питання становлення зростаючої особистості в можливих вимірах її суб'єктності. Отже, увага до індивідуального самовиявлення завжди була вплетена в контекст суспільного буття й поза ним не розглядалася. Незважаючи на мозаїчність уявлень про суб'єктність сутність учнів, тогочасні педагоги й організатори освіти визнавали потребу спонукання зростаючої особистості до самоактивності в навчанні та вихованні, що підтверджено матеріалами Першого Українського Педагогічного Конгресу (Львів, 1935).

У *четвертому розділі* – «**Суб'єктність особистості школяра в ідеєгенезі вітчизняного педагогічного дискурсу 20–90-х років ХХ століття**» – акцентовано на тенденціях розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі радянського періоду та етапу побудови незалежної України в 90-ті роки ХХ століття; розкрито зміни в уявленнях про школярів як суб'єктів освітнього процесу, простежено їх динаміку відповідно до профілів суб'єктності особистості школяра.

Суб'єктність проблематику в педагогічному дискурсі проаналізовано відповідно до етапів становлення вітчизняної історії, починаючи з 20-х років ХХ століття. Зокрема, розглянуто змістові особливості сприймання атрибутивних ознак суб'єктності школярів в умовах розвитку національної освіти в 20-ті роки, її уніфікації і тоталітаризації в 30–80-ті роки та утвердження демократичних засад у ній в 90-ті роки ХХ століття.

Обґрунтовано, що в експериментально-педагогічних дослідженнях 1920–1930-х років (Д. Елькін, В. Помагайба, Я. Чепіга та ін.), педологічному рухові (С. Ананьїн, П. Блонський, О. Залужний, Я. Мамонтов, І. Соколянський), втілених у практику прогресивних ідей навчання та виховання (дослідний дитячий будинок Я. Рєзніка) суб'єктність особистості школяра насамперед окреслено феноменально (як явище). Без чітко визначеного змісту та структури атрибуту суб'єктності стали складовою дослідження чинників та умов психічного розвитку; закономірностей вікової динаміки, що розглядалися співвідносно зі зростаючою самостійністю, ініціативністю, дослідницькою поведінкою дитини, спрямованою не тільки на пізнання світу та себе в ньому, а й пошуки сфер для самовияву; оптимальних методик навчання, виховання та розвитку (Дальтон-план, ідея комплексної організації навчання, метод

проектів), які б стимулювали її інтелектуальну активність (інтелектуальну суб'єктність), самостійну постановку навчальних завдань, проблемно-орієнтовану діяльність. Доведено, що визначена стратегія розвитку освіти 20-х років ХХ ст., методи й апробовані навчальні технології, шляхи обґрунтування основних дидактичних принципів (виховувального навчання, природовідповідності, зв'язку навчання з життям, активності школярів, індивідуалізації тощо) забезпечили значний поступ на шляху до створення вітчизняної педагогічної науки та практики, орієнтованих на розвиток дитини як суб'єкта пізнання, діяльності та життєздійснення.

Організаційно-методичні пошуки 20-х років ХХ ст. засвідчили прагнення вітчизняних науковців і практиків віднайти універсальну та ефективну методикау навчання, виховання і розвитку школярів. За відсутності уніфікованого підходу в закладах загальної освіти спостерігалось розмаїття форм, засобів та методів навчання, перевірки знань. Їх прийняття або критика визначалися низкою об'єктивних та суб'єктивних чинників: потребою адаптації запозичених методів, відсутністю належного методичного забезпечення та слабкою методичною підготовкою вчителів, неумінням учнів учитися самостійно.

Наприкінці 20-х – початку 30-х років ХХ ст. нищівної критики зазнали ідеї, в яких реалізовувалися концептуальні положення української школи. Очікувані результати, пов'язані зі щораз більшою активністю, самостійністю та ініціативно-творчим підходом дітей і молоді до аналізу реальності, дисонували з державно-політичними уявленнями про виховний ідеал, де критикувався індивідуальний підхід як індивідуалістичний. У цей час значенню суб'єктності школяра була мало прив'язана до освітніх функцій, а також ціннісно недовизначена з огляду на зміну освітньої політики щодо виховного ідеалу (виховання «нової людини»).

Простежено, що подальший розвиток ідея суб'єктності отримала в пропагованих, підтриманих владою авторських підходах та поглядах тих, хто виступав за коренізацію, відродження української освіти, науки та культури. З огляду на це проведено порівняльний аналіз педагогічних систем А. Макаренка та Г. Ващенка. Поза ідеологічним контекстом доведено, що в їхніх педагогічних ідеях міститься вказівка на можливості реалізації вихованцями авторства власного життя, звісно ж урахуванням бачення педагогами образу того суспільства, якому повинен відповідати їхній вихованець, де поряд з іншими характеристиками окреслено зміст його суб'єктності. Здебільшого вона розглядається як інтелектуальна суб'єктність, реалізована в пізнавальній активності, що характерно для педагогічного дискурсу ХХ століття. Менше наголошено на особистісній суб'єктності. Як факт самоздійснення, вона актуальна у сфері самоврядування. Стверджено, що суб'єктність у досліджуваних концепціях презентовано фрагментарно – залежно від функцій, вибір способу реалізації яких належить вихованцеві.

Доведено, що суспільно-політична ситуація 1930–1980-х років позначилася на завданнях держави в освітній сфері. Школа ситуативно реагувала на

соціальні та економічні виклики. Зміст основних перетворень у ній не виходив за межі декларованої мети: формування радянської людини, здатної захищати завоювання соціалізму та в колективній творчості здобувати нові висоти, тобто школа відображала модель суспільного буття. Звертання до особистісної проблематики в учнівському середовищі стосувалося лише традиційного «всебічного» розвитку школяра, який реально не міг бути забезпечений, а увага до окремих атрибутів суб'єктності, як-от: ініціативи, самостійності, відповідальності та творчості, скеровувалася піонерським і комсомольським рухом у напрямі, заданому скомунізованим суспільством. З-поміж цього авторитарного керівництва розвитком школи виокремлювалися завдання забезпечення індивідуального підходу, розвитку здібностей і нахилів дітей. Його розв'язання було визнано прерогативою освіти та потребувало знання дитини «в усіх її відношеннях». Однак пропагований підхід було важко втілити в умовах панування суб'єкт-об'єктної за змістом і формою навчально-виховної роботи.

