МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

Дрогобицький державний педагогічний університет імені Івана Франка
На правах рукопису
пЕРХУН ЛЕСЯ ВАСИЛІВНА

УДК 376.2 (44) (043.3)

ФОРМУВАННЯ ОСОБИСТОСТІ ДИТИНИ У СИСТЕМІ

ІНКЛЮЗИВНОЇ ОСВІТИ ФРАНЦІЇ

13.00.01 – загальна педагогіка та історія педагогіки

Дисертація

на здобуття наукового ступеня

кандидата педагогічних наук

Науковий керівник:

Пантюк Тетяна Ігорівна

кандидат педагогічних наук,

професор

Дрогобич – 2017

ЗМІСТ

	ВСТУП
	
	4

	РОЗДІЛ 1.
	ФОРМУВАННЯ ОСОБИСТОСТІ ДИТИНИ В УМОВАХ ІНКЛЮЗИВНОГО СЕРЕДОВИЩА
	

	
	1.1.
	Стан дослідженості проблеми
	15

	
	1.2.
	Сутність, зміст і становлення інклюзивної освіти у європейському освітньому просторі
	36

	
	1.3.
	Еволюція поглядів на освіту дітей з особливими потребами у Франції
	66

	
	ВИСНОВКИ ДО ПЕРШОГО РОЗДІЛУ
	88

	РОЗДІЛ 2.
	ТЕОРЕТИЧНІ ЗАСАДИ ІНКЛЮЗІЇ У ОСВІТНІЙ ПОЛІТИЦІ ФРАНЦІЇ
	

	
	2.1.
	Нормативно-правове забезпечення системи інклюзивної освіти Франції
	90

	
	2.2.
	Характеристика системи освіти дітей з особливими потребами у Франції
	110

	
	2.3.
	Особливості підготовки педагога до здійснення інклюзивної освіти
	125

	
	ВИСНОВКИ ДО ДРУГОГО РОЗДІЛУ
	139

	РОЗДІЛ 3.
	ПРАКТИЧНІ АСПЕКТИ РЕАЛІЗАЦІЇ ЗАВДАНЬ ІНКЛЮЗИВНОЇ ОСВІТИ В УКРАЇНІ ТА ФРАНЦІЇ
	

	
	3.1.
	Шляхи реалізації інклюзивної освіти у школах Франції
	141

	
	3.2.
	Професійна орієнтація і адаптація дітей у системі інклюзивної освіти Франції
	155

	
	3.3.
	Творче використання досвіду французької інклюзії в українському освітньому просторі
	162

	
	ВИСНОВКИ ДО ТРЕТЬОГО РОЗДІЛУ
	175

	ВИСНОВКИ
	178

	СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ
	186

	ДОДАТКИ
	230

ВСТУП

Актуальність і доцільність дослідження. В Європі сьогодні відбуваються активні інтеграційні процеси, і українська освіта також має адаптуватися до загальноцивілізаційних викликів у освіті й науці. Вони відкривають нові можливості для налагодження міжнародних зв’язків із партнерами близького і далекого зарубіжжя, вивчення провідного європейського досвіду, а також його застосування з метою реформування національної системи освіти та її інтеграції до міжнародного наукового й освітнього простору.

В умовах сьогодення актуалізується проблема входження України до спільного європейського простору; це стосується усіх сфер людського життя, а також різних галузей науки. Не оминула ця проблема і педагогіку, особливо актуальною вона виявляється у рамках корекційної освіти, яка обґрунтовує особливості навчання, виховання, розвитку, соціалізації та професійної адаптації дітей з особливими потребами. Статистика доводить, що, на жаль, в умовах комфортного, відносно добре медично забезпеченого сучасного суспільства народжується усе більше дітей з особливими потребами. Різноманітні дослідження свідчать, що їхня кількість щороку зростає, з’являються нові, недостатньо діагностовані вади розвитку.

Сучасні освітні моделі скеровані на те, щоб дати дитині певний обсяг знань, умінь, навичок, тобто пріоритетом визначено освітній компонент, однак для успішної соціалізації дитини з особливими потребами цього недостатньо. Потрібно передовсім створити для неї можливості здійснювати соціальні контакти, досягати власних освітніх успіхів, бути впевненою у собі. Йдеться про посилення механізмів інтеграції певних категорій дітей в освіту і, відповідно, у суспільство, а для цього потрібно трансформувати процес масової освіти як системи для забезпечення освітніх потреб усіх дітей.

Актуальність і важливість розв’язання проблеми формування особистості дитини в умовах інклюзивної освіти детермінується низкою суперечностей, а саме між:

· збільшенням у загальноосвітніх школах кількості дітей з особливими потребами та відсутністю освітнього середовища, що забезпечує їхнє спільне навчання зі звичайними дітьми і реалізує індивідуальний підхід до кожної дитини;

· запитом батьківської спільноти на впровадження інклюзивного підходу в освіту і недостатньою розробленістю умов його реалізації;

· необхідністю спеціальної підготовки педагогів для роботи з дітьми з особливими потребами в умовах загальноосвітнього закладу і недостатньою кількістю програм професійної перепідготовки і підвищення кваліфікації педагогів у цьому напрямі;

· ефективністю зарубіжного досвіду, зокрема французького, в концептуальному розумінні, організації і розвитку інклюзивної освіти та недостатнім його теоретичним осмисленням і практичним освоєнням в Україні.

Обґрунтовуючи специфіку становлення дитини в умовах загальноосвітнього навчального закладу, увага зазвичай акцентується на навчанні, вихованні та розвитку особистості. Для дитини з особливими потребами надзвичайно важливим виступає такий аспект її становлення, як соціалізація, адже вона повинна навчитись пристосовуватися до суспільного життя, долаючи значно більші перешкоди і труднощі, ніж здорова. З огляду на це розробка спеціальних моделей, форм, засобів, методів освітнього простору для адаптації дитини з особливими освітніми потребами в межах інклюзивної освіти сьогодні потребує особливої уваги вчених різних галузей науки: гігієни, медицини, педагогіки, психології, соціології, філософії та інших задля того, щоб вона комфортно почувала себе в освітньому середовищі.

Освіта для дітей з особливими потребами повинна стати універсальною підготовкою до неоднорідного і сповненого викликів та ризиків дорослого життя, в якому мають забезпечуватися природні, соціальні та креативні можливості й потреби. Окрім цього, освітній процес покликаний виконувати функції самореалізації, розширення особистого простору, догляду та рекреації тощо. У Європі педагогічна спільнота усвідомлює, що інклюзія виходить за рамки навчання, дидактики і освіти й передбачає надання дитині з особливими потребами комплексу знань, умінь та інтеріоризованих навичок багатоаспектної інтеграції у багатоваріантне, конкурентне й неоднорідне суспільне середовище.

У сучасній педагогічній науці опубліковано значну кількість праць, у яких аналізуються проблеми едукації дітей з особливими потребами в умовах масового навчального закладу. Зокрема, це дослідження О. Василенко, О. Гаврилова, Т. Ілляшенко, Г. Кумаріної, Н. Ліфінцевої, Н. Миронової, В. Петрової, Н. Софій, Н. Стадненко, О. Таранченко, Н. Ялпаєва та ін. Окремо виділяємо праці, присвячені проектуванню різноманітних педагогічних моделей інклюзивного (інтегрованого) навчання дітей з різними типами дизонтогенезу (В. Бондар, Л. Гречко, В. Засенко, А. Колупаєва, З. Ленів, І. Мамайчук, В. Назарина, Т. Сак, В. Синьов, В. Тарасун, О. Хохліна, Л. Шипіцина, Н. Шматко та ін.).

Вивченню досвіду інклюзивної освіти у країнах Західної Європи, США та Канади присвячені праці вітчизняних науковців: О. Безпалько, Г. Давиденко, М. Захарчук, А. Мігалуш, М. Перфільєвої, С. Федоренко, В. Тарасенка, Т. Фаласеніді, О. Ферт; закордонних: Ф. Амстронга, Б. Барбера, Л. Бартона, П. Бурдьє, К. Дженкса, Дж. Девіса, X. Кербо, П. Клоу М. Крозьє, Т. Лормана, Дж. Лупарта, В. Шмідта, К. Тейлора та ін. Законодавче підґрунтя інклюзії вивчають А. Колупаєва, Л. Шумна; соціально-педагогічні умови – П. Таланчук, М. Чайковський, Г. Нікуліна, С. Літовченко, В. Шнайдер, А. Шевцов, І. Ярмошук.

Окремі аспекти запровадження інклюзивного навчання відображені у працях відомих французьких вчених Ф. Шапіро (F. Chapireau), М. Шов’єр (M. Chauvière), С. Еберсольд (S. Ebersold), М.-Ф. Крузьє (M.-F. Crouzier), М. Греньє (M. Grenier), М. Мюссе (M. Musset), C. Toмазе (S. Thomazet) та ін.
Проте питання едукації, соціалізації, становлення особистості дитини в умовах інклюзивної освіти Франції залишаються малодослідженим, що й зумовило вибір теми дисертаційної роботи: «Формування особистості дитини у системі інклюзивної освіти Франції».

Метою дослідження є обґрунтування особливостей і специфіки формування особистості дитини у системі інклюзивної освіти Франції.

З огляду на мету визначено такі завдання дисертаційного дослідження:

1. З’ясувати сутність, зміст і специфіку інклюзивної освіти в європейському освітньому просторі в умовах сьогодення.

2. Дослідити еволюцію поглядів на освіту дітей з особливими потребами у Франції.

3. Дати характеристику системи інклюзивної освіти Франції та провести аналіз її нормативно-правового забезпечення.

4. З’ясувати особливості професійної орієнтації та адаптації дітей у системі інклюзивної освіти Франції.

5. Визначити стан та перспективи розвитку інклюзивної освіти в Україні.

Об’єкт дослідження – система інклюзивної освіти Франції.

Предмет дослідження – становлення особистості дитини в системі інклюзивної освіти Франції.
Хронологічні межі дослідження охоплюють 1975 – 2016 рр., що складає сучасний період розвитку інклюзії в освітній системі Франції. Нижня межа визначена законом «Про орієнтацію на задоволення потреб людей з обмеженими можливостями», прийнятим у 1975 р., що мав ключове значення для розвитку інклюзії та здобуття обов’язкової освіти дітьми з психофізичними вадами у Франції. Верхня межа – (2016 р.) фіксує сучасний стан дослідженості проблеми. Для логічного обґрунтування стану і перспективи розвитку інклюзивного середовища у загальноосвітній школі Франції здійснено ретроспективний аналіз цієї проблеми від початку ХХ ст.
Зв’язок роботи з науковими програмами, планами, темами. Дисертаційне дослідження є складовою науково-дослідницької роботи кафедри загальної педагогіки та дошкільної освіти Дрогобицького державного педагогічного університету імені Івана Франка «Українська освіта в контексті трансформаційних суспільних процесів» 2008 – 2012 рр. (державний реєстраційний № 0108U007644) і «Формування цінностей особистості в європейському освітньому просторі: теорія та практика» 2013 – 2017 рр. (державний реєстраційний № 0113U001233). Тему дисертаційної роботи затверджено на засіданні вченої ради Дрогобицького державного педагогічного університету імені Івана Франка (протокол № 4 від 17.04.2008 р.) та узгоджено у Міжвідомчій раді з координації наукових досліджень з педагогічних і психологічних наук в Україні (протокол № 6 від 17.06.2008 р.).
Методологічну основу дослідження становлять: наукові ідеї про сутність людини, положення про взаємовплив психологічних, соціальних і педагогічних факторів у формуванні особистості дитини, про діалектичну єдність процесів навчання, виховання та розвитку, а також положення екзистенціоналізму (А. Камю, Г. Марсель, Ж-П. Сартр); прогресивізму (Дж. Дьюї); конструктивізму (Ж. Піаже); концепції гуманістично орієнтованого навчання і соціалізації особистості (Ш. Амонашвілі, І. Бех, О. Газман, Н. Лавриненко, А. Маслоу, К. Роджерс); теорії психологічного розвитку особистості (Л. Виготський, Д. Ельконін, Г. Костюк, М. Савчин, І. Соколянський); основні положення організації інклюзивного процесу навчання в освітніх закладах України (Е. Данілавічюте, С. Литовченко, Ю. Найда О. Таранченко); дослідження теорії та історії розвитку інклюзивної освіти у Франції (Г. Бенуа (H. Benoit), Б. Бельмонт (B. Belmont), Е. Жіль (E. Gilles), Е. Плезанс (É. Plaisance), А. Верілон (A. Vérillon)). Дослідження ґрунтується на принципах науковості, системності, об’єктивності, цілісності, поєднанні традиційного й інноваційного.

Теоретичну основу дослідження становлять: положення наукових праць із філософії освіти, виховання і розвитку (В. Андрущенко, Г. Васянович, І. Зязюн, В. Кремень, Н. Скотна, В. Скотний та ін.); основоположні засади порівняльної педагогіки, історії та теорії педагогіки (А. Вихрущ, Б. Вульфсон, С. Гончаренко М. Євтух, О. Джуринський, О. Заболотна, Л. Зязюн, О. Квас, В. Кемінь, Т. Логвиненко, А. Максименко, М. Пантюк, Л. Пуховська, А. Сбруєва, С. Сисоєва, В. Ягупов та ін.); психолого-педагогічні дослідження гуманістичних взаємин учасників педагогічного процесу (Г. Балл, І. Бех, М. Савчин, О. Киричук, Т. Сущенко та ін.); теорія і практика навчання і виховання, педагогічна інноватика, школознавство (І. Бех, В. Біблер, О. Вишневський, В. Галузинський, Л. Даниленко, П. Дроб’язко, І. Козловська, Т. Пантюк, В. Сухомлинський, М. Чепіль, П. Шеремет та ін.).

Теоретичним підґрунтям визначено також нормативно-правові документи (закони України «Про освіту», «Про загальну середню освіту», Державна національна програма «Освіта» (Україна ХХІ століття), «Про додаткові невідкладні заходи щодо створення сприятливих умов для життєдіяльності осіб з обмеженими фізичними можливостями», «Про затвердження Державного стандарту початкової загальної освіти для дітей, які потребують корекції фізичного та (або) розумового розвитку», «Про затвердження Порядку організації інклюзивного навчання у загальноосвітніх навчальних закладах», «Про першочергові заходи щодо створення сприятливих умов життєдіяльності осіб з обмеженими фізичними можливостями», Національна доктрина розвитку освіти України, Національна програма «Діти України» та ін.), які регламентують педагогічну діяльність у загальноосвітніх навчальних закладах та сприяють впровадженню і реалізації інклюзивної освіти в Україні.
Методи дослідження. Для розв’язання поставлених у роботі завдань використано комплекс методів наукового дослідження: пошуково-бібліографічний (для вивчення бібліотечних каталогів, фондів, періодичних видань, навчальної документації); верифікації інформації з опорою на різні джерела (для з’ясування передумов становлення інклюзивної освіти, здійснення аналізу нормативних документів); аналітичний (для отримання різносторонніх відомостей про теоретичні і практичні аспекти інклюзивної освіти); логічний (для виявлення закономірностей створення сукупності понять у галузі інклюзивної освіти); ретроспективний, порівняльно-зіставний (для розкриття тенденцій розвитку інклюзивної освіти у Франції, виявлення її особливостей); систематизації та узагальнення (для формулювання висновків дослідження і обґрунтування практичних рекомендацій щодо можливості впровадження позитивного досвіду інклюзивної освіти Франції в освітньому просторі України).

Джерельну базу дослідження становлять:

· документи міжнародних організацій, конвенція ООН про права осіб із інвалідністю, Саламанкська декларація, нормативно-правові акти Франції, документи Міністерства освіти Франції, законодавчі акти України, документи громадських організацій України та Франції, Всеукраїнського фонду «Крок за кроком», Національної асамблеї інвалідів України;
· публікації у педагогічних французьких часописах («Новий журнал про адаптацію та навчання» («La nouvelle revue de l’adaptation et de la scolarisation»), «Французький педагогічний журнал» («Revue française de pédagogie»), «Освіта та навчання» («Éducation et Formation»), «Дитинство та діти з особливими потребами» («Enfance et handicap»), «Педагогічні записки» («Cahiers pédagogiques»), «Світ освіти» («Le Monde de l’éducation»), «Освіта і франкофонія», («L’éducation et francophonie»), «Науки про освіту» («Les sciences de l’éducation»);

· французька наукова, науково-методична, інформаційно-аналітична, навчальна література (збірники наукових праць, монографії, дисертаційні дослідження, енциклопедії, словники, освітні програми, підручники, посібники, методичні рекомендації та ін.), матеріали Інтернету (сайти навчальних закладів, громадських організацій, державних установ);
· французькі інформаційні ресурси (Sites de l’Éducation: enfant-different, versunecoleinclusive, scolaritepartenariat.chez-alice.fr, education-inclusive, Eduscol, Onisep, Sites académiques, legifrance.gouv.fr, education.gouv.fr);
· документи і матеріали фондів Національної бібліотеки України імені В.І. Вернадського, Національної парламентської бібліотеки України, Львівської національної наукової бібліотеки України імені Василя Стефаника, Державної науково-педагогічної бібліотеки НАПН України ім. В. Сухомлинського, Львівської обласної науково-педагогічної бібліотеки, бібліотеки Дрогобицького державного педагогічного університету імені Івана Франка.

Наукова новизна одержаних результатів полягає у тому, що вперше на основі порівняльно-педагогічного дослідження здійснено всебічний аналіз стану інклюзивної освіти у Франції;

· обґрунтовано теоретико-методологічні засади та організаційно-педагогічні умови освіти дітей з особливими потребами у французьких навчально-виховних закладах;

· охарактеризовано сучасну освітню систему Франції як складову інклюзивної освіти;

· доповнено педагогічну теорію даними про специфіку підготовки педагогічних кадрів для роботи в умовах інклюзивного навчання у Франції, а також про шляхи шкільної та професійної орієнтації дітей у системі інклюзивної освіти;
· визначено можливості використання прогресивних ідей французького досвіду інклюзії в розбудові системи інклюзивної освіти України;

· уведено до наукового обігу невідомі та маловідомі факти, джерела і документи з окресленої проблеми;

· подальшого розвитку набули наукові положення щодо еволюції французької освітньої системи від сегрегації до інклюзії та нормативно-правові аспекти становлення інклюзивної освіти у Франції.