Виокремлено декілька взаємопов'язаних напрямів освітньо-наукового дискурсу 1930–1980-х років, у яких отримала розвиток ідея суб'єктності школяра: обґрунтування особливостей організації навчально-виховного процесу з огляду на відкриття у сфері психології особистості та детермінант і джерел її розвитку (Г. Костюк), генеза самосвідомості дитини та шляхи педагогічного керівництва цим процесом (П. Чамата); створення авторських шкіл (В. Сухомлинський), де прогресивні погляди на суб'єктну сутність вихованця отримали практичне підтвердження, закладаючи підвалини формування розвивального підходу в освіті; дидактичні та методичні аспекти оцінювання якості уроку з огляду на діяльність учнів на ньому, їх пізнавальні інтереси (А. Алексюк, А. Зільберштейн, В. Лозова, Л. Момот та ін.) та пізнавальну самостійність (О. Савченко, І. Федоренко та ін.). Упродовж досліджуваного періоду на сторінках вітчизняних педагогічних часописів з'явилися публікації, які частково стосувалися питань активності школярів у навчанні (Б. Коротяєв, М. Мамонов, С. Новоміська, В. Онищук), розкривали окремі способи її забезпечення (Є. Березняк, В. Галузинський, А. Поскрипко, В. Шаталов), спонукали до дискусій на рівні психологічного та педагогічного осмислення шкільних реалій (Г. Костюк), де і викристалізувався розвивальний компонент навчальних впливів.

Закономірним визнано звертання педагогів-практиків до ідеї розвивального навчання. В їхньому осмисленні вона набула авторського втілення з огляду на усвідомлення змістово-процесових аспектів оптимізації освітнього процесу, підвищення його продуктивності завдяки використанню різних форм та методів роботи учнів на уроці, впровадженню інноваційного змісту освіти, диференційованому та індивідуалізованому підходові до організації навчальної діяльності учнів, їхньої участі в житті школи: розвивальний вплив на особистісну мотивацію та навчальне цілетворення школярів (В. Репкін), орієнтованість на розвиток їхніх творчих здібностей (В. Цимбалюк), індивідуальних якостей (М. Гузик), цілісний погляд на особистісний розвиток

дитини в умовах навчального діалогу (С. Курганов та ін.), надання їй можливості для самореалізації (Н. Васильченко), сприяння становленню самодостатньої особистості в мікросистемах «школи радості» – «школи зростання» – «школи життя» (В. Хайруліна), суб'єкт-орієнтованому соціокультурному середовищі (О. Захаренко). Означене проектувалося на педагогічну діяльність та підготовку вчителя (І. Зязюн, Б. Коротяєв та ін.). Одночасно з реалізацією завдань навчання та виховання було висунуто завдання розвивати особистість кожного школяра, робити його «самим собою» (І. Зязюн).

Доведено, що в 90-ті роки ХХ століття ідеєгенез суб'єктної проблематики розгортався у площині означення (не термінологічно, але сутнісно) суб'єктності школяра як орієнтира модернізації освітньої ситуації. Поєднання індивідуального підходу та особистісно-орієнтованої освіти (І. Бех, А. Бойко, О. Вишневський, І. Зязюн, Б. Коротяєв) спричинилися до визнання важливості не тільки враховувати прояви суб'єктності (учитель навчає, виховує, розвиває і відповідає за результат педагогічних впливів), а й забезпечити її новий вимір – перенесення на школяра відповідальності за навчання, виховання та розвиток своєї особистості (учитель – партнер і помічник у самореалізації учня), акцентуючи на його прагненні до вияву власної активно-діяльної природи, внутрішньо зумовленому спонуканні до успішного самоздійснення та потребі визнання своєї значущості у співдії з учителем. Особистісно-орієнтовані навчання та виховання стали передумовою розгляду освітньої ситуації з позиції забезпечення у ній суб'єктності особистості школяра як його здатності актуалізувати й оптимально використати власні ресурси та зовнішні умови для розв'язання освітніх або життєвих завдань. Створення різних типів навчальних закладів – гімназій, ліцеїв – засвідчило на державному рівні визнання потреби апробації декларованої ідеї суб'єктності (Н. Васильченко (м. Луганськ), В. Прокопенко (м. Київ), А. Сологуб (м. Кривий Ріг) та ін.), а аналіз Статутів цих навчальних закладів показав, що в них прокламоване і реальність утворювали єдність.

У *п'ятому розділі* – **«Прогнозні тенденції та антиципація розвитку ідеї суб'єктності особистості школяра в системі освіти України»** – висвітлено змістові аспекти розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття та виявлено його закономірності, розкрито можливості втілення ідеї суб'єктності особистості школяра в сучасній освітній моделі, а генеровані ідеї розвитку суб'єктності особистості школяра представлено як складову мети професійної діяльності сучасного вчителя.

Відповідно до суспільно-особистісного, освітньо-наукового та учнівського профілів суб'єктності, проаналізовано зміни в соціальному замовленні освіти, педагогічному обґрунтуванні «образу школяра» та його реальній позиції у навчанні та вихованні, що відобразили зміст розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття (рис. 2).

* - західноукраїнські землі

Рис. 2. Змістові компоненти моделі розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі XX століття

Проаналізовані тенденції теоретичного обґрунтування та практико-спрямовані спроби забезпечити становлення суб'єктності (навіть на рівні неявного знання про неї) сприяли виокремленню закономірностей, що репрезентували складно зумовлену детермінацію розвитку ідеї суб'єктності. Встановлено, цей процес у педагогічній науці відбувався завдяки змінам в осмисленні умов оптимізації освітньої ситуації та під впливом внутрішньої логіки становлення людинознавчих наук.

З'ясовано, що в сучасному педагогічному дискурсі суб'єктність є орієнтиром у реалізації гуманітарної освітньої парадигми, пов'язаної з гуманістичною в поглядах на особистісне становлення школярів. Обґрунтовано, що гуманітарний підхід орієнтований на нове бачення навчальної активності – гуманітарний спосіб організації пізнання, де інформація, що пізнається, набуває особистісної значущості. За таких умов суб'єктність виявлятиметься в побудові школярем власних смислів, світоглядних позицій та мотиваційно-ціннісних настановах.

Доведено потребу інкорпорації принципу суб'єктності особистості школяра в освітньому процесі у систему засадничих ідей педагогічної науки. Визначено концептуальні положення принципу, основу яких становлять сутнісні ознаки категорії «суб'єктність» для постнекласичного школяра: а) паритет цінності для педагогічної співдії позицій, думок, особистого досвіду кожного, хто в нього залучений та можливості їх осмислення і прийняття (або відкидання); б) орієнтація на особисту значущість знання, а також самого процесу пізнання дійсності для кожного, хто є суб'єктом співдії; в) індириктивність, трансдисциплінарність інформації, що є предметом пізнання; г) процес смислотворення як результат спеціально організованої педагогічної дії (наприклад, дидактичне проектування в діяльності педагога, яке передбачає формування нових схем мислєдіяльності школярів в учінні); д) діалог як спосіб співучасті у творенні знання, смислу, ціннісного ставлення, світоглядної позиції; є) раціональне співвідношення природо-, культуро- та соціовідповідності у змісті, формах і методах управління процесами засвоєння знання та формування адекватних здатностей; е) самоспонування до цілетворення в діяльності та самомотивування; високий рівень активності та самостійності в розв'язанні навчальних задач, життєвих завдань; інтелектуальна ініціатива; ж) розвивальна допомога; з) нормотворення як здатність обирати, усвідомлювати й контролювати межі власної свободи й відповідальності. Дію принципу представлено у зв'язку з можливостями освітнього середовища стимулювати ціннісно-смислово самоорганізацію та усвідомлене життєздійснення школяра як його суб'єктної сутності.

Розкрито динаміку вікових змін школярів у контексті їхнього особистісного становлення, що детермінує тенденції розвитку суб'єктності та можливість їх урахування у виховній співдії. Орієнтацію педагога на зростаючу потребу школяра в самоздійсненні визначено пріоритетом у виборі ним змістових аспектів виховання.

Актуалізовано потребу запровадження в освітній програмі підготовки майбутніх учителів навчальної дисципліни «Педагогіка суб'єктності». Проаналізовано методологічний, історико-педагогічний і дидактико-технологічний контекст формування у них компетентності в сфері реалізації ідеї суб'єктності в освітньому процесі школи. Визначено, що засвоєння майбутніми педагогами предметного змісту нового напрямку педагогіки – педагогіки суб'єктності – сприятиме професіогенезу студентів, систематизації їхніх уявлень про оновлену парадигму освітнього процесу, готовність до створення розвивального середовища, в якому максимально можливо репрезентовано суб'єктнісні характеристики учасників педагогічної співдії.

ВИСНОВКИ

У дисертації теоретично узагальнено засадничі питання розвитку ідеї суб'єктності особистості в освітньому процесі, що розкривають методологічне підґрунтя осмислення емпіричних ознак суб'єктнісних проявів школярів, їх ідентифікації в ідеогенезі вітчизняного педагогічного дискурсу ХХ століття; визначено динаміку наповнення ідеї суб'єктності новим онтологічним, феноменологічним, гносеологічним та аксіологічним змістом. Результати проведеного дослідження уможливили такі висновки:

1. Концептуальний перегляд стратегії розвитку педагогічної науки і практики впродовж ХХ століття детермінував модернізацію змісту діяльності закладів освіти, акцентувавши на зміні статусу школяра. Уявлення про учня як суб'єкта навчання, виховання та розвитку доповнено новим виміром – суб'єктність. Сформульовано її визначення для предметного поля педагогіки: здатність особистості оптимально актуалізувати зовнішні та внутрішні можливості, адекватно інтегрувати наявну ситуацію для ефективного самоздійснення, реалізувати авторську позицію у взаємодії із соціальним і предметним світом. Таке розуміння сутності школяра окреслило новітню мету навчання, виховання та взаємин в сучасній школі, піднявши питання пошуку витоків розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття.

Створено структурно-змістову модель суб'єктності школяра з такими компонентами, як чинники, атрибути та практико-спрямовані конструкти, що, взаємодіючи, забезпечують її системну цілісність. Розглянуто спричиненість прояву суб'єктності школяра самодетермінацією особистості, впливом оптимально організованого освітнього середовища, професійною позицією та професійною суб'єктністю педагога. Типові атрибути представлено якісними ознаками, що специфікують суб'єктність з-поміж інших феноменів. Самостійність, ініціативність, креативність, свобода та відповідальність є універсальними маркерами, які вказують на можливість школяра бути включеним у педагогічний процес із власної потреби в самоствердженні та самоздійсненні. Суб'єктний досвід школяра спроектований практико-орієнтованими конструктами (когнітивний, соціокультурний особистісний та

аксіоетичний), які репрезентують сфери реалізації суб'єктності школяра (учіння, спілкування, позанавчальна діяльність та самопізнання).

Обґрунтовано формовияв суб'єктності особистості школяра у самодіяльності. Багаторівневість її структури та показників пов'язано з атрибутивними ознаками суб'єктнісних проявів. Досліджено їх нерівномірне представлення у вітчизняному педагогічному дискурсі ХХ століття: більше акцентовано на самонавчанні, самовихованні та самоосвіті школярів в атрибутах самостійності, ініціативності і креативності, менше – на самопізнанні та самоаналізі.

2. Визначено передумови появи суб'єктної проблематики у вітчизняному педагогічному дискурсі ХХ століття. Показано її детермінованість розвитком науково-світоглядного, філософсько-педагогічного знання, у якому поступово збагачувався смисловий контекст поняття «суб'єкт». Простежено континуальність інтересу вітчизняних мислителів, просвітителів та науковців до суб'єктної сутності людини, зміст якого визначався: методологією філософствування й освітньої політики; соціокультурними процесами, що впливали на розуміння ролі людини в життєздійсненні; суспільно-політичним ракурсом розгляду особистості; запитом на підготовку підростаючого покоління до життя в конкретно-історичних умовах.