Практичне значення одержаних результатів дослідження. За результатами дослідження розроблено навчально-методичний посібник (у співавторстві) «Особи з вадами психофізичного розвитку та їх комплексна диференційна діагностика» для вчителів, вихователів, соціальних педагогів та батьків. Матеріали дослідження, його висновки та основні положення мають інтердисциплінарний характер, тому будуть корисними для студентів і викладачів вищих навчальних закладів у процесі вивчення дисциплін «Порівняльна педагогіка», «Корекційна педагогіка», «Соціальна педагогіка», «Основи інклюзивної освіти». Результати дослідження можуть використовуватися педагогами для створення навчальних посібників, розроблення спецкурсів і методичних рекомендацій; науковцями – для проведення компаративно-педагогічних та історико-теоретичних досліджень із розвитку системи освіти Франції; студентами – для написання випускових кваліфікаційних робіт з педагогічних дисциплін.

Основні результати наукового пошуку можуть бути використані в навчально-виховному процесі шкіл, а також будуть корисними для організації різних форм роботи з дітьми, які мають особливі потреби.

Результати дослідження впроваджено у роботу та навчально-виховний процес Дошкільного навчального закладу «Віночок» м. Хирів Львівської області (довідка № 28 від 19.12.2016 р.); Дошкільного навчального закладу c. Павлів Радехівського р-н Львівської області (довідка № 179 від 20.12.2016 р.); Дрогобицької загальноосвітньої школи І-ІІІ ступенів № 17 (довідка № 266 від 07.12.2016 р.); Благодійного Фонду «Карітас Самбірсько-Дрогобицької Єпархії УГКЦ» (довідка № 544/16 від 22.12.2016 р.); Дрогобицького добровільного товариства захисту дітей інвалідів «Надія» (акт № 67/16 від 08.12.2016 р.); кафедри соціальної педагогіки та корекційної освіти Дрогобицького державного педагогічного університету імені Івана Франка (довідка № 1872 від 15.12.2016 р.); Центру перепідготовки та післядипломної освіти Дрогобицького державного педагогічного університету імені Івана Франка (акт № 1873 від 19.12.2016 р.); кафедри педагогіки та психології Львівського державного університету фізичної культури (акт № 1459 від 22.12.2016 р.); кафедри іноземних мов ДВНЗ «Тернопільський державний медичний університет ім. І. Я. Горбачевського» (акт № 03/6460 від 09.12.2016 р.); кафедри соціальної роботи та соціальної педагогіки Інституту педагогічної освіти, соціальної роботи і мистецтва Черкаського національного університету імені Богдана Хмельницького (довідка № 304/03-a від 14.12.2016 р.).

Апробація результатів дослідження здійснювалася у доповідях на науково-практичних конференціях різного рівня:

18 міжнародних: педагогічних читаннях «Формування професійної компетентності вихователя дошкільного навчального закладу в умовах глобалізації» (м. Херсон, 2009 р.), «Молодіжна політика: проблеми та перспективи» (м. Дрогобич, 2010 р.), «Актуальні проблеми опіки і виховання дітей» (м. Дрогобич, 2010 р.), «Традиція і культура. Феномен діалогу: традиція і сучасність» (м. Київ, 2010 р.), «Управління в освіті» (м. Львів, 2011 р.), «Сравнительная педагогика в условиях международного сотрудничества и европейской интеграции» (м. Брест, Білорусь, 2011 р.), педагогічному конгресі «Дошкільна, передшкільна та початкова ланки освіти: реалії та перспективи» (м. Одеса, 2011 р.), «Проблеми та перспективи формування інноваційної системи освіти в XXI столітті» (м. Львів, 2012 р.), «Педагогіка та психологія: теорія та практика» (м. Харків, 2012 р.), «Наука и образование: история, тенденции, перспективы» (м. Донецьк, 2013 р.), симпозіумі «University Professors: Technology-transfer-Rome» (м. Рим, Італія, 2014 р.), «Diplomacy and University Cooperation. The future of training and the new international challenges» (м. Рим, Італія, 2014 р.), «Партнерська взаємодія у системі інститутів соціальної сфери» (м. Ніжин, 2016 р.), «Актуальні проблеми початкової освіти та інклюзивного навчання у світлі євроінтеграції» (м. Львів, 2016 р.), першій англомовній літній школі «Освітні дослідження: комунікація, написання грантів, методологія і публікації» (м. Львів, 2016 р.), симпозіумі «University Professors: Knowledge and Mercy» (м. Рим, Італія, 2016 р.), форумі «Українська жінка у національному та глобальному просторі: історія, сучасність, майбутнє» (м. Дрогобич, 2016 р.), «Емпіричні дослідження для реформування освіти в Україні» (м. Київ, 2017 р.);

4 всеукраїнських: «Образ дитини у вітчизняних і зарубіжних дослідженнях» (м. Харків, 2011 р.), «Становлення педагога в умовах українського суспільства» (м. Дрогобич, 2011 р.), «Актуальні проблеми навчання і виховання в умовах інтеграційних процесів в освітньому та науковому просторі» (м. Мукачево, 2016 р.), «Сучасні технології розвитку професійної майстерності майбутніх учителів» (м. Умань, 2016).

Публікації. За темою дисертаційного дослідження опубліковано 22 наукові праці, з них 21 одноосібна: 7 – у фахових науково-педагогічних виданнях, 3 публікації – у зарубіжних виданнях, 11 – апробаційного характеру, 1 навчально-методичний посібник (у співавторстві).

Особистий внесок здобувача в опублікованому у співавторстві з Т. Пантюк, О. Невмержицькою, М. Пантюком, К. Яценко навчально-методичному посібнику «Особи з вадами психофізичного розвитку та їх комплексна диференційна діагностика» полягає у визначенні організаційно-педагогічних особливостей, загальних і провідних тенденцій розвитку інклюзивного навчання дітей з особливими освітніми потребами в країнах Західної Європи (розділ 2), у розділі 6 авторові належить обґрунтування особливостей соціалізації дітей з різними нозологіями в умовах інклюзії.

Структура роботи зумовлена змістом та логікою дослідження і складається зі вступу, трьох розділів, висновків, списку використаних джерел, додатків. Загальний обсяг дисертації – 240 сторінок, основного тексту – 185 сторінок, список використаних джерел становить 363 найменування (з них – 127 іноземною мовою). Дисертація містить 2 додатки на 10 сторінках, 3 таблиці, 1 рисунок.

РОЗДІЛ 1
ФОРМУВАННЯ ОСОБИСТОСТІ ДИТИНИ В УМОВАХ ІНКЛЮЗИВНОГО СЕРЕДОВИЩА

1.1 . Стан дослідженості проблеми

Суспільство, досягаючи певного цивілізаційного рівня розвитку, розпочинає турбуватися не лише про середньостатистичного громадянина, а й про кожну людину, визнаючи її оригінальною і своєрідною особистістю. У зв’язку з цим в умовах сьогодення як у зарубіжній, так і в українській системі освіти з’являється проблема інклюзії, тобто спільного навчання дітей, які мають особливі потреби, разом зі своїми здоровими однолітками.

Залучення дитини до суспільного життя, як участь у ньому мають велике значення для її гідності, а також для утвердження та реалізації прав. Досвід багатьох країн свідчить, що навчання дітей з особливими освітніми потребами найкраще відбувається у межах інклюзивних шкіл, які приймають усіх дітей певного району чи громади. Саме в таких умовах діти з особливими освітніми потребами можуть досягти найвищих результатів в освіті та соціальній адаптації.
Важливим рушієм поширення інклюзії є міжнародні організації, які проводять дослідження, розробляють рекомендації для урядів різних країн, сприяють розвиткові інклюзивної політики. Такими організаціями насамперед є: Організація Об`єднаних Націй (ООН), ЮНЕСКО, Організація Економічної Співпраці та Розвитку (OECР).
Низка керівних документів ООН спрямовано на розгортання та підтримку інклюзивної освіти. Основні рекомендації ООН :

· втілювати інклюзивну освіту (держави мають застосовувати гнучкі навчальні програми, які можна адаптувати до різних потреб дітей);

· впроваджувати безперервне навчання вчителів та надавати їм усебічну підтримку;

· формувати ресурси для забезпечення такої освіти на рівні місцевих громад.

Розглядаючи питання та проблематику інклюзивної освіти, маємо звернутися до тлумачення самого терміна.

Інклюзивна освіта (інклюзія – англ. inclusion – залучення) передбачає створення освітнього середовища, яке відповідало б потребам і можливостям кожної дитини, незалежно від особливостей її психофізичного розвитку.

Інклюзивне навчання – гнучка, індивідуалізована система навчання дітей з особливостями психофізичного розвитку в умовах масової загальноосвітньої школи за місцем проживання. Навчання (у разі потреби) відбувається за індивідуальним навчальним планом, забезпечується медико-соціальним та психолого-педагогічним супроводом [127, с. 13].
Зазначаємо, що означена проблематика досліджувалася у кількох напрямах:

– дослідження, в яких обґрунтовуються основні характеристики інклюзивної освіти;

– дослідження, в яких вивчається історична ретроспектива інклюзивної освіти у вітчизняному освітньому просторі;

– компаративні дослідження системи освіти Франції;

– дослідження, присвячені розкриттю теоретико-методичних чи історико-педагогічних аспектів інклюзивної освіти у Франції.

Для з’ясування питань соціально-економічного підґрунтя розвитку інклюзивної освіти слід звернутися до її історичних джерел. Принагідно зазначимо, що наше дослідження доводить, що турбота про неповносправних дітей, тобто про дітей які мають особливі потреби, розпочинається тоді, коли суспільство досягає певного достатньо високого рівня розвитку. Турбота про неповносправних громадян є свідченням морального здоров’я етносу. Історія розвитку різних народів переконує, що турбота про хворих, калік, неповносправних людей завжди була однією з важливих складових розвитку суспільства та його морального здоров’я. Так, зокрема, в Україні хворими, неповносправними людьми завжди опікувалися церква, релігійні згромадження, громадські організації, окремі меценати. Для них будувалися спеціальні заклади, їх годували, одягали, намагалися лікувати, підтримували певний життєвий рівень. Такий досвід мають різні країни, у тому числі і Франція.
Конвенція ООН про права дитини визначає «дитину як людську істоту, що не досягла віку вісімнадцяти років» [81]. Але пріоритет у цій сфері залишається за національними законодавствами. У Сімейному кодексі України сказано, що особа до досягнення нею повноліття має правовий статус дитини. Згідно з українським законодавством, як і з французьким, повноліття наступає у 18 років. У нашому дослідженні саме віковий період від народження до досягнення повноліття ми вважаємо дитинством, а осіб цього віку – дітьми.
З огляду на предмет нашого дослідження, звернімось до самого поняття «особистості». Про унікальність особистості свідчить і той факт, що вона розглядається науковцями різних галузей знань: психологами, педагогами, філософами, соціологами. У психологічній науці поняття «особистості» належить до базових та найбільш загальних категорій. На думку Л. Виготського, «особистість є соціальним поняттям, не є вродженою, вона виникає у результаті культурного та соціального розвитку» [197, с. 34].
Як стверджував С. Рубінштейн, «особистістю є людина зі своєю позицією в житті до якої вона дійшла в результаті великої свідомої роботи. Особистістю є лише та людина, яка ставиться певним чином до навколишнього світу, свідомо виражає це своє ставлення так, що воно проявляється в усій її сутності» [186]. Таку позицію підтримував і К. Платонов, який на основі системно-діяльнісного підходу виділяє у структурі особистості такі чотири підструктури:

· спрямованість особистості: моральні якості, установки, стосунки з іншими. Визначається суспільним буттям людини;
· підструктура досвіду (знання, вміння, навички, звички) – досвід набувається у процесі навчання й виховання, провідним є соціальний чинник;

· підструктура форм відображення – охоплює індивідуальні особливості психічних процесів, що формуються протягом соціального життя і виявляються у пізнавальній та емоційно-вольовій діяльності людини;

· біологічно зумовлені психічні функції особистості – типологічні властивості особистості, статеві й вікові особливості та їх патологічні зміни, що великою мірою залежать від фізіологічних і морфологічних особливостей мозку [36].

У дослідженні ми звертаємося до педагогічного бачення особистості крізь призму проявів діяльності та спілкування індивіда в процесі навчання і виховання, які відіграють провідну роль у процесах формування особистості. Поняття «формування особистості» вживається у двох значеннях: перше – формування особистості як розвиток, процес і результат (психологічний підхід), друге – формування особистості як цілісний виховний процес (педагогічний підхід).

Формування особистості – процес соціального розвитку людини, становлення її як суб'єкта діяльності, члена суспільства, громадянина. Виявляється і формується вона в процесі свідомої діяльності й спілкування, поєднуючи риси загальнолюдського, суспільно значущого, індивідуального та неповторного. Відбувається цей процес завдяки виховному впливу сім'ї, школи, суспільства, взаємодії з мистецькими явищами, здатності людини пристосовуватися до зовнішнього оточення, участі у громадському житті, її свідомій підготовці до самостійного дорослого життя.
З огляду на те, що кількість дітей, які мають особливі потреби у суспільстві зростає (це стосується не тільки України, а практично усіх країн світу) виникла актуальна проблема створення спеціальних умов для їх навчання. Більшість цих дітей можуть і повинні навчатися у рамках загальноосвітнього навчального закладу. Проте для успішної реалізації освітніх цілей навчання таких дітей потрібно створити спеціальні умови.

Виходячи із вищезазначеного, виникає гостра необхідність переглянути основи побудови навчально-виховного процесу. Така спроба робиться в Україні і сьогодні, до цього ми звернемося у наступних параграфах нашої роботи.

Питання про надання допомоги, навчання, виховання, а особливо розвитку, дітям з особливими потребами як в Україні, так і за кордоном ставилося віддавна. На теренах нашої держави цю функцію спочатку виконували монастирі, притулки, богадільні, виховні будинки, інтернати, школи [73, с. 148].

Слід зазначити, що на ранніх етапах розвитку Київської держави дітей з різними психофізичними вадами сприймали як «убогих», їх оточували суспільним піклуванням. Різні верстви населення, керовані почуттям милосердя, надавали посильну допомогу притулкам та богадільням, у яких жили, виховувалися і готувалися до посильної праці діти з різними видами порушень. Князівська верхівка Київської Русі проявляла турботливе ставленням до знедолених. У числі офіційних документів на Русі був затверджений київським князем Володимиром Святославовичем «Статут православної церкви» (966), що зобов'язував церкву піклуватися про хворих, жебраків і юродивих. Заснувавши Десятинну церкву, князь Володимир виділяв долю коштів на благочиннісь. При Києво-Печерській лаврі був збудований двір для жебраків, сліпих, кульгавих і хворих. Володимир Мономах у своєму «Повчанні дітям» просить не забувати про неповносправних та сиріт. Його сестра, княгиня Анна, заснувала у Києві виховний заклад для знедолених дітей, де про них не тільки турбувалися, але й навчали основ грамоти та ремесла.

Одним із перших, хто звернув увагу на необхідність соціалізації дітей з вадами розвитку, став Ян Амос Коменський (1592 – 1670), творець достатньо досконалої системи навчання дітей, яка пізніше одержала назву класно-урочної. Він також наголошував на важливості залучення до навчання, повноцінної навчальної діяльності дітей, які мають особливі освітні потреби, і необхідності використання компенсаторних можливостей збережених органів та систем [60, с. 3].
Подібне тлумачення педагогом питання компенсаторних можливостей в умовах сьогодення набуває особливої ваги. Адже, оцінюючи особливості освіти і розвитку дітей з обмеженими можливостями, сучасні педагоги, психологи, медики, реабілітологи, дефектологи, соціальні працівники акцентують увагу на побудові навчально-виховного процесу з використанням збережених аналізаторів, функцій і систем організму, відповідно до специфіки природи недоліку, враховуючи при цьому природні можливості дитни. Необхідно наголосити, що саме кваліфікована реабілітаційна і корекційна робота, спрямована на виправлення або послаблення недоліків психофізичного розвитку, створює додаткові можливості для процесу компенсації втрачених або неповноцінних функцій, систем організму, активізує фізіологічні резерви за рахунок перебудови інших, збережених. В особливої дитини розвинуті компенсаторні можливості для подолання дефекту, саме вони виступають на перший план під час розвитку дитини і мають бути включені до виховного процесу як його рушійна сила. З погляду загальноприйнятих норм це незвичайне заміщення (або компенсація), однак компенсаторні можливості людського організму настільки великі, різноманітні, що спеціальна педагогіка має змогу застосовувати могутній арсенал компенсаторних підходів, що дозволяє надавати педагогічну допомогу особі навіть у безнадійних ситуаціях, повертаючи її до освітнього простору. Незрячі люди, наприклад, можуть навчитися читати за допомогою кінчиків пальців; глухі – розуміти по губах, а також повноцінно спілкуватися жестовою мовою; особи, що втратили здатність діяти руками, можуть писати, шити, в'язати, малювати, використовуючи функції інших частин тіла. Намагаючись компенсувати свій недолік, дитячий організм покладає нові функції на інші органи й організовує поведінку по-іншому, ніж у всіх людей. Зауважимо, що вчення Я. Коменського отримало підтримку та реалізацію у наш час.

Українська філософська думка, зокрема найяскравіші її представники, серед них Григорій Савич Сковорода (1722 – 1794), завжди наголошували на моральності народу, говорили про те, що система виховання, чи етнопедагогічне виховання кожного народу будуть доцільними тоді, коли і люди з фізичними вадами матимуть можливість почувати себе гідно у такому суспільстві. У «Розмові п’яти подорожніх про істинне щастя в житті» Г. Сковорода запевняє: «Примилосердна природа всім без винятку відкрила шлях до щастя...» [195, с. 123].

Одним із яскравих зразків прилучення дитини, яка має особливі потреби, до соціального середовища здорових дітей є педагогічний досвід і теоретичні напрацювання Софії Федорівни Русової (1856 – 1940), відомого українського педагога, дочки шведа і француженки, яка все своє свідоме життя присвятила розробці української системи освіти. Її система струнка і довершена, у ній знайшлося місце і для дитини з особливими потребами. Цей факт підтверджує те, що автор звертає увагу і на неповносправних дітей. Педагог презентує свої ідеї у праці «Дещо про дефективних дітей» (1935), де головним пріоритетом бачить унікальність кожної особистості, наділеної природними задатками і талантами. Оцінюючи особливості «дефективних дітей», педагог-гуманіст шукала підходи до їх навчання та виховання, переконуючи, що вони не можуть жити ізольовано, лише індивідуальний підхід і знання особливих потреб кожної дитини є шляхом до успіху. Принцип індивідуалізації і сьогодні є детермінуючим чинником у процесі інклюзії.

На важливості виховання кожної дитини, незалежно від її особливих потреб здоров’я акцентує увагу С. Русова, стверджуючи, що «найдорожчий скарб у кожного народу його діти, його молодь, й що свідоміше робиться громадянство, то з більшою увагою ставиться воно до виховання дітей, до забезпечення їм найкращих умов життя. Дитина взагалі уявляє з себе таку ніжну істоту, на яку впливають дуже тяжко усі несприятливі обставини життя, як фізичні, так і моральні» [187, с. 34]. Педагог переконує, що з раннього віку слід займатися вихованням дітей, не чекаючи на школу «… наука про виховання вимагає найбільшої уваги до самого ніжного віку дитини, вимагає, щоб утворена була навкруги така атмосфера, в якій могли б вільно розвиватися усі здібності дитини, усі її добрі почуття й нахили, й щоб не мали змоги зростати злі й негарні. …» [187, с. 34]. Саме таким середовищем для дошкільнят є сім’я, а найкращими вихователями – мати й батько, які відіграють провідну роль у їхньому житті.

У контексті такого підходу провідну роль у формуванні особистості дитини С. Русова відводить праці, яка має стати виявом дитячої індивідуальності, самостійності та творчості: «праця в сучасному вихованні є метод, яким кожне знання зафіксовується в дитячій свідомості тим, що воно здобувається дитячою рукою: через руку в розум» [188, 162 с.]. Саме завдяки ручній праці формуються такі важливі якості особистості, як акуратність, відповідальність, сумлінність, креативнісь, досконалість, терпеливість, товариська взаємодопомога. Ключові ідеї педагог відобразила у численних працях, серед яких «Теорія і практика дошкільного виховання» (1924), «Дидактика» (1925, 1930), «Сучасні течії в новій педагогіці» (1932), «Моральні завдання сучасної школи» (1938) та ін.
Достатньо глибоко тенденція розвитку корекційної педагогіки відображена у доробку відомого педагога-дифектолога Всеволода Петровича Кащенка (1870 – 1943). Він звертав увагу на «лікувальну педагогіку», під якою розумів синтез медико-терапевтичних, навчально-педагогічних та виховних прийомів з метою корекції характеру та особистості загалом. Педагог зазначає: «що більше вивчаєш різного роду дитячі недоліки і що більше набуваєш досвіду у їх виправленні, то вагомішою виявляється роль оточення у формуванні різноманітних дефектів дитини». Учений активно боровся за право загального навчання та виховання дітей з особливостями психофізичного розвитку. Якщо неприродне, потворне середовище калічить дитину, формує безхарактерних, неврівноважених, «нікчемних» людей, то здорове оточення, яке враховує особливості дитини та пристосовується до них, здатне їх виховати та перевиховати.

Для реалізації своїх ідей В. Кащенко заснував школу-санаторій для дефективних дітей, яка спочатку трансформувалася у державну установу «Будинок вивчення дитини», а з часом – у Науково-дослідний інститут дефектології Академії педнаук. Науковець широко пропагував можливості виховання та навчання особливих дітей. Він є автором книги «Педагогічна корекція: виправлення недоліків характеру у дітей та підлітків» [70], у якій аналізує лікувально-педагогічні прийоми та пропонує методи корекції різноманітних розладів у дітей. Уся виховна система В. Кащенка спрямована на адаптацію дітей з особливими потребами до майбутньої самостійної життєдіяльності: «В основі виховання першою та головною умовою повинен бути сердечний, любовний підхід до дитини. Що ближче підійшов вихователь до дитини, що щирішими є їх взаємні відносини, то надійніший фундамент виховання» [70, с. 287].

В одній з доповідей В. Кащенко висловися про необхідність не затримувати у спеціальних закладах тих дітей, які виправилися і здатні продовжувати навчання у звичайній школі. Він створив досить потужну, оригінальну систему роботи з ними, заснувавши спеціальні навчально-виховні заклади, де вони проходили реабілітацію і здобували певний рівень освіти. Цей досвід відображений на сторінках його праць і був досить широко розповсюджений як на теренах пострадянських республік, так і у світі. Зокрема ідеї комплексного підходу до освіти неповносправних дітей викладені у працях: «Дефективні діти шкільного віку і загальне навчання (1910), «Нервовість і дефективність у дошкільному і шкільному віці. Охорона душевного здоров'я дітей: посібник для батьків і педагогів» (1919), «Педологія в педагогічній практиці» (1926), «Виняткові діти: діти нервові, важкі і відсталі, їх вивчення і виховання» (1929).

Оцінюючи особливості дітей з важкими психофізичними розладами, В. Кащенко підкреслював, що вони випадають з середньої маси, становлячи особливий інтерес для дослідників, що завдання роботи з ними тотожні завданням нормальної школи. Вони вимагають спеціальних підходів в області виховання і навчання – лікувальної педагогіки.

Уже в 20-х рр. ХХ ст. він заявив, що корекція недоліків особистості здійснюється в процесі її становлення – самореалізації, професійної адаптації, соціалізації, і розв’язувати цю проблему потрібно в контексті державної освітньої політики. Цей заклик не втратив свого значення і донині, а погляди вченого на освіту дітей з особливими потребами є превдісниками інклюзії.
З огляду на предмет нашого дослідження, особливої уваги заслуговує педагогічний досвід Марії Монтессорі (1870 – 1952), видатного італійського педагога, яка створила оригінальну власну систему розвитку дітей раннього віку, модель особистісно орієнтованого підходу до навчання і виховання. Чимало науковців доводять цінність ідей видатного педагога для сучасної педагогіки. Зокрема, О. Сторонська [203], вивчаючи педагогічну спадщину М. Монтессорі у дослідженнях вітчизняних і зарубіжних вчених, обґрунтовує контекстуальність її ідей у розвитку сучасної української освіти.
В основу педагогічної теорії М. Монтессорі був покладений доробок відомих французьких педагогів Ж. Ітара та Е. Сегена, які тривалий час працювали з неповносправними дітьми, добирали специфічні методи, засоби та прийоми роботи з ними. Вони нагромадили цінний матеріал для вправ із сенсомоторики, за допомогою якого можна було діагностувати розвиток дитини, однак він не був пристосований для дидактичної роботи.

М. Монтессорі ознайомилася з їхньою медико-психолого-педагогічною концепцією і використала її, трансформувавши у систему власного дошкільного виховання, побудовану на ідеї раннього розвитку та вільного виховання дітей. В її основі лежить ідея про те, що кожна дитина, з її можливостями, потребами, системою стосунків проходить індивідуальний шлях розвитку. Три провідні положення характеризують сутність педагогічної теорії М. Монтессорі:

1) виховання має бути вільним;

2) виховання має бути індивідуальним;

3) виховання має спиратися на дані спостережень за дитиною.

Педагог переконує нас у тому, що школа повинна стати тим місцем, де дитина може жити на волі, і ця воля полягає не лише в інтимній духовній свободі розвитку – весь організм дитини повинен знайти в школі та дитячому садку найкращі умови для свого розвитку [187, с. 220].

У своїй дисертаційній роботі А. Ільченко [64] також звертається до педагогічної спадщини Марії Монтессорі, у якій розкриває ідеї раннього розвитку і вільного виховання дітей з обмеженими розумовими можливостями. Італійський педагог, зі свого боку, зазначає, що враховуючи особливості психофізичного розвитку дитини, створюючи необхідні умови для її самовдосконалення та самореалізації, можна досягнути головної мети – виховання вільної, гармонійної особистості, а провідна роль у цьому процесі належить середовищу, яке повинно сприяти формуванню особистості дитини, задовольняти її потреби, зміцнювати впевненість у собі. А. Ільченко характеризує це середовище як «виховний простір», що є визначальним у процесі розвитку дитини та становленні її як особистості. Система М. Монтессорі створює реальні можливості для реалізації інтеґрованої (інклюзивної) освіти, позаяк вона зумовлює відповідний рівень розвитку дитини. Ця система набуває важливого значення не тільки для організації особистісно орієнтованої педагогічної моделі, але й забезпечує ефективність корекційних впливів, що дає можливість формувати у дітей з особливостями психофізичного розвитку соціальну компетентність [64, с. 12].
Залишаючись і до сьогодні актуальним, це питання набуває більшої гостроти і важливості. Велику роль у створенні благополучних соціальних умов для нормальної життєдіяльності людей з різним рівнем порушень фізичного чи розумового розвитку відіграє рівень усвідомлення цієї наболілої проблеми у суспільстві [73, с. 149].

Не можемо оминути увагою французького педагога-гуманіста – Селестена Френе (1896 – 1966). Основою його педагогічної ідеї є теорія співробітництва: не лише вчителя й учнів, а й учнів один з одним, батьками та іншими дорослими. Головну мету виховання вчений вбачає у «максимальному розвитку особистості дитини в розумно організованому суспільстві, яке буде служити їй і якому вона сама буде служити». Саме ці ідеї є ключовими та базовими у розвитку інклюзивної освіти у наш час.

Основними педагогічними цінностями С. Френе вважає:

– здоров’я дитини;

– визнання дитячого прагнення до максимального саморозвитку;

– створення сприятливого для розвитку дітей середовища;

– забезпечення «природного, живого і всебічного виховного процесу».

На думку педагога, необхідно допомагати дитині формувати свою особистість через створення необхідної обстановки, а не через навчання та вказівки, адже будь-яке насильство над особистістю призводить до негативних наслідків. Він стверджував, що «демократія завтрашнього дня готується демократією в школі» [96, с. 141].
Увага до проблематики особистості дитини, її формування та становлення є предметом дискусії фахівців різних галузей знань, не лише педагогів, а й психологів, медиків, гігієністів та ін. Виходячи з положень С. Рубінштейна [186], Л. Виготського [29], А. Леонтьєва [98], переконуємося, що особистістю стають не одразу, а в результаті засвоєння певних соціальних норм, тобто психічної діяльності, в процесі цілеспрямованого навчання й виховання. Доцільним є застосування поняття «особистість» до дітей з різними вадами (психічними, фізичними). Проблема полягає тільки в тому, щоб дати можливість таким дітям утвердити своє «я», розкрити свої особистісні резерви, щоб не залишитися соціально упослідженими елементами в суспільстві.

Особливо актуальними для сучасних педагогів та прихильників інклюзії є погляди засновника сучасної дефектології, психолога, експериментатора Лева Семеновича Виготського (1896 – 1934), який зробив вагомий внесок у вивчення особистості дитини з психофізичними вадами, в обґрунтування проблеми компенсації дефекту в процесі спеціально організованого навчання і виховання. Ще на початку ХХ ст. Л. Виготський писав про шкідливий вплив на інвалідів соціальної ізоляції: «Надзвичайно важливо, з психологічної точки зору, не закривати аномальних дітей в особливі групи, а якомога ширше практикувати їхнє спілкування з іншими» [29, c. 52].

Він дійшов висновку, що, відриваючи дітей з вадами розвитку від сімей та друзів і створюючи для них особливе соціальне середовище, суспільство штовхає їх на «вторинну інвалідність». Такі дії дуже негативно впливають на дітей з особливими потребами, оскільки при цьому не враховуються їхні соціальні потреби. Тому потрібно спрямувати зусилля не на ізоляцію дитини, а на психологічну допомогу, основою якої є забезпечення емоційної, смислової і екзистенціальної підтримки людини в складних ситуаціях особистісного чи соціального буття [236, c. 25]. Учений вбачає основний недолік спеціальної школи в тому, що вона замикає свого вихованця (сліпу, глухоніму або розумово відсталу дитину (у вузькому колі шкільного колективу, створює відрізаний, замкнутий, тісний світ, в якому все орієнтовано і пристосовано до дефекту дитини, все концентрує її увагу на тілесній ваді і не готує її до справжнього життя [28, c. 50]. Л. Виготський стверджував, що всі психологічні особливості неповносправної дитини мають в основі не біологічне, а соціальне ядро. Вчений наголошував на тому, що модель виховання аномальних дітей універсальна для всіх дітей, а от їхнє навчання потребує спеціальної методики з врахуванням особливостей та вад конкретної дитини. Суть такого навчання повинна опиратися на такі засади:

· знання педагогом індивідуальних особливостей дитини;

· врахування психологічних закономірностей розвитку особистості (інтереси, воля, мотиви, поведінка, діяльність, система відносин, вік, стать);

· знання дидактичних принципів, форм, методів і прийомів навчання [28, c. 104].

Л. Виготський був переконаний, що: «Навіть глибоко відсталі діти не повинні замикатись у своєму середовищі, ізолюватися від своїх однолітків, а також, по можливості, від нормальних дітей» [28, c. 77]. На формування особистості дитини, особливостей її поведінки впливають не тільки відносини «відповідальної залежності», а й неофіційні, особистісні відносини, які характеризуються вибірковими симпатіями й антипатіями членів колективу як малих соціальних груп. Соціалізація дитини з психічними (особливо фізичними) вадами була і залишається однією з найбільш болючих та злободенних проблем. Становлення такої дитини як особистості залежатиме від активної взаємодії із зовнішнім середовищем, адже життя її проходитиме в людському оточенні.
Саме він ініціював спільне навчання та виховання дітей з особливими потребами разом зі здоровими однолітками: «Нам треба думати не про те, як раніше ізолювати і відділити сліпу дитину, але про те, як раніше і тісніше ввести її в життя. Сліпому доведеться жити в тому ж суспільстві, що й зрячому, тому і вчити його треба в загальній школі» [28, с. 77]. Завдання полягає у тому, щоб пов'язати дефектологію (сурдо-, тифло-, та олігофренопедагогіку) із загальними принципами та методами соціального виховання, знайти таку систему, в якій вдалося б органічно поєднати спеціальну педагогіку з педагогікою нормального дитинства. Має бути проведена велика творча робота з розбудови нашої школи на нових засадах. Багато цінних ідей Л. Виготського щодо освіти дітей з особливими потребами не втратили актуальності, а навпаки, набули нової трансформації в ідеях інклюзивної освіти. До таких ідей, передовсім відносимо важливість інклюзивної освіти; погляди на пріоритет виховання та культурного розвитку дитини (а не лише лікування); професійну орієнтацію та освоєння потрібних суспільству професій тощо [38, c. 115].
Особливо цінним у процесі формування особистості дитини є концепція Шалви Олександровича Амонашвілі (1931), про систему гуманістично-особистісного підходу до дітей в освітньому процесі. Система виховання та навчання, за Ш. Амонашвілі, – це «педагогіка цілісного життя дітей та дорослих», яка будується на началах гуманності й віри в дитину, вихованні творчістю і співпрацею педагогів із дітьми, де педагогами виступають також батьки. Ш. Амонашвілі виділяє три закони гуманної педагогіки: любити кожну дитину; розуміти і приймати її такою, якою вона є; озброїтися оптимізмом у ставленні до кожної дитини. Педагог-гуманіст називає метод допомоги дитині – психологією співробітництва, в якій перевагу надає мотивам стимулювання [4]. Його педагогіка сприймає дитину такою, як вона є, погоджується з її природою, бачить у дитині її потенційні можливості, веде, готує її до самостійного життя. Важливо зазначити, що саме завдяки правильному підбору методів та форм навчання можна розкрити дитину та зробити з неї особистість. Усі положення його теорії безпосередньо стосуються дитини з особливим потребами.
Відомий європейський вчений в галузі спеціальної педагогіки Отто Шпек розглядає індивідуальну і соціальну інтеграцію як провідну мету педагогічного супроводу. Його праця «Люди з розумовою відсталістю. Навчання та виховання» [234] присвячена проблемі едукації дітей з особливими потребами. Представивши історію розвитку олігофренопедагогіки, автор презентує сучасні концепції, дає рекомендації щодо цілісного розвитку особистості з психічними вадами. Книга автора поникнута високим гуманізмом щодо неповносправних.
Підтверджуючи виняткову важливість педагогічної допомоги, що спрямована на встановлення рівноправних взаємовідносин, активних контактів з навколишнім світом, а також на встановлення цілісних взаємозв’язків, які повинні стати частиною життєвого середовища окремої дитини з особливими потребами, німецький вчений виділяє шість напрямів педагогічної допомоги інтегрованого плану [217, c .31] :

· підтримка і тренування фізичних функцій;

· формування елементарних практичних навичок;

· знання про навколишній світ;

· збагачення і стабілізація емоційного світу особливої дитини;

· укріплення самоконцепції;

· побудова обдуманого і щасливого життя.

Серед видатних вітчизняних та зарубіжних науковців у сфері корекційної педагогіки та психології чільне місце посідає Віктор Миколайович Синьов – продовжувач, а у багатьох питаннях і фундатор, системи дефектологічної науки в Україні. Вагоме місце у його дослідженнях посіла проблема соціалізації учнів з особливими освітніми потребами. Розробка цього напряму забезпечила науковій школі В. Синьова [193] заслужене міжнародне визнання. Серед його учнів – відомі вчені, дослідники педагогічної науки: Б. Андріївський, І. Бех, В. Бондар, В. Масенко, С. Максименко, М. Шеремет.

В. Синьов уперше формулює наукові вимоги до питання відкритої системи розвитку особистості в інтегрованому, інклюзивному, корекційному навчанні та вихованні учнів з проблемами психофізичного розвитку. В основу інклюзивної освіти вчений-педагог пропонує покласти ідеологію заперечення будь-якої дискримінації дітей, тобто забезпечення однакового ставлення до всіх людей, створення спеціальних умов для дітей з особливими потребами.

За В. Синьовим, побудова інклюзивної освітньої системи ґрунтується на таких засадах:

· надання рівного доступу до навчання у загальноосвітніх закладах та отримання якісної освіти кожною дитиною;

· визнання здатності до навчання кожної дитини та необхідність створення суспільством відповідних умов для цього;

· забезпечення права дітей розвиватися у родинному оточенні та мати доступ до всіх ресурсів місцевої спільноти;

· залучення батьків до навчального процесу як рівноправних партнерів та перших учителів дітей;

· розроблення навчальних програм на основі особистісно орієнтованого та індивідуального підходів, що сприяють розвитку навичок навчання протягом усього життя;

· визнання того факту, що інклюзивне навчання передбачає додаткові ресурси, необхідні для забезпечення особливих освітніх потреб дитини;

· використання результатів сучасних досліджень та практики в реалізації інклюзивної моделі навчання;

· реалізація командного підходу в навчанні й вихованні дітей, що передбачає залучення педагогів, батьків, спеціалістів [193, с. 11].

Доповненням до індивідуальної є соціальна інтеграція, тобто входження дитини з особливостями психофізичного розвитку до системи соціальних взаємозв’язків, набуття нею відчуття групової та соціальної приналежності.