Розвиток ідеї суб'єктності особистості зумовлений суспільно-політичною ситуацією в Україні досліджуваного періоду. Показано, що наприкінці ХІХ – початку ХХ століття завдяки підвищенню інтересу до націотвірних процесів та відродження національної освіти актуалізовано питання активності, свободи, відповідальності нації та особистості. Переосмислення в 60–80-х роках ХХ століття концептів філософської гуманістики, трансформаційні процеси, пов'язані з відновленням незалежності України в 90-х роках нівелювали домінування онтологічних, гносеологічних і феноменологічних орієнтирів розгляду людської сутності, заснованих на ідеології авторитаризму, уможливили пошук нового аксіологічного виміру буття людини.

Складні процеси наукотворення детермінували інтенсивний розвиток освітньої системи, якісно збагативши її зміст, а модерністський та постмодерністський зміст європейського й вітчизняного наукового і культурно-освітнього простору сприяв оновленню теоретико-методологічного підґрунтя досліджень людини, ставши умовою екстраполяції ідеї суб'єктності як цивілізаційної цінності на особистість українського школяра ХХ століття.

3. Дослідження ідеєгенезу вітчизняного педагогічного дискурсу ХХ століття показало дискретність відображення змісту суб'єктності школярів на рівні освітньої політики та освітніх реформ. Документально підтверджено їх орієнтованість на виховний ідеал, керований суспільними запитамми, який впливав на формування змісту освіти, вибір форм, методів і засобів організації навчання та виховання підростаючого покоління, ставлення до позиції школяра під час засвоєння ним знань та формування відповідних умінь і навичок, набуття визначених компетентностей. У дискурсі законодавчих актів, розпоряджень, постанов від початку ХХ століття

до 1990-х років учень постав об'єктом педагогічних впливів, системної зовнішньодетермінованої, школо-керованої та державно-контрольованої суб'єктності особистості.

Засвідчено орієнтованість педагогічного дискурсу останнього десятиліття ХХ століття на ідею реалізації особистістю істинної суб'єктності. Демократичні перетворення в країні детермінували трансформацію мети та завдань освіти. В їх основі – подолання у школі формалізму і догматизму з оперттям на суб'єктну спрямованість педагогічної співдії. Суб'єктність особистості школяра в цей період схарактеризована значеннєво та ціннісно, однак технологічно не забезпечена.

Доведено внутрішню безперервність ідеї суб'єктності на освітньо-науковому рівні. Простежено домінування діяльнісного підходу в осмисленні суб'єктності школяра, акцентування на її інтелектуальному компоненті. Особистісний контекст суб'єктності втілювався пропагуванням прогресивних ідей виховання самостійно-ініціативної, знаннєво та морально зрілої української еліти, відображених у змісті навчальних програм приватних гімназій початку ХХ століття, авторських шкіл, що формувалися в 1960–1980-х роках, та в особистісно-орієнтованих технологіях навчання і виховання, які розвивалися у часи формування демократичної, побудованої в умовах незалежності української школи кінця ХХ століття.

4.3 огляду на світоглядну позицію типу особистості та спільноти, суспільно-історичні (конкретно-політичні) передумови освітніх реформ та освітньої політики, умови реалізації педагогічних впливів реалізовано концептуальний задум моделювання розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття. Така логіка аналізу уможливила розгляд досліджуваного феномену в суспільній, освітній та педагогічно-технологічній площинах, що відображено у суспільно-особистісному, освітньо-науковому та учнівському профілях суб'єктності особистості школяра.

Змістовий складник у суспільно-особистісному профілі суб'єктності релевантний рольовим функціям підростаючого покоління, що змінювалися упродовж ХХ століття та позначені в педагогічному дискурсі такими тенденціями: потреба в активізації особистісних якостей школярів (від початку ХХ століття до 30-х років), їхнє нівелювання (30–80-ті роки ХХ століття), відродження уваги до особистості з акцентуванням на ціннісному ставленні до неї (90-ті роки ХХ століття).

В освітньо-науковому профілі засвідчено поступове зростання в педагогічному обґрунтуванні «образу школяра» кількості атрибутивних ознак суб'єктності та їх поєднання, що зумовлено: розвитком педагогічної науки, переходом від редуційного підходу, розрізненого сприймання суб'єктнісних характеристик особистості до холістського; розширенням знань про дитину, полідетермінованість її активності; результативність засвоєння нею соціокультурного досвіду в умовах різних видів навчання та технологій виховання; розробленням центрованого на школяреві освітнього процесу.

Окремим етапом постали лише 30–80-ті роки ХХ століття, коли декларований всебічний розвиток і постульована увага до особистості відтворювали панівні ідеологеми та реалізовували практику забезпечення контрольованого вияву суб'єктності школярами.

Учнівський профіль визнано найбільш контроверсійним у вітчизняному педагогічному дискурсі ХХ століття: традиційна школа незмінно сприймала школяра об'єктом навчання та виховання, надалі вказівка на поєднання його об'єктної та суб'єктної позиції в освітньому процесі не була забезпечена умовами для вияву його істинної суб'єктності. На противагу новаторські освітні заклади впродовж століття орієнтувалися на суб'єктність як важливий чинник успішної соціалізації дітей та молоді. У другій половині ХХ століття поступ у зміні ставлення до школярів як суб'єктів відбувся завдяки науковій аргументації відмінностей у процесах навчання та учіння, виховання та самовиховання, розвитку та саморозвитку.

5. Визначено загальні закономірності розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття, що ґрунтуються на аналізі його детермінації, показників і критеріїв, характеру та спрямованості змін, а саме: ідея суб'єктності школяра в педагогічній науці розвивалася у зв'язку з поступом в осмисленні особистісної проблематики в психології та філософії; розвиток ідеї суб'єктності особистості школяра зумовлений взаємодією зовнішніх і внутрішніх чинників; наявність гетерохронності в інтерпретаційних моделях суб'єктності особистості школяра в окресленому (більше нав'язаному) освітньою політикою виховному ідеалі та педагогічних концепціях і теоріях, які не були формалізовані; відмінності в можливості вияву школярем суб'єктності визначені освітньою парадигмою та технологією активації його самоздійснення; педагогічне новаторство упродовж ХХ століття віддзеркалювало уявлення про пріоритетність суб'єктності особистості школяра як результату та спонукального чинника в організації ефективної педагогічної співдії; суб'єктність утвердилася як орієнтир освіти, коли в педагогічній науці поряд із процесами навчання та виховання школяра паритетності набув його розвиток.

6. Обґрунтовано перспективність розвитку ідеї суб'єктності особистості реалізацією гуманітарної освітньої парадигми. Показано, що особистісно-ціннісний, когнітивно-особистісний та суб'єкт-розвивальний підхід до дітей і молоді відповідають оновленому змісту та цілям освіти, пропонуваним формам і методам організації навчання, виховання та розвитку школярів і є співмірними із сутнісними характеристиками суб'єктності. Узасаднено інкорпорацію в педагогіку принципу суб'єктності особистості школяра в освітньому процесі. Його розглянуто як закономірний результат поглиблення педагогічного знання уявленнями про особистісну зумовленість пізнання дійсності, спрямованість школяра на самореалізацію. Засадничою умовою розроблення ідеї суб'єктності особистості школяра визнано подолання обмеженості змістового і процесного аспектів розуміння її сутності та можливостей практичного втілення, розглядання її як системотвірної ознаки

педагогічних парадигм, теорій і освітніх моделей та практичної підготовки майбутніх учителів до реалізації суб'єкт-орієнтованої педагогічної співдії. Наголошено на необхідності формування у них професійної компетентності в галузі педагогіки суб'єктності як складника професіогенезу в аспекті впровадження ідеї суб'єктності особистості школяра в освітній процес. Педагогіку суб'єктності розглянуто як новий напрям педагогічної науки, професійне мислення та практику діяльності вчителя.

Проведене дослідження розвитку ідеї суб'єктності особистості школяра не вичерпує усіх аспектів окресленої проблеми. Перспективним напрямом її продовження вважаємо порівняльний аналіз форм реалізації ідеї суб'єктності у навчальних закладах різного типу впродовж ХХ століття та в умовах сьогодення, етнопедагогічні аспекти розгляду суб'єктності проблематики, її вияв у сфері навчання та позанавчальної діяльності, розроблення технології розвитку суб'єктності з огляду на завдання сучасного етапу розвитку школи та педагогічної науки. Доцільним також буде дослідження гендерних відмінностей суб'єктності школярів в українській та зарубіжній виховних традиціях.

СПИСОК ОПУБЛІКОВАНИХ ПРАЦЬ ЗА ТЕМОЮ ДИСЕРТАЦІЇ

Наукові праці, у яких опубліковано основні результати дослідження

1. Галян О. І. Особистість школяра у вимірах суб'єктності : історико-педагогічний дискурс : монографія. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2017. 360 с.

2. Галян О. І. Вікові особливості дитини – основа вибору та реалізації виховних технологій. *Психологічні особливості ефективності виховних технологій* : монографія / за ред. М. В. Савчина. Дрогобич : «Коло», 2005. С. 52–73.

3. Галян О. І. Молодші школярі : вікові аспекти виховання : навчальний посібник. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2009. 70 с.

4. Галян О. І. Психолого-педагогічна експертиза : тексти лекцій. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2014. 176 с.

5. Галян О. І. Педагогіка суб'єктності : методичні матеріали до семінарських занять та самостійної роботи студентів. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2017. 100 с.

6. Галян О. І. Зміст та особливості реалізації виховних технологій у підлітковому віці. *Педагогіка і психологія професійної освіти* : науково-методичний журнал. 2003. № 3. С. 125–132.

7. Галян О. І. Особистість як цінність у практиці психологічної допомоги. *Молодь і ринок* : науково-педагогічний журнал. 2007. №9 (32). С. 30–32.
8. Галян О. І. Психологічні аспекти включеності юнаків у процес виховання. *Оновлення змісту, форм та методів навчання і виховання в закладах освіти* : зб. наук. праць Наукові записки Рівненського державного гуманітарного університету. Вип. 41. Рівне : РДГУ, 2008. С. 39–42.
9. Галян О. І. Суб'єктність особистості школяра як інтердисциплінарна наукова проблема. *Неперервна професійна освіта: теорія і практика*. 2015. № 1–2 (42–43). С. 58–63.
10. Галян О. І. Генеза уявлень про суб'єктність особистості у вітчизняній філософсько-педагогічній традиції (від часів Княжої доби до початку ХХ століття). *Вісник Черкаського університету. Серія : педагогічні науки* / Черкаський національний університет імені Богдана Хмельницького. 2015. № 28 (361). С. 75–81.
11. Галян О. І. Особистість школяра у вимірах суб'єктності (до 100-річчя Київського педагогічного з'їзду). *Гуманітарний вісник ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди»*. 2015. Вип. 37. С. 84–94.
12. Галян О. І. Ідея суб'єктності особистості як предмет науково-педагогічного пошуку : категорійно-поняттєве поле дослідження. *Науковий вісник Національного університету біоресурсів і природокористування України. Серія «Педагогіка, психологія, філософія»* / Редкол. : С. М. Ніколаєнко (відп. ред.) та ін. Київ : Міленіум, 2016. Вип. 233. С. 339–347.
13. Галян О. І. Розвиток суб'єктності школяра як орієнтир фахової підготовки майбутнього педагога. *Людинознавчі студії* : зб. наук. праць Дрогобицького державного педагогічного університету імені Івана Франка. Серія «Педагогіка» / ред. кол. М. Чепіль (гол. ред.) та ін. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. Вип. 2/34. С. 30–37.
14. Галян О. І. Моніторинг суб'єктності школяра засобом психолого-педагогічної характеристики : історико-педагогічний аспект. *Збірник наукових праць Херсонського державного університету. Педагогічні науки*. Випуск LXIX. Том 1. 2016. С. 12–17.
15. Галян О. І. Погляди на суб'єктнісну сутність школяра у матеріалах Першого Українського Педагогічного Конгресу. *Молодь і ринок* : науково-педагогічний журнал. 2016. № 5 (136). С. 50–55.
16. Галян О. І. Екстраполяція ідеї суб'єктності на особистість школяра. *Педагогічні науки: теорія, історія, інноваційні технології*. 2016. №4 (58). С. 97–104.
17. Галян О. І. Принцип суб'єктності особистості школяра у навчально-виховному процесі : теоретичне обґрунтування потреби запровадження. *Вісник Чернігівського національного педагогічного університету імені Т. Г. Шевченка. Серія : Педагогічні науки*. 2017. Вип. 144. С. 343–347.