Актуальність та соціальна значущість проблеми навчання, виховання, розвитку дітей з особливими освітніми потребами підтверджується багатьма дослідженнями у різних галузях науки і практики. Проблемою інтеграції дітей та молоді з інвалідністю, їх реабілітацією та спеціальним навчанням, особливостями корекційно-виховної роботи займаються багато сучасних вчених: В. Бондар [16], І. Іванова [61], Н. Софій [199], П. Таланчук [205], В. Тесленко [209], О. Ферт [212], А. Шевцов [229] та ін. Вагомий внесок у розв’язання проблеми педагогічної підтримки дітей з особливими потребами зробили О. Василенко [19], Л. Гречко [35], А. Мігалуш [120], В. Тарасун [207], В. Шнайдер [233] та ін.
Ґрунтовне дослідження стану та перспектив інклюзивної освіти в Україні та зарубіжних країнах, особливостей едукації дітей з особливими потребами здійснила А. Колупаєва [76; 78; 77; 79; 80].
Корекційний зміст фізичного виховання для дітей з обмеженими психофізичними можливостями аналізує у своїй роботі О. Криличенко [87]. Дослідниця обґрунтовує педагогічну технологію корекції і розвитку витривалості школярів засобами фізичної культури та наголошує при цьому, що функціонування означеної технології можливе за умов спільної роботи школи, сім’ї, суспільства загалом. Оптимально поєднавши дидактичні комплекси з системою цільових фізичних навантажень, можна очікувати реабілітаційних результатів. Автор вважає, що «навантаження є основним педагогічним засобом корекції та розвитку функціональних можливостей організму, але вони є ефективними тільки за умови відповідності індивідуальним особливостям дитини.
До проблеми виховання духовних та моральних цінностей у студентів з фізичними вадами звертається у своєму дисертаційному дослідженні О. Хорошайло. Основним завданням виховання цієї категорії молодих людей автор уважає всебічний розвиток особистості на основі мобілізації компенсаторних можливостей, повного подолання наслідків фізичного дефекту для інтелектуального, духовного та морального розвитку; формування цінностей загальнолюдської моралі і навичок культурної поведінки в колективі [222, c. 9]. Працюючи з дітьми з обмеженими фізичними можливостями передовсім потрібно приділяти увагу їх емоційному стану, а вже потім – інформаційному наповненню. З метою диференціації та індивідуалізації навчально виховного процесу О. Хорошайло акцентує увагу на педагогічному супроводі, який включає цілий комплекс заходів: створення безбар’єрного середовища, систему соціального та правового захисту, можливості для професійної реалізації та ін. Усі ці заходи спрямовані на гармонійний розвиток людини з особливостями психофізичного розвитку, її інтеграцію та адаптацію у суспільстві.

Чимало вітчизняних науковців присвятили свої праці дослідженню системи освіти у Франції (А. Алексєєва [3], О. Авксентьєва [1], О. Бажановська [8], М. Винарчик [23], Б. Вульфсон [27], О. Голотюк [32], Г. Єгоров [50], Л. Зязюн [54], Н. Лавриченко [91], А. Максименко [104], О. Матвієнко [111], О. Матієнко [112], В. Полтавець [162], Л. Применко [163], О. Романенко [185], О. Сухомлинська [204], Л. Шаповалова [225], Т. Швець [228] та ін.). Їхні праці доводять, що формування єдиного європейського простору спричиняє реформування французької освітньої системи, ці зміни, своєю чергою, вимагають цілеспрямованого моніторингу й наукового аналізу усіх елементів освітнього середовища та його суб’єктів.

Зокрема, дисертаційне дослідження О. Сухомлинської присвячене актуальним проблемам теорії виховання в сучасній Франції. Процес взаємодії школи й соціуму у вихованні французьких школярів представлений Т. Харченко [219], О. Алексєєва досліджувала громадянське виховання у Франції [3], а О. Бажановська [8] вивчала загальнолюдські цінності в контексті громадянського виховання учнів середньої школи. Тему громадянського виховання французьких школярів піднімає у своєму дослідженні М. Шабінський [224]. Вихованню толерантності у французьких старшокласників присвячує свою дисертаційну роботу О. Матієнко [112]. Проблеми артистичного виховання особистості у традиційній французькій системі освіти розглядає Л. Зязюн [55].

До французького досвіду науковець звертається і у подальших дослідженнях, зокрема, характеризуючи теоретичні засади розвитку і саморозвитку особистості в освітній системі Франції, наголошуючи, що джерела і рушійні сили розвитку учнів знаходяться в них самих, а зовнішні впливи, у тому числі й педагогічні, діють лише через внутрішні механізми. Такий підхід надає вихованцеві можливість для формування і саморозвитку здібностей до смислового пошуку, творчості, рефлексії, вольової регуляції, самостійності, відповідальності та інших важливих якостей. Основна мета особистісно-розвивальних навчальних закладів – сприяти набуванню учнем, особистісного морального досвіду, становленню життєвого соціального й професійного самовизначення [55, с. 26]. Саме у такому середовищі дитина з особливими освітніми потребами може зреалізувати свої здібності і таланти.
Т. Швець у своєму дисертаційному дослідженні «Народнопедагогічні традиції виховання у Франції» акцентує увагу на принципі природовідповідності. Автор наголошує на важливості урахування у вихованні дитини її вікових і індивідуальних особливостей, вивчення її індивідуальності, розвиток самостійності. Цей принцип поставив у центр виховного процесу самого вихованця, а не особу вчителя, як це було раніше в педагогічній практиці [228, c. 12]. Автор погоджується з французькими педагогами з тим, що основою виховання та формування дитячої особистості виступає сім’я.

Принцип природовідповідності ми розглядаємо як один із центральних у теорії і практиці корекційної освіти, оскільки він передбачає врахування, по-перше, вікових та індивідуальних особливостей дитини, по-друге, пристосування дитини до навколишнього середовища. Лише у тому випадку, коли людина почуває і розглядає себе частиною природи, не порушує природний баланс, вона зможе залишитися здоровою і підтримувати у нормальній життєдіяльності свій організм. З іншого боку, саме завдяки механізму природовідповідності у дітей, які мають особливі потреби, включються компенсаторні механізми і дають можливість тою чи іншою мірою замістити функції органу, що не працює, роботою інших органів та систем. Так, наприклад, незрячі люди мають набагато краще розвинутий слух ніж люди, які мають добрий зір, люди, які не володіють певними частинами тіла – руками, ногами – розвивають інші органи і у такий способом компенсують свої можливості. З цього робимо висновок, що компенсаторні механізми людського організму остаточно не вивчені і, як правило, не до кінця розвинуті у пересічних людей. Значно краще вони розвиваються у дітей, які мають особливі потреби. У сенсі природовідповідності наголосимо ще й на тому факті, що дотримання людиною у житті принципу природовідповідності дає їй можливість народити здорове потомство. В іншому випадку при його порушенні можуть бути відхилення у розвитку дітей.

Вивчення досвіду Франції щодо удосконалення змісту університетської освіти відображено у дисертаційній роботі Л. В. Шаповалової [226], проблеми жіночої освіти розглядає Л. Применко [163], наголошуючи на провідній ролі жінки у сім’ї, вихованні майбутніх поколінь, а також підвищенні її ролі у нових соціальних умовах. Багатопрофільність навчальних закладів дає змогу жінці реалізувати себе з урахуванням своїх бажань і властивих їй якостей, не втрачаєтивши при цьому основне – орієнтацію на природні особливості [163, с. 20]. Вивчаючи систему середньої освіти Франції та місце професійної орієнтації в ній, Н. Лавриченко зазначає, що жоден учень не може бути втраченим системою середньої освіти, тобто піти в життя без перспектив на працевлаштування. У дисертаційному дослідженні автор констатує: «Навчально-виховний процес здійснюється у такий спосіб, що кожна дитина оволодіває знаннями, власним темпом, прискореним або сповільненим, має повертатися у разі потреби на вихідні позиції й надолужувати згаєне. Створюються мобільні робочі групи з окремих дисциплін, які можуть об’єднувати різних за віком дітей» [92, с. 15].

З огляду на предмет нашого дослідження, проблеми професійної орієнтації, професійної адаптації є особливо важливими, оскільки людям, які мають особливі освітні потреби, необхідно з раннього віку організовувати систему навчально-виховного процесу так, щоб вона мала змогу професійно визначитися. Адже для людини, з особлими потребами спілкування, соціалізація, зайнятість, можливість здобути матеріальні ресурси для підтримки організму у нормальному стані, для лікування, для адаптації у довкіллі є дуже важливими. Тому проблеми професійної орієнтації, адаптації є наріжним каменем в організації інклюзивної освіти і освіти людей, які мають особливі потреби.
Навчання та виховання дитини у французькій педагогіці позначаються одним терміном – едукація (фр. éducation) і трактується у широкому розумінні як «освіта, виховання, культура».

У своїй книзі «Теоретичні основи сучасної української педагогіки» О. Вишневський розглядає «едукацію» як термін, яким позначається увесь процесуальний компонент освіти в його триєдності – навчання, розвиток і виховання. Автор стверджує, що потреба введення цього терміна і поняття зумовлена тим, що досі вживаний термін «навчально-виховний процес» не вказує на його природну триєдність і фактично «приховує» найактуальніший сьогодні аспект – розвиток дитини [24, с. 18].
Освітня діяльність (від раннього дитинства до вибору професії) здатна забезпечити всебічну соціально-психологічну підтримку особі з порушеннями психофізичного розвитку, цінність якої передусім полягає в усвідомленні того, що фактично всього в житті вона повинна досягти сама [184, с. 100 – 101]. Реальне втілення цієї ідеї уже кілька десятків років відбувається за кордоном.
З метою цілісного розуміння проблематики інклюзивної освіти наводимо характеристику основних її дефініцій у додатку Б.
Отже, попередньо проведений аналіз стану проблеми доводить, що на сьогодні не існує цілісного дослідження проблематики становлення особистості дитини з особливими потребами в загальноосвітньому навчальному закладі, яка є визначальною для системи освіти загалом.
1.2. Сутність, зміст і становлення інклюзивної освіти у європейському освітньому просторі
Сучасні вчені єдині у позиції про те, що інклюзивна освіта сьогодні – важлива і необхідна складова системи освіти загалом. Зважаючи на соціальне замовлення нашого часу, актуальним є не лише обґрунтування важливості інклюзивної освіти, адже за кордоном уже накопичена критична маса аргументів на користь такого принципу організації навчання неповносправних. Зараз першочерговим завданням постає діалог щодо інклюзії, що надасть можливість озволяючи практикам і дослідникам розглядати проблеми та перспективи, відмінності і спільні риси, можливості й бар’єри, у реальному світі осіб з особливими потребами [58, с. 29].
Вище йшлося про те, що, на жаль, у сучасному суспільстві дітей з особливими потребами стає все більше. Часто ці вади недостатньо вивчені, не розроблені методики їх компенсації. З огляду на це, питання інклюзії потребують серйозного державного, наукового, інтернаукового супроводу.

Звернення до історії спеціальної освіти показує, що ідея спільного навчання дітей з відхиленнями в розвиту і звичайних дітей існує з тих часів, коли було визнане їхнє право на освіту. У більшості випадків такі спроби були невдалими, оскільки учитель не володів спеціальними способами і прийомами навчання. Цей період відомий як період псевдоінтеграції [14, с. 150].
Термін «інклюзія» відмінний від терміна «інтеграція» за своїм концептуальним підходом. Зокрема, документ «Міжнародні консультації з питань навчання дітей з особливими освітніми потребами» зазначає, що «...інтеграція визначається як зусилля, спрямовані на введення дітей у регулярний освітній простір. Інклюзія – це політика та процес, який дає змогу всім дітям брати участь у всіх програмах» [235, с. 11]. Відмінність у підходах полягає у визнанні того факту, що ми змінюємо суспільство, щоби воно враховувало індивідуальні потреби людей і пристосовувалось до них, а не навпаки.

Інклюзія передбачає особистісно зорієнтовані методи навчання, в основу яких покладено індивідуальний підхід до кожної дитини з урахуванням усіх її особливостей: здібностей, особливостей розвитку, типів темпераменту, статі, сімейної культури тощо [235, с. 11]. Кожна дитина «має вести повноцінне й достойне життя в умовах, які забезпечують її гідність, сприяють почуттю впевненості в собі та полегшують її активну участь у житті суспільства» [81]. Конвенція ООН про права дитини визнає право дитини на освіту, яка в повному обсязі має бути спрямована на розвиток особистості, її талантів, фізичних та розумових здібностей. Стаття 24 цього документа визнає особливі потреби дитини з психофізичними вадами та передбачає ефективний доступ до послуг у галузі освіти, професійної підготовки, медичного обслуговування, відновлення здоров’я, що дасть змогу якомога повніше залучати її до соціального життя.

Законом України «Про загальну середню освіту» декларується доступність і безоплатність здобуття повної загальної середньої освіти, а також «батьки мають право вибирати навчальні заклади та форми навчання для неповнолітніх дітей» [51], що й визначає пріорититет унікальності кожної особистості.
Водночас основою демократичного суспільства є засади рівності для всіх її громадян, відсутність мовної, релігійної, ґендерної дискримінації, упередженого ставлення до людей з обмеженими можливостями, представників національних меншин. З огляду на це, всі діти, незалежно від того, в який місцевості вони проживають, якою мовою спілкуються, в якій школі навчаються (загальноосвітній чи спеціальній), повинні мати рівний доступ до освіти [37, c. 155]. Здобуття освіти у рамках загальноосвітньої школи передбачає низку аспектів: інтелектуальний, матеріальний, соціальний, психологічний, загальнодидактичний тощо.

З метою визначення основних термінологічних позицій щодо інклюзії, проаналізуємо основні документи, які визначають ключові терміни і поняття.

Важливим документом є «Конвенція ООН про права осіб з інвалідністю» [82] і факультативний протокол до неї, ратифікованій Верховною Радою України у 2009 р. Конвенція про права інвалідів захищає права неповносправних людей, а також заохочує повагу до них. У документі слово «інвалід», замінили поняттям «особа з інвалідністю». Держави-учасниці Конвенції зобов'язані забезпечувати втілення всіх прав людини й основоположних свобод усіма особами з інвалідністю без будь-якої дискримінації за ознакою неповносправності. Слово «інвалід» часто також замінюють терміном «людина з обмеженими можливостями». Коректні терміни послаблюють поділ на «здорових» і «хворих», не викликаючи додаткових емоцій стосовно різних людей.

У статті 1 Конвенції визначається, що до осіб з інвалідністю належать люди з фізичними, психічними, інтелектуальними або сенсорними порушеннями, які можуть заважати їхній повній та ефективній участі у житті суспільства нарівні з іншими. Стаття 24 цього ж документа гарантує право особи з інвалідністю мати рівний з іншими доступ до інклюзивної, якісної та безплатної початкової й середньої освіти в місцях свого проживання. Щоб полегшити їхню повну й рівну участь у навчально-виховному, освітньому процесі, державами-учасницями вживаються належні заходи, зокрема:

· сприяння у засвоєнні абетки Брайля, альтернативних шрифтів, підсилювальних і альтернативних методів, способів та форматів спілкування, а також навичок орієнтації й мобільності;

· допомога у вивченні жестової мови та заохоченню мовної самобутності глухих;

· забезпечення навчання осіб, зокрема дітей, які є сліпими, глухими чи німими, з допомогою найбільш придатних для особи з інвалідністю мов, методів та способів спілкування, а також в обстановці, яка максимально сприяє засвоєнню знань і соціальному розвиткові.

Держава повинна забезпечити особам з інвалідністю доступ до загальної вищої освіти, професійного навчання, освіти для дорослих і навчання протягом усього життя без дискримінації та нарівні з іншими учасниками навчально-виховного процесу. Із цією метою держави-учасниці виступають за те, щоб для осіб з інвалідністю забезпечувалося розумне пристосування, відповідно до їхніх індивідуальних особливостей та потреб [82].
У «Конвенції ООН про права осіб з інвалідністю» [82] знаходимо і трактування термінів «розумне пристосування» та «універсальний дизайн» (стаття 2). «Універсальний дизайн» означає дизайн предметів, обстановок, програм та послуг, покликаний зробити їх максимально можливою мірою придатними для використання для всіх людей без необхідності адаптації чи спеціального дизайну. «Універсальний дизайн» не виключає допоміжних пристроїв для конкретних груп осіб з інвалідністю, де це необхідно.

Трактування терміна «розумне пристосування» передбачає : «внесення, коли це потрібно в конкретному випадку, необхідних і підхожих модифікацій і коректив, що не стають неспівставним чи невиправданим тягарем, для цілей забезпечення реалізації або здійснення інвалідами нарівні з іншими всіх прав людини й основоположних свобод» [82].
Можемо сюди віднести певні заходи для забезпечення безбар'єрного середовища, наприклад: надання послуг персонального супроводу незрячим, перекладача жестової мови, гнучкого робочого дня чи переведення на дистанційну форму роботи людини з певними функціональними обмеженнями. Переносні апарелі, пандуси, підіймальні пристрої також будуть розумним пристосуванням у випадку неможливості реконструкції певної споруди під потреби маломобільних відвідувачів.

Міжнародна спільнота прагне до збільшення кількості загальноосвітніх закладів, які були б готові до надання освітніх послуг дітям з обмеженими можливостями (особливими освітніми потребами). Такі заклади називають інклюзивними, а освітній процес – інклюзивним. Інклюзивна школа – це заклад освіти, відкритий для навчання всіх дітей, незалежно від їхніх фізичних, інтелектуальних, соціальних, емоційних, мовних чи інших особливостей. Він забезпечує безбар’єрне фізичне середовище, адаптує навчальні програми та плани, методи і форми навчання, тим самим надаючи можливість усім дітям успішно навчатися, у тому числі й дітям з особливими освітніми потребами; залучає батьків до спільної діяльності; співпрацює з фахівцями з метою надання спеціальних послуг відповідно до різних освітніх потреб дітей; створює позитивну атмосферу в шкільному середовищі та громаді загалом [37, c. 155].
Для розуміння та визначення терміна «інклюзивне навчання» нами було проаналізовано низку головних міжнародних документів:

· Загальну декларацію прав людини (1948) ;
· Декларацію прав дитини ООН (1959) [45];
· Рекомендації по боротьбі з дискримінацією в галузі освіти (1960);
· Декларацію про права інвалідів (ООН, 1975) [43];
· Стандартні правилах забезпечення рівних можливостей для інвалідів ООН (1990);
· Всесвітню декларацію «Освіта для всіх» (1990);
· Делійську декларацію (1993) ;
· Програму дій щодо освіти осіб з особливими освітніми потребами (1994);
· Саламанкську декларація про принципи, політику та практичну діяльність у сфері освіти осіб з особливими потребами (1994);
· Дакарську декларацію (2000) [183];
· Пекінську декларацію групи дев`яти багатонаселених країн (0-9) (2001).
· Резолюцію 48 сесії ЮНЕСКО «Інклюзивна освіта: шлях у майбутнє» (2008).
Детальніше зупинимося на ключових засадах Саламанкської декларації та Програмі дій щодо навчання дітей з особливими потребами (1994) [190] – перших міжнародних документах, які проголосили необхідність проведення освітніх реформ щодо інклюзивної освіти. Програма дій базується на ключовому принципі, який полягає у тому, що школи повинні приймати всіх дітей, незважаючи на їхні фізичні, інтелектуальні, соціальні, емоційні, мовні або інші особливості та вперше дає визначення терміна «особливі освітні потреби», стосовно дітей, потреби яких залежать від різних фізичних або розумових недоліків або труднощів, пов'язаних з навчанням. Багато дітей стикаються з труднощами в навчанні і, отже, мають спеціальні освітні потреби на різних етапах здобуття освіти. Школам необхідно знаходити шляхи успішного навчання усіх дітей, включаючи і тих, хто має психофізичні розлади. Саме у зв'язку з цим виникла концепція інклюзивної школи. Заслуга таких шкіл полягає не тільки в тому, що вони можуть надавати безбар’єрну освіту високої якості всім дітям, а й у тому, що це – один із вирішальних кроків у формуванні нового світогляду, створенні сприятливої атмосфери та розвитку інклюзивного суспільства. Надто довго потреби людей з розумовими та фізичними вадами ускладнювалися обмеженими можливостями суспільства, яке концентрувало основну увага на недоліках, а не на потенційних можливостях цієї категорії осіб.