18. Галян О. І. Самодіяльність і самоактивність школяра як формовива його суб'єктності (історичний аспект). *Вісник Черкаського університету. Серія : педагогічні науки / Черкаський національний університет імені Богдана Хмельницького*. 2017. Вип. 6. С. 30–37.

19. Галян О. І. Логіка генерування, розвитку та трансформації ідеї (на прикладі дослідження суб'єктності особистості школяра). *Вісник Житомирського державного університету імені Івана Франка. Педагогічні науки : науковий журнал / гол. ред. П. Ю. Саух, відп. ред. Н. А. Сейко*. Житомир : Вид-во Житомирського держ. ун-ту імені І. Франка, 2017. Вип. 3 (89). С. 60–66.

20. Галян О. І. Ідея суб'єктності у вітчизняних особистісно-орієнтованих технологіях виховання (досвід 90-х років ХХ століття). *Науковий вісник Миколаївського національного університету імені В.О. Сухомлинського. Педагогічні науки : зб. наук. праць / за ред. Т. Степанової*. № 2 (57), травень 2017. Миколаїв : МНУ імені В.О. Сухомлинського, 2017. С. 126–132.

21. Галян О. І. Формування професійної компетентності педагога засобами навчальної дисципліни «Педагогіка суб'єктності». *Молодь і ринок : науково-педагогічний журнал*. 2017. № 8 (151). С. 130–134.

22. Галян О. І. Погляд на суб'єктність особистості школяра у педагогічному дискурсі А. С. Макаренка та Г. Г. Ващенко. *Історико-педагогічний альманах*. 2017. Вип. 2. С. 12–20.

23. Галян О. І. Перспективність розробки ідеї суб'єктності школяра в умовах гуманітарної педагогічної парадигми. *ScienceRise: Pegagogical Education : науковий журнал*. 2017. № 12 (20). С. 27–31.

24. Галян О. І. Специфіка інтердисциплінарної співдії в інтерпретації суб'єктності особистості як педагогічної реальності. *Людинознавчі студії : зб. наук. праць Дрогобицького державного педагогічного університету імені Івана Франка. Серія «Педагогіка» / ред. кол. М. Чепіль (гол. ред.) та ін. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка*, 2018. Вип. 6/38. С. 105–115.

25. Галян О. І. Психологічні основи реалізації виховних технологій. *Lubelski Rocznik Pedagogiczny*. Lublin, 2004. Т. XXIV. S. 279–288.

26. Галян О. І. Особистісний контекст виховної взаємодії. *Aktualne problemy w współczesnej nauki : Zbiór raportów naukowych ; 28.06.2013 – 30.06.2013*. Warszawa : Wydawca : Sp.z.o.o. Diamond tradingtour, 2013. Część 2. Str. 55–59.

27. Галян О. І. Суб'єктність особистості : ретроспектива поглядів та перспектива втілення в педагогічний процес. *Психологія особистості : науковий журнал*. 2017. № 1 (8). С. 59–67.

28. Галян О. І. Суб'єктність особистості у педагогічному дискурсі ХХ століття : постановка проблеми. *Science and Education a New Dimension. Pedagogy and Psychology*. 2015. III (22), Issue : 45. С. 23–26.

29. Halian O. The theoretical basis for the development of the concept «agency of the personality of a pupil» at the crossroads of Ukrainian, Polish and

Russians scientific traditions. *Annales Universitatis Mariae Curie-Skłodowska. Sectio J. Paedagogia-Psychologia*. Vol. XXVIII, 2. Lublin – Polonia, 2015. P. 47–57.

30. Halian O. Philosophical, psychological and pedagogical aspects of understanding agency of the personality in the academic discourse of the twentieth century. *European Humanities Studies : State and Society / Europejskie Studia Humanistyczne : Państwo i Społeczeństwo*. 2016. Issue No. 1. P. 63–74.

31. Galian O. Diagnostyka Jako Element Wsparcia Podmiotowości Ucznia w Ramach Kryzysowych Procesów Cywilizacyjnych. *Na Pograniczach. Dylematy społeczno-ekonomiczne Pogranicza. Seria : Na Pograniczach Kultur i Narodów*. Sanok : Państwowa Wyższa Szkoła Zawodowa im. Jana Grodka w Sanoku, 2017. Tom VII. S. 51–61.

Наукові праці, які засвідчують апробацію матеріалів дисертації

32. Галян О. І. Вплив монологічної та діалогічної парадигми на суб'єктну активність учасників навчально-виховного процесу. *Особистість у розбудові відкритого демократичного суспільства в Україні* : зб. матер. Другої міжнар. наук.-практ. конференції. Дрогобич : «Коло», 2005. С. 124–131.

33. Галян О. І. Особистісні зміни в юнацькому віці як чинник вибору стратегій виховної взаємодії. *Молодіжна політика: проблеми і перспективи* : зб. матеріалів II міжнар. наук.-практ. конф. (20–21 травня 2005 р.). Дрогобич – Львів, 2005. С. 178–185.

34. Галян О. І. Самотворення особистості у контексті життєвого шляху людини. *Молодіжна політика: проблеми і перспективи* : зб. матер. IV міжнар. наук.-практ. конференції. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2007. С. 216–218.

35. Галян О. І. Врахування змін особистісного та соціального розвитку у вихованні дітей різного віку. *Психологічні проблеми соціальної адаптації та правової реабілітації громадян* : зб. тез Круглого столу. Львів : ЛьвДУВС, 2007. С. 24–26.

36. Галян О. І. Суб'єктність особистості школяра в ракурсі педагогічного дискурсу кінця ХХ – початку ХХІ століття. *Сучасні наукові дослідження у психології та педагогіці – прогрес майбутнього* : зб. наук. робіт учасників міжнар. наук.-практ. конф. (22–23 травня 2015 р., м. Одеса). Одеса : ГО «Південна фундація педагогіки», 2015. С. 52–55.

37. Галян О. І. Орієнтованість освітнього процесу на розвиток суб'єктності школяра як аспекту їх самоусвідомлення. *Гуманізм. Людина. Свідомість* : матер. 27-х міжнар. людинознавчих філософських читань / Ред. колегія : В. С. Возняк (голов. ред.), О. А. Ткаченко, В. В. Лімонченко. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2015. С. 129–131.

38. Галян О. І. Педагогіка суб'єктності особистості як методологічна основа сучасного освітнього процесу. *Інноваційний розвиток вищої освіти:*

глобальний та національний виміри змін : матер. III міжнар. наук.-практ. конф. (06–07 квітня 2016 р., м. Суми). Т. 1. Суми : Вид-во СумДПУ імені А. С. Макаренка, 2016. С. 240–243.

39. Галян О. І. Суб'єктність особистості школяра : новий орієнтир освіти чи традиція вітчизняної психопедагогіки? *Особистість. Стосунки. Розвиток. Міждисциплінарний аспект* : матер. міжнар. наук.-практ. конф. (3–4 червня 2016 р., м. Львів). Львів, 2016. С. 45–49. (CD-диск).

40. Галян О. І. Розвиток суб'єктності як чинник забезпечення позитивного психічного здоров'я. *Психічне здоров'я особистості у кризовому суспільстві* : зб. тез Всеукраїнської наук.-практ. конф. (21 жовтня 2016 р., м. Львів) / упор. Н. М. Бамбурак. Львів : ЛьвДУВС, 2016. С. 64–68.

41. Галян О. І. Формування у майбутніх педагогів поняття про суб'єктність особистості школяра. *Проблеми якості професійної підготовки майбутніх педагогів у вищій школі* : матер. міжнар. наук.-практ. конф. (28–29 жовтня 2016 р., м. Одеса). Одеса : видавець Букаєв Вадим Вікторович, 2016. С. 11–12.

42. Галян О. І. Суб'єктність особистості школяра у ціннісному вимірі : пошук педагогічних корелят. *Формування цінностей особистості : європейський вектор і національний контекст* : зб. матер. міжнар. наук.-практ. конф. (26–27 жовтня 2017 р., м. Дрогобич) / за заг. ред. М. М. Чепіль. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2017. С. 61–65.

Наукові праці, які додатково відображають наукові результати дисертації

43. Галян О. І. Соціально-психологічні детермінанти виховання особистості. *Проблеми загальної та педагогічної психології* : зб. наук. праць Інституту психології ім. Г. С. Костюка АПН України / за ред. С. Д. Максименка. Київ, 2004. Т. VI. Вип. 2. С. 66–71.

44. Галян О. І. Особистісний розвиток молодших школярів як основа реалізації виховних технологій. *Динаміка наукових досліджень '2004* : матеріали III міжнар. наук.-практ. конференції. Т. 2. Психологія. Дніпропетровськ : Наука і освіта, 2004. С. 18–19.

45. Галян О. І. Вияв особистісних змін у способах самоствердження підлітків. *Молодіжна політика: проблеми і перспективи* : зб. матеріалів III міжнар. наук.-практ. конференції. Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2006. С. 87–91.

46. Галян О. І. Психологічний аналіз труднощів виховання дітей та молоді. *Психолого-педагогічні умови розвитку освітнього простору держави* : тези доповідей та повідомлень учасників міжнар. наук.-практ. конф. (22 листопада 2013 р., м. Львів). Львів : Львівський державний університет внутрішніх справ, 2013. С. 118–122.

АНОТАЦІЇ

Галян О. І. Розвиток ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття. – Кваліфікаційна наукова праця на правах рукопису.

Дисертація на здобуття наукового ступеня доктора педагогічних наук за спеціальністю 13.00.01 – загальна педагогіка та історія педагогіки (01 Освіта / Педагогіка). – Дрогобицький державний педагогічний університет імені Івана Франка, Дрогобич, 2018.

У дисертації цілісно та системно обґрунтовано теоретико-методологічні засади розвитку ідеї суб'єктності особистості школяра у вітчизняному педагогічному дискурсі ХХ століття. Визначено особливості, закономірності та зміст ідеєгенезу суб'єктної проблематики в контексті суспільно-особистісного, освітньо-наукового та учнівського профілів суб'єктності. Доведено системотвірність категорії «суб'єктність особистості школяра» для педагогічних парадигм, теорій і освітніх моделей, орієнтованих на суб'єкт-розвивальну педагогічну співдію.

На основі авторського підходу розроблено теоретичні засади інтерпретації суб'єктності особистості школяра як педагогічного феномену; створено структурно-змістову модель суб'єктності особистості школяра, компоненти якої слугують емпіричними ознаками ідентифікації суб'єктних проявів школярів у педагогічному дискурсі; обґрунтовано детермінованість розвитку ідеї суб'єктності школяра у вітчизняному педагогічному дискурсі ХХ століття суспільно-історичними, політичними, світоглядними, культурно-освітніми (етнічні, соціальні, психологічні, технологічні) умовами реалізації завдань навчання, виховання та розвитку дітей і молоді; окреслено теоретико-методологічні аспекти реалізації ідеї суб'єктності в умовах трансформації цілей і завдань навчання, виховання та розвитку сучасних школярів. Отримані результати визначили перспективи наукових пошуків. Основні положення дослідження впроваджено в практику роботи закладів вищої освіти.

Ключові слова: суб'єктність особистості школяра, профіль суб'єктності, атрибути суб'єктності, модель розвитку ідеї суб'єктності, принцип суб'єктності, педагогіка суб'єктності, вітчизняний педагогічний дискурс ХХ століття.

Галян Е. И. Развитие идеи субъектности личности школьника в отечественном педагогическом дискурсе XX века. – Квалификационная научная работа на правах рукописи.