Саламанкська декларація визначила основні пріоритети розвитку інклюзивної освіти – в освітній політиці від національного до місцевого рівнів потрібно передбачити, щоб кожна дитина з психофізичними вадами могла відвідувати найближчу школу, тобто ту, у якій би вона навчалася, якби була здоровою. У цьому документі міститься заклик діяти з метою створення «Школи для всіх» – навчальних закладів, які об’єднують усіх, враховують відмінності, сприяють процесу навчання та відповідають індивідуальним потребам кожної дитини. В окремих випадках для задоволення потреб дитини можливе її навчання у спеціальній школі чи закладі. У зверненні до всіх країн та урядів наголошується на сприянні у розробці стратегій діагностування та визначення особливих потреб у дітей, а також розробці наукових, навчально-методичних аспектів інклюзивного навчання; підготовці педагогів до роботи в системі інклюзивної освіти [190].
Всесвітній форум з питань «Освіти Для Всіх», що відбувся у Дакарі (2000), став дуже важливою подією і визначив цілі освіти нового тисячоліття. Дакарська декларація проголосила, що освіта для всіх має враховувати потреби вразливих груп людей, серед них і осіб з особливими потребами. Результатом цих дій стане забезпечення до 2015 р. доступу до обов`язкової освіти усім дітям з наголосом на дітях з особливими потребами [183, c. 12].
Сьогодні європейські країни пропагують ідеї інклюзивної освіти, яка базується на таких принципах:

· цінність людини не залежить від її здібностей і досягнень;

· кожна особа здатна відчувати і думати;

· людина має право на спілкування і на те, щоб бути почутою;

· усі люди мають потребу один в одному;

· справжня освіта може здійснюватися лише в контексті реальних взаємин;

· усі люди мають потребу в підтримці і дружбі ровесників;

· для всіх дітей досягнення прогресу радше в тому, що вони можуть робити, ніж у тому, що не можуть;

· різноманітність підсилює усі сторони життя людини

Створення освітніх закладів, які визначають пріоритетом інклюзивну освіту, є сьогодні важливим показником морального здоров’я освіти. Вони існують у різних кількостях, за різними програмами та принципами, але спільною для них є турбота про дитину, яка має особливі освітні потреби.

Заклад інклюзивного навчання – це загальноосвітній навчальний заклад, де створено спеціальні умови для здобуття освіти особами, які потребують корекції фізичного або розумового розвитку, спільно з особами без порушень. В основу інклюзивної освіти покладено ідеологію, яка виключає будь-яку дискримінацію і забезпечує однакове ставлення до всіх людей, але створює відповідні умови для дітей з особливими освітніми потребами. Ця освіта прагне розвинути методологію, спрямовану на осіб з різними потребами у навчанні.

Потрапивши до загальноосвітнього закладу, глуха, сліпа, розумово відстала дитина, залишиться самотньою, з комплексом проблем та особливих потреб, якщо одночасно не розширюватимуться рівень і обсяг спеціальних освітніх послуг, зокрема таких, як навчання за індивідуальними планами, програмами, підручниками, не використовуватиметься спеціальне обладнання, дидактичні матеріали, не надаватимуться, діагностичні, консультативні і дійові послуги спеціалістами (логопедичні, медичні, соціальні, фізіотерапевтичні тощо) [236, c. 26].
Характерно, що з розвитком демократичного суспільства, яке гарантує право кожного громадянина на активну участь у його житті, приходить нове розуміння понять «інвалідність», «вади розвитку», «інтеграція» тощо. Ідеї гуманізму, рівності, дитиноцентризму, толерантності в умовах сьогодення народжують нове ставлення до людини з психофізичними вадами. За таких умов всі згадані вище терміни щодо дітей з інвалідністю поступаються новому – «діти з особливими освітніми потребами», що однаковою мірою стосується як інвалідності у важкій формі, так і помірних за ступенем порушень. Такий підхід пояснюється тим, що явище «недостатності» або «інвалідності» передбачає втрату або дефіцит фізичної та розумової спроможності. Однак спроможність вчитися залежить не лише від стану окремих органів або ж їх фізіологічної функціональності, а радше, від психологічної готовності. Таким чином, акцент зсувається від внутрішніх проблем дитини до системи освіти, яка надає їй підтримку у навчанні, визнає її сильні якості та задовольняє всі її індивідуальні потреби [69, c. 9].
Важливою освітньою позицією є те, що при індивідуальному підході оцінюються конкретні досягнення дітей, незалежно від їх інтелектуального, фізичного, соціального чи емоційного стану. В інклюзивних класах учні краще розуміють широкі можливості людського потенціалу, вони чутливіші до потреб і труднощів інших, з більшою повагою ставляться до життєвого досвіду та особливостей своїх товаришів, вчаться толерантно сприймати людські відмінності, відповідати за свої рішення; доходять висновку, що проблеми розв’язувати набагато легше, якщо працювати разом і підтримувати одне одного [42, с. 19].

Необхідно змінити суспільство з тим, щоб створити умови для людей з особливими потребами, а не змінювати людину, що має інвалідність, задля того, щоб пристосувати її до життя суспільства. Зараз у світі існує кілька моделей інвалідності, які є відображенням суспільних настроїв щодо цієї категорії осіб. У навчальному посібнику «Інвалідність та суспільство» знаходимо тлумачення різноманітних моделей інвалідності. З огляду на предмет нашого дослідження, розглянемо та деталізуємо окремі з них:

· Моральна модель «інвалідності», її ще називають «моделлю особистої трагедії». Згідно з таким підходом «інвалідність» є наслідком пов’язується з покаранням за скоєння злочину особою або кимось із членів її сім`ї, родичів. Її результатом є ізоляція та виключення із суспільного життя людей з інвалідністю.
· Благодійна модель представляє людей з інвалідністю як жертв обставин, які заслуговують на співчуття. За концепцією цієї моделі, люди з інвалідністю вважаються жертвами трагедій. Вони вимагають догляду, неспроможні керувати своїми справами, а для виживання потребують сторонньої допомоги.

· Медична модель розглядає «інвалідність» як дефект чи хворобу, яка вимагає насамперед медичного втручання та лікування. Така точка зору зародилася у надрах системи охорони здоров’я і соціального забезпечення. За таких умов людина з інвалідністю в силу обставин опиняється відстороненою від суспільного життя. Наявність у людини будь-якого психологічного чи фізичного дефекту є причиною її ізоляції та нездатності бути повноцінним членом суспільства. Ця модель тривалий час була домінантною, однак її хибність є безперечною. Оскільки стан здоров’я людини з інвалідністю не завжди може залежати від медикаментозного, відновлювального лікування, модель спричинился до створення негативного образу людини з особливими потребами у суспільній свідомості та обмеження її можливостей.

· Економічна модель є продовженням медичної та передбачає перерозподіл прибутків між різними категоріями населення. «Інвалідність» визначається, насамперед як «непрацездатність», а тому вводяться обмеження на види праці та зайнятості людей з інвалідністю. Інваліди розглядаються як люди менш продуктивні, чи економічно обмежені.

· Соціальна модель трактує «інвалідність» як проблему, створену суспільством, що веде до дискримінаці. Обмежені можливості розуміються як наслідок того, що соціальні умови звужують можливості самореалізації, тобто інваліди розглядаються більшою мірою як дискримінована група, ніж аномальна. Щоб подолати це, необхідна інтеграція людей з обмеженими можливостями в суспільство засобами створення їм умов для максимально можливої самореалізації. Суспільство повинно адаптувати чинні в ньому стандарти до потреб людей з обмеженими можливостями для того, щоб вони не почувалися заручниками обставин та обмеженої дієздатності [31, c. 55]. При цьому, оточення має сприймати людей з психофізичними вадами розвитку як партнерів у взаємодії. Такий погляд на «інвалідність» є найбільш прийнятним, він спонукає держави до створення «суспільства для всіх».

· Правозахисна модель. Конвенція ООН про права інвалідів (ратифікована Україною 16 грудня 2009 р.) підтримує і пропагує цю модель, визнаючи «інвалідність» як «правову проблему» — визначає осіб з інвалідністю як правовласників та суб’єктів прав людини на рівній основі; визнає і поважає «інвалідність» людини як елемент людського розмаїття; покладає відповідальність на громадські інституції і уряд за забезпечення політичного, правового, соціального та фізичного середовища підтримки прав людини та повного включення людей з інвалідністю у суспільне життя.
· Модель «handicap». У багатьох європейських країнах на зміну терміну «інвалід» приходить термін «гандикап» (англ. «handicap» – hand in cap – «рука в шляпі» – гра, яку вигадали люди, намагаючись організувати своє дозвілля без ігрових матеріалів, однак із перев’язаною рукою). Автор цієї ідеї Ф. Вуд висунув простий постулат про те, що інвалідом може стати кожна людина, якщо перед нею виникають обмеження, чи перепони, які заважають їй нормально діяти та перешкоджають повноцінній участі у суспільному житті. У 80-х рр. ХХ ст. Всесвітня організація охорони здоров’я схвалила концепцію «Handicap» та прийняла її за основу під час складання міжнародної класифікації порушень, обмежень життєдіяльності та соціальної недостатності. Модель «Handicap» є одночасно соціальною та медичною концепцією [65, c. 44(52].

Підходи та моделі, які спрямовані на повагу та підтримку людей з особливими потребами, пошук та створення необхідних умов для їх повноцінної та повноправної участі у житті суспільства є оптимальними і найбільш затребуваними в умовах сьогодення.

У західноєвропейських країнах пріоритетними визнано соціальну та правозахисну моделі інвалідності, які передбачають організацію діяльності інклюзивного навчального закладу на засадах командної співпраці, відповідно до принципів універсального дизайну. Універсальний дизайн в освіті є підходом, що забезпечує врахування всіх потреб учнів/студентів на етапі планування освітніх послуг/продуктів і стосується всіх аспектів освітнього процесу: навчальних програм, навчальних планів, процесу оцінювання навчальних досягнень учнів, дизайну навчальних закладів, спортивних майданчиків, веб-сайтів тощо [67, с. 12].

Теоретико-методологічні аспекти індивідуальної та соціальної інтеграції дітей з обмеженими функціональними можливостями в систему освіти розглянуто в працях відомого європейського дослідника Отто Шпека. Він є автором книги «Люди з розумовою відсталістю: навчання і виховання» (2003) [234], яка окреслює проблеми освіти дітей і підлітків з розумовою відсталістю. Виклавши коротку історію розвитку олігофренопедагогіки, автор розкриває сучасні методичні концепції, дає рекомендації щодо цілісного розвитку особистості дитини з особливими потребами.

Становлення сучасної теорїї і практики едукації дітей з особливими потребами значною мірою завдячує радянському дефектологу Х. Замському [52], який виступив активним популяризатором наукових ідей у галузі спеціальної освіти. Він наполягав на ранній корекційній роботі з особливими дітьми, врахуванні індивідуальних особливостей розвитку, які забезпечать їхню подальшу успішну соціальну адаптацію. Х. Замський – автор фундаментальних праць у царині олігофренопедагогіки, серед них такі як: «Історія Олігофренопедагогіки» (1980), «Розумово відсталі діти: історія їх вивчення, виховання і навчання з давніх часів до середини XX століття» (1995) та ін.

Особливої уваги в контексті аналізу зарубіжних традицій у сфері доступу до освіти дітей та молоді з обмеженими функціональними можливостями заслуговують дослідження М. Малофеєва, який є автором нового методологічного підходу до порівняльного аналізу національних систем спеціальної освіти; періодизації еволюції ставлення суспільства і держави до осіб з відхиленнями у розвитку і періодизації розвитку національних систем спеціальної освіти. З огляду на тему нашого дослідження цінність становить монографія М. Малофеєва «Західна Європа: еволюція ставлення суспільства і держави до осіб з відхиленнями у розвитку» [107], у якій розглядаються історико-генетичні та соціокультурні основи становлення спеціальної освіти у різні історичні епохи у різних країнах.

Досліджуючи суспільні настрої, ставлення держав та урядову політику у західноєвропейському просторі щодо осіб з особливими потребами, М. Малофеєв розробив періодизацію, яка є актуальною і сьогодні, та виділив у ній п’ять етапів:

· від агресії та нетерпимості до усвідомлення необхідності турботи про осіб з відхиленнями в розвитку (ІХ – VШ ст. до н. е. до ХІІ ст. (відкриття в Баварії першого притулку для сліпих);

· від усвідомлення необхідності нагляду за особами з обмеженими функціональними можливостями до усвідомлення можливості навчання, принаймні частини з них (відкриття у Франції спеціальних шкіл для глухонімих (1770) і сліпих (1784);

· від усвідомлення можливості до усвідомлення необхідності навчання трьох категорій дітей – глухих, сліпих, розумово відсталих (у Західній Європі – остання чверть ХІХ ст. прийняття у багатьох країнах законів про обов’язкову загальну початкову освіту);

· від усвідомлення необхідності навчання частини дітей з особливими потребами до розуміння необхідності навчання всіх аномальних дітей з неповносправністю (поч. ХХ ст. – кінець 70-х рр. ХХ ст.) – період характеризується розвитком законодавчої бази спеціальної освіти, структурним удосконаленням національних систем освіти;

· від ізоляції до інтеграції (інтеграція людей з обмеженими функціональними можливостями на основі повної громадянської рівності, нової соціальної філософії суспільства, повага до відмінностей між людьми, в тому числі, і в царині освіти).

Базуючись на періодизації М. Малофеєва, який охоплює часовий проміжок від IX ст. до н.е. до кінця ХХ ст., Н. Артюшенко [5] продовжила її, виділяючи новий період навчання та виховання дітей з особливими потребами. Це період зміни суспільних уявлень та переходу від інтеграції до інклюзії.

Саме процеси інтеграції та інклюзії відображають актуальні та прогресивні тенденції сучасних систем освіти. У європейських країнах інноваційні підходи до освіти дітей з особливими потребами різняться між собою.
Для людини з особливими потребами важливою є можливість, здатність інтегруватися у ту суспільну реальність, яка є для неї життєво важливою. Інтеграція базується на концепції нормалізації, в основу якої покладена ідея про те, що життя і побут людей з обмеженими можливостями повинні бути якомога більше наближені до умов і стилю життя суспільства загалом [14, c. 150].

Провідною тенденцією розвитку системи освіти для дітей з обмеженими функціональними можливостями, починаючи з 1970-х рр., стає «Мейнстримінг» (англ. «mainstreaming» (включення у загальний потік). Він передбачає розширення соціальних контактів між дітьми з обмеженими можливостями здоров’я та їхніми однолітками, в основному це позаурочна форма спілкування: участь у спільних масових заходах, таборах тощо. Відбувається перехід до інтегративних форм навчання, визнання всіх без винятку дітей (незалежно від ступеня важкості порушення) такими, що можуть навчатися. Кардинальна реконструкція системи спеціальної освіти стала наслідком демократизації західноєвропейського суспільства, розвитку тенденцій гарантованого забезпечення прав кожного, проведення антидискримінаційної політики в умовах економічного піднесення.

Політика інтеграції дітей з особливими потребами в загальноосвітні школи стала обов'язковою складовою реформування спеціальної освіти і втілюється всіма європейськими країнами, хоч масштаби процесів у різних державах неоднакові. Інтеграція у системі освіти як створення єдиного освітнього простору розглядається як зближення загальної i спеціальної освіти, навчання дітей з особливостями психофізичного розвитку в умовах максимально наближених до звичайного середовища. Дитина з особливими потребами, яка інтегрована у загальноосвітню школу, має пристосуватися до умов середовища, об’єднатися з однолітками, прагнути до успішного навчання нарівні з ними, навчальний заклад зі свого боку повинен сприяти і допомагати їй у цьому. У такий спосіб формується єдиний, дружній дитячий колектив на рівні класу, чи школи, залежно від моделі освітньої інтеграції: повної, комбінованої, часткової. Повна інтеграція має на меті постійне перебування дитини з особливими потребами (1(2 учні) у класі зі здоровими однолітками. За таких умов навчання немає «скидок» на психофізичну ваду та відсутня корекційна допомога в умовах школи. Якщо дитина відвідує заняття у навчальному закладі з вчителем-дефектологом, то така модель визначається як комбінована інтеграція. При частковій інтеграції діти долучаються лише до тих уроків, які є для них прийнятними, з інших предметів навчання проводиться окремо, відповідно до їхніх можливостей.

Як бачимо, інтеграція ефективна для тих дітей, рівень психофізичного розвитку яких хоча б приблизно відповідає віку, у яких сформована психологічна готовність до таких умов навчання. Процес інтеграції передбачає підлаштування дитини з особливими потребами до умов навчально-виховного закладу на основі принципу рівних прав i можливостей у здобутті освіти.

Характерним для всіх європейських країн є те, що школи та інші навчальні заклади, де здійснюються процеси інтеграції і в яких організовано спільне навчання здорових дітей та дітей з особливими потребами, будують свою діяльність за різними принципами. Зміст навчання, навчальні плани та програми розробляються на загальних принципах і відповідають загальним стандартам, але водночас спрямовуються на індивідуальні потреби дітей з особливостями розвитку. До навчально-виховного процесу залучаються фахівці різних профілів: педагоги, медики, психологи, соціальні працівники, представники неурядових організацій та благодійних фондів, громадських і релігійних організацій, батьки [89, c 237].
Найоптимальнішим і найбільш прогресивним напрямом в освітній політиці держави щодо освіти для усіх без винятку дітей із різними потребами є інклюзивна освіта. Тлумачення цього терміна знаходимо у матеріалах Всеукраїнського фонду «Крок за кроком», який базується на деклараціях Саламанкської конференції та програми дій з навчання дітей з особливими освітніми потребами: «Інклюзивна освіта — це система освітніх послуг, що базується на принципі забезпечення основного права дітей на освіту та права навчатися за місцем проживання, що передбачає навчання в умовах загальноосвітнього закладу. З метою забезпечення рівного доступу до якісної освіти інклюзивні освітні заклади повинні адаптувати навчальні програми та плани, методи та форми навчання, використання існуючих ресурсів, партнерство з громадою до індивідуальних освітніх потреб і різних стилів навчання дітей з особливими освітніми потребами. Інклюзивні освітні заклади повинні забезпечити спектр необхідних послуг відповідно до різних освітніх потреб таких дітей» [235, c. 11].