Диссертация на соискание ученой степени доктора педагогических наук по специальности 13.00.01 – общая педагогика и история педагогики (01 Образование / Педагогика). – Дрогобычский государственный педагогический университет имени Ивана Франко, Дрогобыч, 2018.

В диссертации целостно и системно обоснованы теоретико-методологические основы развития идеи субъектности личности школьника в отечественном педагогическом дискурсе XX века. Определены особенности,

закономерности и содержание генезиса субъектностной проблематики в контексте общественно-личностного, научно-образовательного и ученического профилей субъектности. Доказано, что категория «субъектность личности школьника» является системообразующей для педагогических парадигм, теорий и образовательных моделей, ориентированных на субъект-развивающее педагогическое взаимодействие.

На основе авторского подхода разработаны теоретические основы интерпретации субъектности личности школьника как педагогического феномена; создана структурно-содержательная модель субъектности личности школьника, компоненты которой служат эмпирическими признаками идентификации субъектностных проявлений школьников, отображенных в педагогическом дискурсе; обоснована детерминированность развития идеи субъектности школьника в отечественном педагогическом дискурсе XX века общественно-историческими, политическими, мировоззренческими, культурно-образовательными (этнические, социальные, психологические, технологические) условиями реализации задач обучения, воспитания и развития детей и молодежи; обозначены теоретико-методологические аспекты реализации идеи субъектности в условиях трансформации целей и задач обучения, воспитания и развития современных школьников. Полученные результаты определили перспективу научных поисков. Основные положения исследования внедрены в практику работы высших учебных заведений.

Ключевые слова: субъектность личности школьника, профиль субъектности, атрибуты субъектности, модель развития идеи субъектности, принцип субъектности, педагогика субъектности, отечественный педагогический дискурс XX века.

Halian O. I. Development of the idea of the agency of a pupil's personality in the national pedagogical discourse of the XXth century. – Qualifying scientific research on the rights of manuscripts.

Dissertation for the degree of a Doctor of Pedagogical Sciences in the specialty 13.00.01 – General Pedagogy and History of Pedagogy (01 Education / Pedagogy). – Drohobych Ivan Franko State Pedagogical University, Drohobych, 2018.

The theoretical and methodological principles of the development of the idea of the agency of the personality of a pupil in the national pedagogical discourse of the twentieth century have been completely and systemically researched in the dissertation. The peculiarities, patterns and content of the ideagenesis the agency problem in the context of socio-personal, educational-scientific and pupil profiles of agency have been determined. The systemically of the category «agency of the personality of a pupil» for pedagogical paradigms, theories and educational models oriented on the agency-developmental pedagogical interaction has been proved.

In the conditions of unclearness in determining the category of «agency of the personality of a pupil» in the subjective field of pedagogy we propose to consider it as the ability of the student to update optimally the external and internal capabilities, integrate adequately the actual situation for effective self-fulfilment.

The pedagogical phenomenon of agency of a person has been solved in terms of recognition and realization by the pupils of themselves as a civilization value, a strategist of their own self-realization, an agent of creative influence on the environment.

On the basis of author's approach, theoretical principles of interpretation of the agency of the personality of a pupil as a pedagogical phenomenon have been developed; a structurally-content model of the personality of a pupil has been created, the components of which serve as empirical features of identification of agency manifestations of a pupils in pedagogical discourse; the determinism of the development of the idea of pupils' agency in the national pedagogical discourse of the twentieth century has been researched by socio-historical, political, ideological, cultural and educational (ethnic, social, psychological, technological) conditions for the realization of the tasks of education, upbringing and development of children and youth; theoretical and methodological aspects of the realization of the idea of the agency in the context of transforming the goals and objectives of education, upbringing and development of modern pupils have been outlined.

It has been found out that the agency of pupil's remains in the focus of attention of scholars and researchers during the whole twentieth century, although the content context of the attitude to it changes. Integration of meaningful and instrumental possibilities of comprehension of the agency of a pupil leads to the conclusion about the presence of external discreteness while maintaining the internal continuity of the development of systemic ideas about the agent nature of a person in the process of learning, education and development.

It has been established that agency as a meaningful personality is inherent in a pupil regardless of age. However, its activation and, therefore, implementation are determined by educational tasks that directly depend on state policy in the field of education, upbringing and development of a personality, level of scientific knowledge about the nature of child's activity, the theoretical foundations of pedagogical knowledge.

We have also implemented conceptual design model of the idea of the agency of the personality of a pupil in national pedagogical discourse of the twentieth century, taking into account the worldview and personality type community, social and historical (concrete political) prerequisites of educational reforms and education policy, terms of realization of educational influences. The social, educational and pedagogical-technological plane of the consideration of the ideagenesis of agency problem of the twentieth century is reflected in the socio-personal, educational-scientific and pupil profiles of the agency of the pupil's personality.

The analyzed tendencies of theoretical substantiation and practical-directed attempts to ensure the development of agency contributed to the separation of regularities that reflected the difficult caused determination of development of the idea of agency. It has been found out that the idea of pupil's agency in pedagogical science developed due to changes in understanding the conditions for optimization

of educational process and under the influence of the internal logic of the development of humanitarian studies.

The possibilities of implementation of the idea of the agency of the personality of a pupil in the modern educational model have been revealed, and the ideas of development of the agency of the personality of a pupil are presented in the declared new direction of pedagogical knowledge, pedagogical thinking and practical activity of the modern teacher – pedagogy of agency.

The obtained results have determined the prospects of scientific research. The results of the study have been introduced into the practice of higher educational institutions.

Key words: agency of personality of a pupil, profile of agency, attributes of agency, model of the development of the idea of agency, principle of agency, pedagogy of agency, national pedagogical discourse of the XXth century.

Підписано до друку 21.05.2018 р. Формат 60x90/16.
Папір офсетний. Гарнітура «Times New Roman».
Вид. арк. 1,9. Зам. № 43. Тираж 100. Друк на ризографі.

Редакційно-видавничий відділ Дрогобицького державного
педагогічного університету імені Івана Франка
82100, Дрогобич, вул. І. Франка, 24.