Втілення у життя концепції інклюзивного навчання потребує розв’язання великої кількості завдань, це тривалий і багатоаспектний процес. «Потрапивши до загальноосвітнього закладу, глуха, сліпа, розумово відстала дитина залишиться самотньою з комплексом проблем, якщо водночас не розширюватимуться рівень і обсяг спеціальних освітніх послуг: навчання за індивідуальними навчальними планами, програмами, підручниками (особливо в початковій школі); не використовуватиметься спеціальне обладнання, дидактичні матеріали; не надаватимуться діагностичні, консультативні і дійові послуги спеціалістами-практиками (логопедами, медиками, соціальними педагогами, фізіотерапевтами тощо)» [236, c. 26].

Розширення інклюзивної освіти бачиться закордонними ученими як необхідна складова розвитку освіти. Вони наголошують на користі інклюзії як для особистості, так і для громади, сім’ї, держави.

Можливість віддати особливу дитину до місцевої школи є важливим чинником для більшості сімей:

· по-перше, батьки отримують можливість працювати. Інакше це було б важко зробити, оскільки діти з вадами потребують постійної уваги.
· по-друге, в таких сім’ях можуть бути й інші діти. Якщо всі вони відвідують одну школу, батьки можуть брати активну участі у їхньому навчанні та вихованні.
· по-третє, родини дітей з вадами починають отримувати підтримку з боку інших батьків, з якими налагоджуються дружні стосунки [42, c. 18(19].
Для батьків неповносправної дитини головним є не діагноз, який детально характеризує всі недоліки та проблеми їхньої дитини, а знання про її інтереси, особливості, зацікавлення та сильні сторони. Акцент на здібностях, талантах, можливостях дитини з особливими потребами допомагає їй долати труднощі хвороби.

До здійснення інклюзивної освіти та роботи в інклюзивних школах потрібно готувати сучасних учителів. Тому у межах розвитку інклюзивної освіти у висновках і рекомендаціях міжнародної конференції з освіти «Інклюзивна освіта: шлях у майбутнє» 2008 р. (англ. Inclusive education: the way of the future), організованою ЮНЕСКО, державам-учасницям рекомендується:
1. Підвищувати статус вчителів, поліпшувати умови їх роботи, розробляти механізми залучення кращих педагогів і утримати в школі кваліфікованих вчителів, що використовують сучасні методики та різноманітні підходи до навчальнор-виховного процесу.

2. Готувати вчителів, забезпечуючи їх необхідними навичками і матеріалами, необхідними для роботи з різними групами та категоріями учнів і задоволення їх різноманітних освітніх потреб. Здійснювати роботу з учителями у процесі їх професійного розвитку в школі, вивчення питань інклюзивної освіти в ході допрофесійної підготовки, викладання, що враховує рівень розвитку та сильні сторони кожного учня.

3. Підтримувати стратегічну роль безперервної освіти в допрофесійному та професійному навчанні вчителів практики інклюзивної освіти, зокрема шляхом надання необхідних ресурсів.

4. Заохочувати інноваційні дослідження у процесі викладання та навчання, в умовах інклюзивної освіти.

5. Навчати керівників шкіл ефективно реагувати на різні потреби всіх учнів і сприяти впровадженню й утвердженню інклюзивної освіти у їхніх школах.
6. Брати до уваги необхідність захисту учнів, вчителів і шкіл у конфліктних ситуаціях [270, c. 48].
Проблема підготовки педагога до роботи в рамках інклюзивного освітнього закладу активізувалася у всіх розвинутих країнах. Не є винятком і Україна. Так, наказом Міністерства освіти і науки України № 691 від 2 грудня 2005 р. «Про створення умов щодо забезпечення права на освіту осіб з інвалідністю» передбачено введення з 1 вересня 2006 р. у вищих навчальних закладах, що готують фахівців з галузі знань «Педагогічна освіта» навчальної дисципліни «Основи корекційної педагогіки». Ця дисципліна викладається і Дрогобицькому державному педагогічному університеті імені Івана Франка.

Інклюзивна освіта висуває вимоги до держави вцілому і до кожного вчителя зокрема, педагог повинен розуміти, що інклюзія базується на гарантованих правах усіх учнів на якісну освіту; задовольняє основні потреби у навчанні, вихованні та розвитку, прагне повною мірою реалізувати потенціал кожної дитини; має основним завданням ліквідувати будь-які форми дискримінації та соціальної нерівності.
Навчально-виховний процес інклюзивного навчального закладу хоча й підпорядкований загальнодидактичним та виховним засадам, які регламентуються державними стандартами, все ж має певні відмінності. Це передовсім стосується використання нетрадиційних прийомів, методів корекційної роботи, які дають змогу реалізувати широке коло здібностей дітей з особливими потребами. Ефективність використання новітніх підходів у корекційно-оновлювальному процесі залежить від якісної взаємодії дорослих, що перебувають поряд з дітьми [159, c. 22]. Значного поширення набувають арт-терапевтичні методики (кольоротерапія, музикотерапія, казкотерапія та ін.), що позитивно впливають на психофізичний розвиток дитини з особливими потребами, стимулюють її до творчості, ініціативності, колективної діяльності. Зосередимо увагу деяких з них.
Кольоротерапія (хромотерапія) – це напрям, який базується на впливі колірної гами на психоемоційний стан дитини та її самопочуття. Діти за своєю природою дуже чутливі до різнобарв’я навколишньої дійсності, тому їх повинні оточувати яскраві, теплі та радісні фарби. Адже колір знімає енергетичну блокаду, нервове збудження, може заспокоїти або ж навпаки – активізувати працездатність, підняти життєвий тонус організму.
Музикотерапія – використання музики як провідного лікувально-корекційного та реабілітаційного фактора впливу на дитину з особливими потребами. Така терапія стимулює роботу обох півкуль мозку, впливає на різні його функції на сенсорному, моторному, когнітивному та емоційному рівнях. Широко використовується у лікуванні рухових і мовленнєвих розладів, корекції психомоторного розвитку, чуття ритму, мовленнєвого дихання.

Казкотерапія – це «лікування» казковою атмосферою, яка впливає на корекцію психічних процесів «особливих» дітей, розвиток творчих уявлень, емоційно-вольової сфери, комунікацію з навколишньою дійсністю. Такий вид роботи з дітьми передбачає не тільки читання казок, а й розвиток уяви (вигадування образів героїв, подій тощо), малювання, театралізацію (виготовлення декорацій, костюмів) і т.д. Казка допомагає дітям зрозуміти емоційні відносини між людьми та виховує у них позитивні риси характеру.

Пісочна терапія (сендплей) – є профілактичним та розвивальним засобом самовираження дитини. Він знімає внутрішню напругу, підвищує упевненість в собі, активізує просторову уяву, образно-логічне мислення. Гра з піском формує у дітей навички позитивної комунікації, розвиває тактильну чутливість, дрібну моторику рук [137, c. 85(86].
Використання інноваційних педагогічних засобів, поєднання з традиційними ігровими методиками та їхнє комплексне застосування дасть змогу створити таке корекційно-розвивальне середовище, яке буде комфортним для усіх без винятку дітей, сприятиме налагодженню діалогу між усіма учасниками навчально-виховного процесу.

Учені (корекційні педагоги та педагоги-практики активно працюють над розробкою спеціальних методик для інклюзивної освіти, визначають їхню психологічну та реабілітаційну основу, обґрунтовують педагогічні умови інклюзивної освіти.

Кооперативне навчання створює природні умови для інтеграції учнів з особливими потребами. Цей підхід сприяє налагодженню позитивних стосунків в учнівському колективі та допомагає виховувати в дітей почуття відповідальності за своїх однокласників. Адже позитивна атмосфера та методика співпраці є корисними для всіх учнів, а не лише для дітей з особливими потребами. Гнучкість кооперативного навчання пояснюється великою кількістю його форм і методів.

Провідне місце у роботі з дітьми з особливими потребами посідає педагогічна технологія «створення ситуації успіху». Вона базується на особистісно орієнтованому підході до кожної дитини у процесі едукації, який організовується так, щоб спонукати кожну дитину досягти позитивного результату у різних видах діяльності. Завдяки вдало продуманій стратегії та тактиці дитина отримає задоволення від виконання справи, яке буде наслідком її фізичної або моральної напруги. Для дітей з особливими потребами корисно застосовувати підхід, що забезпечує безпомилкове навчання, суть якого полягає у попередженні можливих помилок, що сприяє просуванню у розвитку, підвищенню компетентності та мотивації до засвоєння нових знань та вмінь.

Термін «безпомилкове навчання», за словами професора Сью Баклі (директора науково-дослідницьких програм Міжнародного фонду сприяння освіті людей із синдромом Дауна), означає, «що педагог на кожному із кроків нового завдання за необхідності підводить (підштовхує) дитину до прийняття правильного рішення чи підказує алгоритм дій, які допоможуть їй правильно впоратися із завданням» [123, c. 18].

Дуже важливо розуміти, коли настав момент допомогти дитині, а коли потрібно зачекати, доки вона сама спробує впоратись із завданням, оскільки мета навчання – формування самостійності й наполегливості в процесі пошуку варіантів рішення. Завдяки цьому принципу діти престають боятися нових завдань, а тому у межах зони найближчого розвитку їх можна поступово ускладнювати.

Визначальним чинником у навчанні та вихованні дітей з порушеннями психофізичного розвитку є той факт, що едукація здійснюється з урахуванням особливостей їхнього розвитку, використанням специфічних заходів та організаційних форм навчальної роботи, залежно від характеру розладу. Пріоритетним є також емоційний стан дитини, опертя на її сильні сторони та врахування слабких місць, а також вміння демонструвати ті моделі поведінки, які сприяють створенню оптимально-комфортного середовища .
Діти з особливостями психофізичного розвитку, як і всі інші діти, мають рівні права з іншими, серед яких і право на отримання якісної світи. Так, діти з особливими потребами мають юридичне право навчатися в масових загальноосвітніх школах, а школа, своєю чергою, повинна створити спеціальні умови для них. Через порушення психічного або фізичного розвитку в учнів можуть спостерігатися труднощі в оволодінні соціальним досвідом, знаннями, уміннями, компетенціями. [37, c. 160].

За таких обставин дітям з особливими потребами необхідна додаткова, а іноді і спеціальна підтримка у навчально-виховному процесі, яка допоможе їм брати повноцінну участь у заняттях і реалізовувати свій потенціал. Щоб досягти успіху та задовольнити різноманітні потреби учнів, зумовлені їхніми здібностями, рівнем розвитку, інтересами та іншими відмінностями, педагоги використовують різноманітні методи навчання, пристосовують до потреб учнів через різні види адаптацій або модифікації.

Таблиця 1

Деякі види адаптацій і пристосувань для дітей з особливими потребами, що забезпечать ефективну інклюзію
	Види адаптацій
	Характеристика
	Приклади

	Пристосування середовища
	Модифікація фізичного оточення
	Обладнання кімнати похилими пандусами, якщо в класі є діти, що пересуваються на інвалідних візках або з допомогою милиць. Збільшення або зменшення інтенсивності освітлення, якщо в класі є діти з порушенням зору. Зменшення рівня шуму, якщо в класі є діти з порушенням слуху.

	Адаптація навчальних підходів
	Модифікація навчальних підходів і методик
	Застосування методу поширення (того, що знає дитина). Епізодичне навчання у принагідних ситуаціях. Зміна темпу занять.

	Адаптація матеріалів
	Модифікація навчальних посібників, іграшок та інших матеріалів
	Використання книжок, надрукованих великим шрифтом, якщо в класі є діти з порушеннями зору. Обладнання іграшок та іншого приладдя великими держаками, якщо в класі є діти з порушенням моторних функцій.

	Адаптація навчального плану
	Модифікація навчального плану, або мети і завдань, визначених для дитини
	Зміна тривалості або послідовності занять (приміром, якщо дитина ще не готова розпізнавати текст, завдання може бути модифіковане таким чином: «Дитина розпізнаватиме своїх однокласників на фотографіях, тоді інші діти розпізнаватимуть свої написані імена»).

Джерело : [68, c. 45].

У широкому розумінні термін «діти з особливими освітніми потребами» стосується тих, чиї освітні потреби виходять за межі загальноприйнятих норм – це найперше діти з особливостями психофізичного розвитку, обдаровані діти та діти, які належать до соціально незахищених категорій. Розглянемо запропоновану О. Таранченком та Ю. Найдою [69, c. 104] класифікацію найбільшої групи дітей з особливими потребами – дітей з особливостями (порушеннями) психофізичного розвитку, що мають відхилення від нормального фізичного або психічного розвитку, зумовлені природженими чи набутими розладами.

Залежно від типу порушень, виокремлюють такі категорії дітей з особливостями психофізичного розвитку:

· з порушеннями слуху (глухі, оглухлі, зі зниженим слухом);

· з порушеннями зору (сліпі, осліплі, зі зниженим зором);

· порушеннями інтелекту (розумово відсталі, із затримкою психічного розвитку);

· з мовленнєвими порушеннями;

· з порушеннями опорно-рухового апарату;

· зі складною структурою порушень (розумово відсталі сліпі чи глухі; сліпоглухонімі та ін.);

· з емоційно-вольовими порушеннями та діти з аутизмом.

Водночас розрізняють:

· вроджені порушення, спричинені шкідливим впливом на плід генетичних факторів, інтоксикацій, інфекцій, травм, порушенням живлення, гормональними розладами, резусною несумісністю груп крові матері й дитини, впливом медичних препаратів, алкоголю, наркотичних та отруйних речовин;

· набуті порушення, зумовлені переважно різноманітними шкідливими впливами на організм дитини під час народження і в наступні періоди розвитку (механічні ушкодження плоду, тяжкі пологи, пологова асфіксія, крововиливи у мозок, інфекційні захворювання тощо).
Однак, як зазначає З. Ленів, коректним терміном у системі інклюзивної освіти є – «особи з психофізичними порушеннями» або «особи з особливостями психофізичного розвитку». На її думку, не всі люди з особливостями психофізичного розвитку є інвалідами і не всі люди з інвалідністю хочуть, щоб їх називали людьми з особливими потребами. У всьому світі такі діти також входять до контингенту особливих і з ними також треба індивідуально працювати, забезпечивши сприятливі умови для розвитку їхніх талантів [96].

С. Миронова вважає, що «…правильно організоване виховання має підготувати людину до трьох головних ролей у житті – громадянина, працівника і сім’янина» [114, c. 112.]. Тобто, кожна особа з особливими потребами повинна:

· почуватися повноцінним і рівним членом суспільства;

· мати рівні права з іншими;

· мати доступ до профорієнтації, профадаптації та професійного удосконалення протягом усього життя;
· мати можливість і умови створити сім’ю, народжувати і виховувати дітей, турбуватися про інших і відчувати піклування про себе. Це особливо важливі аспекти для кожної людини.
Становлення інклюзії та розвиток інклюзивних освітніх закладів у різних країнах, відбувалися різними шляхами. Загалом можна виділити два напрями їхнього розвитку – законодавчий та природний (стихійний).

У країнах, які пішли законодавчим шляхом, інклюзія впроваджується поступово, завдяки реформуванню системи спеціальної освіти. Такі зміни відбуваються під натиском батьків та захисників прав людей з особливими потребами, громадських ініціатив (Італія, Великобританія, США, Данія), а інколи з ініціаторами виступають уряди країн (Швеція, Франція, Канада та інші).

Природний (стихійний) шлях розвитку інклюзії характерний для тих країн, де через низький рівень фінансування і розвитку спеціальної освіти всі діти навчаються у загальноосвітніх закладах. Діти з психофізичними розладами перебувають в однакових умовах зі здоровими, однак вони вважаються відстаючими через низький рівень медичного забезпечення, відсутність фахівців та необхідного забезпечення, ніхто не діагностує стан та можливості їхнього навчання. Такі умови навчання та виховання дітей спостерігаються у слаборозвинутих країнах Африки, Азії, Латинської Америки.

Наше дослідження доводить, що важливу роль в активізації ідей інклюзії відіграв рух канадських шкіл на початку 1990-х рр. щодо залучення дітей з особливими освітніми потребами до активного суспільного життя та рамок загальноосвітніх шкіл. Вагомий внесок в актуалізацію соціально-правових аспектів інтеграції та інклюзії зробили результати спеціальних досліджень, які дали змогу з’ясувати, що учні спеціальних шкіл відчувають «щадяний ефект», повноцінно розвиваються згідно зі своїми можливостями лише до сьомого класу. У цей період зберігається їхня навчальна мотивація, тобто створюються оптимальні умови для соціальної інтеграції, однак уже з наступного класу вони починають відчувати свою неповноцінність. Збільшується дистанція між ними та звичайними дітьми, руйнується позитивна самоконцепція на фоні переосмислення суспільних вимог, очікувань, усвідомлення соціальної реальності. У зв’язку з цим батьки неповносправних дітей активно шукають шляхи їхньої ранньої соціальної інтеграції у суспільство [217, с. 33(34].

Ініціаторами змін у Великобританії виступили батьки дітей з особливими потребами. Загальнодержавний рух боротьби з дискримінацією людей з особливими потребами і за впровадження «навчання на рівних» почав формуватися лише з 1997 р. У Великій Британії освіта для дітей з обмеженими функціональними можливостями надається у загальноосвітніх школах, а також у державних і приватних спеціальних навчальних закладах. Саме батьки вирішують, у якій школі буде навчатися їхня дитина. Проте місцеві органі освіти мають право змінити це рішення, якщо за результатами оцінки потреб дитини буде визначено, що їй буде важко навчатися у школі, яку обрали батьки [9, c. 30].
Ще одним важливим кроком у нормативному забезпеченні права дітей з обмеженими можливостями на освіту було прийняття національного «Дитячого плану» (2007). Це десятирічна стратегія уряду, розрахована на те, щоб зробити Великобританію найкращим місцем для зростання та розвитку дітей.

В Італії процес включення дітей з особливими потребами до загального потоку почався на межі 60-х і 70-х рр. ХХ ст. Ініціаторами змін виступили працівники спеціальних закладів для неповносправних дітей, які переконали батьків перевести дітей до загальноосвітніх шкіл. Така громадська позиція була підтримана урядом, законодавство країни визнає, що діти з особливими потребами повинні здобувати обов’язкову освіту в звичайних загальноосвітніх школах. Як зазначає Г. Давиденко, увагу у впровадженні інклюзії в привертає той факт, що в Італії немає жодної медичної, адміністративної, соціальної або освітньої установи, які б визначали, чи має право дитина з особливими потребами відвідувати звичайну школу, чи вона повинна навчатися у спеціалізованому навчальному закладі. Будь-яка школа в Італії, яка має право на здійснення освітньої діяльності, зобов’язана брати на навчання усіх дітей з особливими потребами, навіть із важкими порушеннями. Органи місцевої влади забезпечують школи підручниками, необхідними дидактичними матеріалами, допоміжними засобами. Законом також чітко передбачено безкоштовне транспортування дитини з особливими потребами від будинку до приміщення школи і у зворотному напрямку [39, c. 66].

У Швеції держава взяла на себе відповідальність за життя дітей з особливими потребами. У 1980 р. діти з психофізичними розладами отримали можливість навчатися у загальноосвітніх навчальних закладах шляхом затвердження Міністерством освіти «Навчального плану». Це нормативно-правовий документ, який регулював навчально-виховний процес, відповідно до створених умов безбар’єрного середовища. «Закон про середню освіту» (1989) визначив інклюзивне навчання провідною формою здобуття освіти дітьми з особливостями розвитку. Шведська модель передбачає психолого-педагогічну допомогу та медико-соціальний супровід дітям з інвалідністю та особливими потребами, введення посад асистентів вчителів, а також пропонує залучати фахівців спеціальної підготовки (дефектологів, психологів, психотерапевтів, соціальних педагогів тощо), які працюють у навчальних закладах на контрактній основі [69, c. 26].
Шведська освіта визначила курс на розформування спеціальних шкіл, яких у країні залишилося небагато, та створення на їх основі ресурсних центрів. Дітям надається медико-соціальний, психологічний супровід, спеціальна допомога у позашкільних закладах, діє широка мережа центрів дитячої реабілітації.

Серед європейських країн цікавим є досвід Бельгії щодо впровадження ідей інтегрованого навчання та інклюзії. Дітям з особливими потребами та членам їхніх сімей надають підтримку психолого-медико-соціальні (ПМС) центри. Фахівці центру проводять медичне обстеження, психологічне консультування, здійснюють комплексну діагностику дітей з особливими потребами. На підставі цього складається загальний висновок про стан здроров’я дитини, її готовності до шкільного навчання та надаються рекомендації щодо потенційних можливостей процесу едукації.

З метою забезпечення оптимальних умов освітнього процесу до організації навчання у загальноосвітніх закладах залучають фахівців зі спеціальних шкіл. Саме вони допомагають долати бар’єри між загальною та спеціальною освітою, є безцінним джерелом знань та досвіду щодо реалізації інклюзивного навчання. Впродовж першого року навчання діти з особливими потребами, які були переведені зі спеціальних закладів отримують необхідну допомогу. Надалі педагогічний супровід надається за потреби та індивідуально [69, c. 23].

Бельгійський досвід запровадження інклюзій переймає і наш університет. В рамках програми Еразмус+ соціально-гуманітарний факультет ДДПУ імені Івана Франка активно співпрацює з університетським коледжем ВІВЕС (м. Кортрійк, Бельгія). За участі бельгійських та румунських тренерів на соціально-гуманітарному факультеті було проведено серію семінарів-тренінгів, конференцій, «круглих столів» з надання допомоги особам з особливостями психофізичного розвитку та членам їх сімей. Багаторічним партнером університету також виступає неприбуткова бельгійська організація «Орадеа» (м. Лір, Бельгія), очолювана почесним доктором нашого університету Патріком Беллінком. Завдяки яким започатковано та реалізовано численні соціальні проекти для студентів, викладачів і працівників соціальних служб Львівської області, проведено спільні науково-практичні заходи щодо розвитку інклюзії, реалізовуються програми студентської та викладацької мобільності.
Реформування освітньої галузі у напрямі інклюзії відбулося і в Німеччині. Ще на початку 70-х рр. Міністерство у справах освіти, релігії та культури сформувало нормативно-правову базу, яка забезпечила кожній дитині з особливостями психофізичного розвитку право на вільний вибір форми та закладу навчання, надання психолого-педагогічного супроводу, медичної та соціальної підтримки відповідо до складності захворювання. Основний закон про освіту в Німеччині надає кожному громадянину право вільно розвивати свою особистість, вибирати школу чи місце навчання, професію за своїми здібностями й нахилами. Німеччина належить до держав, у яких імплементація інклюзивної освіти здійснюється за принципом «зверху вниз», тут чітко розподілені функції між державною та регіональною сферами управління освітою, держава бере на себе фінансування додаткових посад вчителів, витрат на дітей з особливими потребами.
Як зауважує Г. Давиденко, характерною ознакою становлення законодавчої системи щодо освіти неповносправних є запровадження з початку 2000-х рр. у землях Німеччини федеральних законів про освіту. У 2005 р. затверджено закон «Про освіту» й «Правила навчання дітей з обмеженими можливостями здоров’я» як доповнення до закону, який утверджує обов’язкову середню освіту для дітей, незалежно від їхніх можливостей, причому батьки мають першочергове право на вибір форм навчання:
а) у спецшколах;
б) в загальноосвітніх школах зі спеціальними інтегративними уроками;
в) в спецкласах;
г) у звичайних класах [40, с. 336–337].
Корисним є також досвід ще однієї з європейських країн – Португалії. У 90-х рр. політика інтеграції дітей з особливими потребами в освітній простір стала спільною справою у загальноосвітніх школах. Законодавчим шляхом передбачалася адаптація умов навчально-виховного процесу до потреб та можливостей дітей з особливими потребами. У такий спосіб створювалися умови нової реальності, де дитина може скористатися правом навчання у звичайному класі, а школа має бути готовою прийняти особливу дитину в умовах, які вирішують проблематику та відповідають її індивідуальним особливостям.

Законом 2008 р. вибір умов та місця навчання залишається за батьками дитини з особливими потребами. Нове законодавство передбачає диференційовані варіанти навчання у масових школах дітей з важкими сенсорними відхиленнями і порушеннями інтелекту, які потребують спеціальних умов. До них належать спеціалізовані школи та товариства для дітей з відхиленнями зору і слуху, а також служби спеціалізованої допомоги для дітей з аутизмом та множинними порушеннями. Кваліфікований персонал цих закладів здійснює діагностику стану здоров’я дітей, надає навчально-методичне забезпечення, кольсунтує педагогів і батьків дітей з порушеннями психофізичного розвитку, проводить семінари, «круглі столи», тренінги з підвищення кваліфікації, співпрацює зі службами соціального захисту, медичними закладами, громадськими і благодійними організаціями.

Система освіти Польщі побудована так, що з раннього віку дитина із особливими потребами включена до навчально-виховного процесу поруч зі здоровими дітьми. Передумовою для організації освіти учнів з особливими освітніми потребами в інтеграційних дошкільних закладах, школах та інших освітніх установах стала постанова Міністерства національної освіти (1993), що надає можливість таким особам навчатися у загальноосвітніх закладах, де можуть бути організовані інтеграційні відділи, створені з метою забезпечення умов для суспільного розвитку та виховання учнів з особливими освітніми потребами і одержання знань та вмінь разом з ровесниками [136, c. 292(293].
Соціальне виховання дітей та молоді з обмеженими можливостями в освітніх закладах Польщі ґрунтується на інклюзивній моделі виховання. Насамперед проводиться ґрунтовна, спеціалізована діагностика дитини у психологічно-педагогічних центрах, до роботи у яких залучені кваліфіковані консультанти – психологи, спеціальні педагоги та вузькокваліфіковані фахівці: олігофренопедагоги, тифлопедагоги, сурдопедагоги, спеціалісти щодо роботи з дезадаптованими дітьми, логопеди та ін. У центрах розробляють попередню програму реабілітації, ухвалюють рішення щодо охоплення дитини педагогічною терапією в школі, або (у складніших ситуаціях) проводять ці заняття у себе. Дані передаються в освітній заклад, де повинні обов’язково займатися з дитиною згідно з розробленими рекомендаціями. Психолого-педагогічний центр також може пропонувати батькам дітей зі складними порушеннями навчання у спеціалізованому закладі.
Психологи і педагоги (відповідно до нозологій) можуть працювати безпосередньо у школах та дитячих садках. Додатково в містах обласного значення існують спеціалізовані психолого-педагогічні центри, які займаються вже одним аспектом чи вузькою проблемою – діагностикою та реабілітацією слуху, зору, аутизму (в тому числі і синдрому Аспергера).

У школах налагоджена тісна співпраця між батьками та вчителями: активне спілкування, обговорення труднощів та успіхів дитини, адже будь-які рішення стосовно навчання та виховання дітей з особливими потребами приймаються батьками. Французький досвід впровадження інклюзивної освіти є особливо цікавим та потребує детального аналізу у наступному розділі дисертаційного дослідження.
Отже, розглядаючи моделі інвалідності, вважаємо, що соціальна та правозахисна моделі є гуманними і демократичними, а також найбільш прийнятними для організації інклюзивної форми навчання та розвитку інклюзії загалом. Опора на міжнародні законодавчі акти, конвенції, декларації, дотримання єдиних норм країн Європейського союзу та вивчення їхнього досвіду, чинить вплив на стан інклюзивної освіти у Франції і є основою її успішної реалізації.
1.3. Еволюція поглядів на освіту дітей з особливими потребами у Франції
Зміни у ставленні до людей з інвалідністю пройшли певний еволюційний шлях: їх позбувалися, висловлювали співчуття, жалість, про них піклувалися, лікували, навчали. З часом людей з особливими потребами перестали відносити до уразливих груп, інвалідність перстала бути патологією, її стали розглядати як певний аспект життя від якого, з тієї чи іншої причини, не застрахована кожна людина на будь-якому етапі свого життя.

Наше дослідження доводить, що ставлення до хворих, калік, інвалідів, людей з особливими потребами залежало від рівня розвитку суспільства. Якщо у ньому переважали загальнолюдські цінності – добра, любові, справедливості, гуманності, то і ставлення до таких людей було відповідним. Безпосередньо корелюємо ставлення до людей і дітей з особливими потребами із тим, яким був стан суспільства у той чи той період його розвитку.

На початку ХVIIІ ст. у слов’янських мовах починає вживатися слово «інвалід» (безсилий, слабкий, важко поранений), яке прийшло в українську мову з французької і до кінця ХVIIІ ст. вживалося у значенні «той, хто відслужив, заслужений воїн, який непристосований до служби через каліцтво, поранення, старезність» [48, с. 9]. Так, у Великій енциклопедії 1900–1905 рр. є таке тлумачення: «інваліди це – солдати, котрі нездатні нести службу, завдяки каліцтвам, отриманим на війні або при виконанні службових обов’язків у мирний час» [48, с. 5]. За ступенем службової придатності розрізнялися – інваліди, які ще були непридатні до несення внутрішньої служби, і повні інваліди.

У середні віки турбота про воїнів, нездатних до військової служби, лежала на рицарях і духівництві (монастирях). У Франції король Франциск І почав розміщувати інвалідів в укріплених замках, призначаючи їм довічне фінансове утримання. Людовик XIV заснував у 1671 р. у Парижі Будинок інвалідів (фр. Hôtel des Invalides), призначив платню на його утримання, що раніше видавалася монастирям на утримання інвалідів. Наполеон І зробив досить багато для поліпшення побуту інвалідів, але їхня кількість настільки збільшилася, що виникла необхідність у заснуванні особливих інвалідних рот, до того ж, в інвалідних будинках у Парижі і Авіньйоні проживали лише найстаріші. Кількість інвалідних рот досягала 100, однак при Наполеоні ІІІ почала поступово зменшуватися, а у 1904 р. їх взагалі не стало. В інших європейських країнах піклування про інвалідів було організовано за французьким зразком [48, с. 7].

До історії європейської цивілізації XVIII ст. увійшло як епоха Просвітництва. Центром цієї прогресивної ідейної течії стала Франція. Французькі філософи-просвітителі, узявши за основу природну людську чесноту, створили на її основі концепцію ідеального суспільства, покликаного охороняти природні права кожного його члена. Це дало змогу кардинально переглянути ставлення до людей з психофізичними вадами та здійснювати виховання і навчання неповностравних дітей у всій Європі. На рубежі XVIII (початку XIX ст. наука і культура Франції досягають надзвичайно високого для свого часу рівня. У контексті освітнього розвитку формуються національні концепції і наукові школи сурдопедагогіки, тифлопедагогіки та олігофренопедагогіки.

У рамках нашої наукової роботи привертають увагу дослідження, проведені у Франції Якобом Родрігесом Перейрою (фр. Jacob Rodrigues Pereire, 1715 – 1780). Це перший вчитель у Франції, який інструктував «глухонімих» та вчив їх чути і говорити через торкання та вібрацію м’язів. Я. Перейра створив спеціальне училище для глухонімих у м. Бордо, а після вагомих досягнень, сам Жан-Жак Руссо та інші громадські діячі просили його відкрити заклади такого типу у Парижі. Його метод базувався на двох позиціях – вимова та стимуляція розумової активності, адже метою навчального процесу було найперше розуміння, а не просте механічне відтворення вивченого, прочитаного чи почутого. Першим кроком було визначення стану втрати слуху, а після встановлення діагнозу учні вчилися читати та вимовляти звуки. Я. Перейра прагнув найперше домогтися розуміння змісту матеріалу, дотримуючись правил письмової та розмовної мови. Щоб досягти переконливих результатів, він ніколи не навчав більше двох учнів одночасно [309, c. 108].

Науковці були вражені, що учні могли прекрасно імітувати мову, навіть діалекти. На основі цих напрацювань 1770 р. у Франції відкривається перша школа для осіб, які не чують, а потім подібні школи з’явилися у Німеччині, Англії, Австрії. Однак з часом під натиском мови жестів методика Я. Перейри втратила актуальність [277, c. 597(598].
Вагомий внесок у розвиток жестової мови здійснив француз, абат Шарль Мішель де л’Епе (фр. Charles-Michel de L'Épée, 1712 (1789), який визнаний основоположником сурдопедагогіки і творцем системи навчання нечуючих жестовим методом. У 1760 р. абат відкрив школу для глухонімих, на яку витратив усі свої гроші й час. Вона стала першим закладом масового навчання глухих, яких абат де л’Епе навчав безкоштовно, а найбідніших навіть забезпечував засобами до існування. Абат де л’Епе є також автором праці «Підготовка глухих та німих шляхом методичних знаків». Уже після смерті абата (1791) його школа була перетворена на Національний Інститут для глухонімих, де мали змогу навчатися діти з різних регіонів Франції. Завдяки його праці та турботі про людей з вадами слуху, Національна асамблея Французької Республіки постановила, що на глухих поширюються права і свободи людини та громадянина.

Щодо незрячих, то французьке суспільство ставилося до них, як до людей, що потребують опіки, турботи і милостині, а ніяк не навчання [107,c .83]

Важливий і значимий досвід у французькій системі корекційної освіти напрацьований у галузі тифлопедагогіки. Чимало вчених-французів здійснили важливий внесок у розробку засобів, методів і способів пристосування людей з важкими вадами зору до навколишнього світу.

Філософ-просвітник Дені Дідро (фр. Denis Diderot, 1713 (1784) зробив спробу аналізу світосприйняття сліпих від народження людей, чим і дав поштовх до наступних наукових розвідок. У праці «Листи про сліпих у повчання зрячим» (1749) Д. Дідро глибоко проаналізував психологію незрячих та пропагував необхідність їхнього навчання, використовуючи компенсаторні можливості – збережені органи відчуття організму. Завдяки цьому, він став першим вченим, який теоретично обґрунтував можливість та необхідність навчання цієї категорії інвалідів.

Отже, на кінець XVIII ст. були створені умови для виникнення практики систематичного навчання та виховання осіб з порушеннями зору. У справі зародження європейської теорії та практики навчання сліпих лідирувала саме Франція, оскільки на той час вона була столицею просвіти, де функціонували Академія, наукові спільноти, виходили газети, правив високоосвічений монарх Людовик ХVІ [210, c. 158].
Ідеї Д. Дідро були втілені в життя засновником перших навчальних закладів для незрячих у світі – педагогом, благодійником Валентином Гаюї (фр. Valentin Haüy, 1745 (1822), який здійснив успішні спроби навчати дітей, які не бачать і не чують, заснувавши для них кілька шкіл у Парижі. Його можна назвати творцем тифлопедагогіки, але головним його досягненням було залучення людей з вадами зору до суспільно корисної праці як повноцінних членів суспільства. До цього часу світ не знав навчальних закладів для незрячих.

Наголошуємо, що проблема професійної орієнтації і адаптації була й залишається особливо актуальною для людей з особливими потребами. Наше дослідження доводить, що вперше педагоги звернули на це увагу саме у Франції. В. Гаюї наголошував на важливості заснування підприємств для людей, які мають особливі потреби. А це означало, що педагоги, медики, громадські діячі усвідомлювали, що для особи, яка має особливі потреби, зокрема вади зору, слуху, руху особливо важливим є спілкування, соціалізація і професійна адаптація. Остання має на меті не лише дати можливість певного матеріально добробуту для людини з неповносправністю, але пере усім це усвідомлення власної потрібності, необхідності спілкування з іншими людьми. Сьогодні проблема професійної орієнтації та професійної адаптації є однією з ключових для системи корекційної та спеціальної освіти людей з особливими потребами.

Так, у 1784 р. в Парижі без підтримки уряду та благодійних товариств, на свої власні кошти В. Гаюї відкрив першу в світі школу для незрячих дітей під назвою «Майстерня для незрячих», розробив рельєфно-лінійний шрифт «унціал» (лат. рівний по довжині одній унції), сконструював прилади для сліпих і матриці для виготовлення рельєфних наочних посібників, географічних карт і глобусів. При школі була побудована також друкарня, яка дала світові перші книги для незрячих. За книгами В. Гаюї незрячі навчалися аж до винаходу Луї Брайлем рельєфного шрифту з шести точок. У 1803 р. за рішенням Всесвітньої організації охорони здоров’я дата народження В. Гаюї відзначається як День сліпих (13 листопада 1745р.).
Успішні спроби навчати людей, які не бачили й не чули, підвищили інтерес до навчання людей з іншими видами інвалідності. Жан-Жак Руссо (фр. Jean-Jacques Rousseau, 1712 – 1778) філософ, письменник уважав, що ідеальна природа людини була «пошкоджена» зіпсованим суспільством. Переконання Ж.-Ж. Руссо в тому, що всі люди гідні, рівні й цінні, було революційною ідеєю, яка ставила під сумнів велич тих, хто вірив у власну вищість. Подібно до Дж. Лока, Ж.-Ж. Руссо вірив у концепцію «tabula rasa» (чиста дошка). Він стверджував: «Людина народжується вільною, але всюди знаходиться в ланцюгах». Ідея «шляхетного дикуна» була романтичною концепцією Ж.-Ж. Руссо щодо людини, яка насолоджується природним і вільним існуванням до того часу, доки цивілізація не зробить з неї раба неприродних бажань і не зіпсує її. Філософ уважав, що тільки «незіпсований дикун» володіє справжньою силою й гідністю [65, c. 24]. Згідно з Ж.-Ж. Руссо, людина перебуває у гармонії з природою, суспільне життя стимулює задоволення нових потреб, і виникнення у житті громади духу співробітництва допоможе людям з особливими потребами успішно соціалізуватися.
Заслуговують на увагу переконання Ж.-Ж. Руссо у тому, що на людину впливають три чинники: природа, люди, предмети і явища. Кожний із них виконує властиву йому роль: природа – розвиває здібності й почуття, люди –навчають, як ними користуватися, предмети і явища – збагачують досвід. Усі разом вони забезпечують природний розвиток кожної дитини. Завдання вихователя, батьків, вчителів – поєднати та гармонізувати дії цих чинників.

Під впливом творів Дж. Лока та Ж.-Ж. Руссо прихильники Французької революції (1792 – 1802) почали запроваджувати ідеї визнання природженої гідності й цінності всіх людей. У них була віра в те, що людина гідна поваги не за її статки чи суспільне становище, а просто тому, що вона – Людина. Це стало свідченням морального здоров’я народу.

Відомий французький психіатр Філіпп Пінель (фр. Philippe Pinel, 1745 – 1826) – «батько сучасної психіатрії» – був першим в історії медицини, хто зняв ланцюги з розумово відсталих людей, змінивши цим самим ставлення до них і статус закладів, де вони утримувалися, з «тюремного типу» на лікарняні. Працюючи лікарем, він кожного дня бачив страждання людей з психічними розладами та нелюдське ставлення до них.

У 1798 р. були зняті ланцюги з важкохворих у лікарні Бісетр (фр. Bicètre), де Пінель займав посаду головного лікаря. У такий спосіб було покладено край жорстокому поводженню з людьми з психофізичними розладами, що суперечило елементарним принципам людської гуманності. Цей революційний акт мав позитивний результат і побоювання, що особи з психічними розладами виявляться небезпечними і для себе, і для навколишніх, не виправдалися. З часом, за його прикладом, новий ненасильницький підхід догляду за психічнохворими отримав своїх послідовників та став відомим під назвою «моральне лікування», що є за своїм змістом не медичним підходом, а соціальним і психологічним.

Ф. Пінель рішуче виступав за гуманне поводження з психічнохворими, в тому числі й за дружні відносини між лікарем і пацієнтом. Він відвідував кожного пацієнта, по кілька разів на день, вів з ними тривалі розмови і все ретельно записував. Його метод поводження з хворими відзначався м'якістю, розумінням і доброю волею. Він виступав проти насильницьких методів, хоча, коли це було необхідно, не вагаючись, застосовував обмежувальні заходи або примусове годування.

За прикладом його діяльності змінилося ставлення до психічнохворих і в інших закладах у Франції, а також такий гуманний підхід почав поширюватися у європейських установах для божевільних. Ф. Пінель здійснив класифікацію психічних захворювань, започаткував ведення індивідуальних історій хворіб, медичний догляд і наголосив на потребі професійного досвіду при роботі з пацієнтами. Це стало вагомим внеском у розвиток олігофренопедагогіки та психопедагогіки не тільки у Франції, а й у Європі та світі.

Послідовником та учнем Ф. Пінеля став Жан-Етьєн Домінік Ескіроль (фр. Jean-Étienne Dominique Esquirol, 1772 – 1840), відомий французький психіатр. Вони спільно започаткували розвиток нових підходів у лікуванні і вихованні розумово відсталих дітей, закликали звертати увагу на умови, в яких перебувають люди з інвалідністю, намагаючись їх змінити. Це стосувалося умов проживання хворих, їхнього лікування й оздоровлення, організації профілактики, процедур, побуту тощо.

У 1818 р. після поїздок по притулках для душевнохворих, Ж. Ескіроль подав коротку записку міністру внутрішніх справ і опублікував більш детальні висновки в «Словнику медичних наук», де зазначив: «Я відвідав ці притулки злощастя, нещасні, в інтересах яких я піднімаю свій голос, доглядаються гірше, ніж злочинці… Я бачив їх, покритих лахміттям, на соломі, яка служить для них єдиним захистом від вогкості кам’яної підлоги. Я бачив їх залишеними напризволяще, справжніх тюремників, у вузьких келіях, в смороді, прикутих до стін підвалів, де посоромилися б тримати тих хижих тварин, на утримання яких в столиці держава не шкодує витрат. Ось, що я бачив у Франції, і ось як утримуються душевнохворі майже повсюди в Європі» [65, c. 24].
Самовіддана та цілеспрямована праця Ж. Ескіроля в галузі громадської психіатрії спонукала його до створенням першого законодавчого акту щодо душевнохворих, відомого як закон від 30 червня 1838 р. У ньому були викладені положення, що захищають права та інтереси душевнохворих. Це був перший у світі закон, який охороняв права й інтереси душевнохворих, гідні у мови життя та лікування.

У кінці XVIII на початку XIX ст. серед лікарів, педагогів, громадських діячів побутувало переконання про неможливість навчання дітей з психічними розладами. Вперше це твердження спростував відомий французький психіатр Жан Ітар (1775 – 1838) – головний лікар Національного інституту глухонімих у Парижі. Він отримав європейське визнання як фахівець зі слуху, який винайшов, пристрій для визначення тонкості слуху – акуметр. Акуметр – це мідне кільце з металевою кулькою. Його розміщували на певній відстані від вуха і, починаючи з досить сильних звуків, поступово стишували доти, доки вухо більше не чуло. Величиною кута і відстанню пристрою від вуха на той момент і вимірювали тонкість слуху.
Ж. Ітар на прикладі «авейронського дикуна» (хлопчика, який виріс у лісі, 12 років був ізольований від суспільства та визнаний ідіотом) довів, що навіть особи з важкими формами психічних розладів не безнадійні та здатні вдосконалюватися. Віктор (дикун) набув деяких навичок, але нормального рівня розвитку так і не досяг. До прикладу, він так і не навчився говорити. Досвід Ітара був покладений в основу всіх систем виховання та навчання неповносправних першої половини XIX ст. у країнах Європи [107, c. 82]. У такий спосіб було започатковано медико-педагогічний напрям допомоги дітям з інтелектуальними аномаліями.

Ще один відомий французький вчений Едуард Сеген (фр. Édouard Séguin, 1812 (1880) зробив вагомий внесок у розвиток системи спеціальної освіти. Його теорія є особливо важливою для нашого дослідження, що даючи підставу стверджувати, що науковий доробок Ж. Ітара та Є. Сегена було покладено в основу багатьох педагогічних систем (і не лише тих, які стосувалися корекційної педагогіки. Так, наголошуємо, що доробок цих вчених став підґрунтям наукової теорії італійського педагога М. Монтессорі, яка працювала з дітьми дошкільного віку. Методи, форми і принципи роботи Ж. Ітара та Є. Сегена вона поклала в основу своєї дидактичної теорії.

Отже, Е. Сеген був одним із тих, хто зумів проаналізувати, узагальнити і оформити у вигляді цілісної медико-педагогічної системи власну практику виховання розумово неповносправних. Лікар-педагог був переконаний, що в кожній людині, якими б важкими недугами вона не страждала, закладені величезні потенційні можливості для вдосконалення фізичних і духовних сил. Ці можливості можуть бути введені у дію силою духу, волі і мистецтва вихователя та шляхом створення сприятливих умов життя для тих осіб, які потребують допомоги лікарів і вихователів. Е. Сеген уважав, що кожна людина, якою б немічною вона не була, має право на таке життя, на таке ставлення до себе, в якому немає місця моральному приниженню та фізичним стражданням. Він розумів, що найбільше щастя – відчувати себе людиною серед людей, усвідомлювати, що ти не зайвий, не тягар для них, а приносиш їм користь [52, c. 106]. Принципи виховання, на думку Е. Сегена, мають бути точними, як формула. Педагог намагався представити ці формули у вигляді «тріади». Виховання має охоплювати:

· виховання діяльності, активності – розвиток рухових здібностей, м'язової системи, відчуттів, почуттів;

· виховання мислення – формування уявлень і понять, оволодіння елементарними знаннями і навичками читання, письма, рахунку;

· виховання волі, що, за Е. Сегеном, відповідає моральному вихованню, оскільки привчає глибоко відсталих керувати своїми інстинктами [52, c. 106].
Приваблює у системі Е. Сегена його комплексний підхід до виховання особистості дитини з глибокою розумовою відсталістю, прагнення коригувати недоліки та забезпечити її всебічний розвиток. Е. Сеген ще у першій половині XIX ст. писав: «Виховання полягає у тому, щоб дати дитині ненормальній і нерозумному ідіоту нормальні звички, здатність до фізичної та розумової праці» [52, c. 108].

Аналізуючи психолого-педагогічну концепцію Е. Сегена, наголошуємо, що він одним із перших поставив питання про мобілізацію компенсаторних механізмів організму людини. Тобто, якщо у людини не функціонує певна система, чи орган, то дуже важливо акцентувати увагу на інших системах, які могли б її замістити. Наприклад, якщо людина незряча, то у неї значно краще розвинуті інші сенсорні відчуття (тобто дотику, слуху, нюху. Якщо їх розвивати, дитина краще адаптується в навколишньому світі, пристосовується до умов життя, професійно орієнтується і адаптується. Сьогодні компенсаторні механізми в корекційній педагогіці вважаються одними з основних для пристосування людини у довкіллі.

Як слушно зауважує Е. Сеген, успіх у роботі з неповносправними дітьми в основному залежить від особистості вихователя: його педагогічного такту, спокою, вміння користуватися поглядом, голосом, жестами. На початках, стверджує науковець, дитина повинна повністю підкорятися вчителю, допоки у неї не сформується здатність виконувати розумні дії. Далі можна більше опиратися на дитячу ініціативу. Французький лікар-педагог розробив детальну методику використання різноманітних засобів впливу на дитину: погляду, наказу, покарання, заохочення і т.д. Але ключовим моментом у роботі з такими дітьми є ентузіазм та віра в результат. Таким педагогічним ентузіастом та оптимістом був сам Е. Сеген. Про роль виховання він писав: «Якщо ви починаєте виховувати ідіота у тому віці, коли він міг би обійтися і без вас, то, не даючи великої надії батькам, не втрачайте її самі. Якщо у дитини немає тих позитивних якостей, які бажані для вас, не падайте духом. Якщо вона постійно лежить, посадіть її; якщо вона сидить, поставте її; якщо вона сама не їсть, тримайте її пальці, а не ложку, під час їди; якщо вона не рухається, збуджуйте її м’язи до дії; якщо вона не бачить і не говорить, говоріть з нею самі і спостерігайте за нею. Годуйте її як людину, що працює, і змушуйте її працювати, працюючи разом; будьте її волею, розумом, діяльністю, одним словом, її привидом. І якщо ви не змогли упродовж трьох, чотирьох років дати дитині розум, можливість висловлювання та довільність рухів, то ні ваші турботи, ні ваша енергія, яку ви витратили на неї, не витрачені даремно; якщо вона не досягла тих результатів, яких ви домагалися, то в будь-якому випадку, стала сильнішою, здоровішою, слухнянішою і більш морально стійкою. Невже цього мало? Той, хто зробив все, що міг, зробив все» [52, c. 110].
Методика Е. Сегена використовується для тренування і дослідження наочно-дієвого мислення дітей, що дає змогу виявити здатність дитини до осмислення нових способів дії, а також до навчання. Цінність методики Е. Сегена полягає у тому, що вона не передбачає мовної інструкції та словесного оформлення виконуваних дитиною дій, тому вона придатна для занять з дітьми, які насилу розуміють звернену до них мову або взагалі не мають сформованої мови [17, c. 222].
Приваблює у системі Е. Сегена комплексний підхід до виховання особистості дитини з глибокою розумовою відсталістю, прагнення скоригувати та послабити її недоліки, забезпечити її всебічний розвиток та включення до суспільного життя. Він дав світові першу медико-педагогічну систему навчання і виховання з розумовою відсталістю важкого ступеня [52, c. 113].
Видатний французький тифлопедагог, просвітник – Луї Брайль (фр. Louis Braille, 1809 – 1852) створив унікальний рельєфно-крапковий шрифт, завдяки чому незрячі люди змогли «побачити» світ, розширити горизонти свідомості та уявлень. Л. Брайль, який сам з дитинства був сліпим, втративши зір у результаті нещасного випадку, створив систему читання та запису інформації для незрячих, використавши для позначення букв шість крапок, що розташовані у два стовпчики і три ряди. У 1852 р. методом Л. Брайля користувалися в основному у Королівському інституті для сліпих та з нечисленними ентузіастами за його межами. Через два роки (1854) метод Л. Брайля офіційно визнано у Франції, він почав поширюватися в інших європейських країнах. Однією з особливостей використання шрифту Л. Брайля є те, що текст пишеться справа наліво, а потім аркуш перевертається, і написане читається зліва направо.
Рисунок 1
Українські літери шрифтом Л. Брайля
[image: image1.png](o weroren nynpaiina —we. x ¥ gi Axyverp-aron rote % ¥ By Mepernenaucooge X J W e Epaina —icneain x| S

€ > C |8 hitps:/juk.wikipedia.org/wiki/LLpnd_Epaina B * =
eI R
3uicr [cxosat]
Mocunas cosn
Mos'asani 1 Vpaiuceki itepn
penaysatn

1.1 liuwi cumeonn
CrewjaneHi cropiviy

Mocrifive nocknans
Inbopuaa npo

2 NMaruwceki irepn | i
2.1 i comeon

cTopiy 3 Y 1Onikoni
EnemenT Bidaanin 4 I TaKax
Liyoamy cropisey Pryed—
Cramveriea
samiaaHs
Anydicnopt L Choso DODODODD (6. premier, «nepuuh)
VipaiHebki niTepu . LA TACTERES
Craopenn i P PY_ [pea - pen roa] SHEHTE Ha nepax MyHWMaNsHoro apxisy
SavawTasmn ax POF Mancens
p———- Cumson a |6 [s F rla e e[x] 3w - oo
B W poeKTaK —lo2| ¢ 9|og|cofoo|o ollec|o o Mosu Peineia
Wpupt Epaiina e oo ee oo e e el ee e e
Bidivosue . o 5 o0 Tlepion 1824
= ovipui cuctem s 28001+ 20F
BIEBCWED () Cumson i i K [[wm [w o[n] e[-
Bunrapcin U crarts wicrs cmgonn MOA 1a sHaiat
Ennvic ®e eeee e e ee ee e ee o . onMcysarioi cHcTeM MCbita, Ao ¥ Bac He
Engiish WpugrEpaiing 0 e | Ce e . e e e ee e SCTHOBEHWIT BLANOBIAHI KT, O
: ee 0o ee 00 00|00 |ec|ec|ec|ec|e SaWicTs oHiKoalEck i HBoNTs B woXeTe
rangals NOBAYMTH SHAKM MTAHHA, KB3APaTHKK aBo
Magyar Cumson Ty e [x| u v w]uw|e o] a T
ok olosfoolos|oolloolos ool =oos oo
Rorméns Wpngr Bpaiins | ® .o ee e ee o0 o
Pycexi PR . o oo oo e e
Tirige
FA 68 T CUMBOTA [pea. - pea. koa |
#Penanam
nocunaKHA Grom 5 i . P o
WpngTBpaina o - | ee o0 ee o0 ee
e|ce|ec|e oo o

Cumson Cor ()

Така методика використовувалась при друці не лише названих книг, але й музичних нот. За віддрукованими у такий спосіб нотами виконувалась твори класичної музики і церковні служби.

У 1876 р. у Відні відбувся І Міжнародний з’їзд у справах навчання незрячих, який рекомендував усім країнам світу застосовувати як найуніверсальніший та найоригінальніший крапковий шрифт Л. Брайля, і на його основі розробляти власні національні алфавіти. Відтоді розвиток і навчання незрячих людей базується на системі читання і письма, винайденої 200 років тому і використовується практично у всіх мовах світу. І хоча протягом останніх років систему Л. Брайля намагаються замінити новітніми технологіями, гідної заміни все ще не винайдено.

У кінці XIX ст. важливу роль у розвитку системи виховання і навчання дітей з психічними розладами відіграв французький психіатр Дезіре-Маглуар Бурневіль (фр. Désiré-Magloire Bourneville, 1840 (1910). Він домігся будівництва нового закладу для дітей з психофізичними вадами та облаштував великий парк. Вибір ремесла вихованцями залежав від їхнього фізичного стану. Більшість дітей, які залишали цей навчально-виховний заклад, могли повністю утримувати себе на зароблені власною працею кошти. Його ідеї відзначалися новизною і прогресивністю, він схиляється до індивідуалізації у навчанні, де провідним чинником є не патологія, а потенціал та еволюція можливостей кожної дитини. Він є автором так званого «лікувально-виховного методу», який передбачає, що вихователі і вчителі повинні прийняти загальні масштаби цієї проблеми, тобто мають отримати ще й медичну (сестринську) освіту. Такий підхід дасть змогу комплексно підійти до процесу лікування та навчання. Адже, як зазначає Д. Бурневіль: «Лікування психічних розладів, можливе, і саме освіта є основним засобом терапії» [363, с. 146].
Учений відводить провідну роль навчально-виховному процесу у подальшій соціальній інтеграції осіб з обмеженими розумовими здібностями. Досвід Д. Бурневіля вивчали дефектологи багатьох країн, ознайомлювалися з методами роботи та дозвіллям дітей з особливими потребами. Д. Бурневіль виступав з доповідями про необхідність відкриття спеціальних класів та шкіл для дітей з особливостями психофізичного розвитку, він закликав також до створення відповідних умов навколишнього середовища. Він дбав про архітектурну доступність, освітлення, простір, умови навчання та виховання, які у поєднанні з добротою, відданістю і професійністю персоналу забезпечать прогрес у справі едукації дітей з психофізичними вадами. Під тиском педагогів та лікарів французький уряд у 1904 р. створив особливу комісію для вивчення можливостей навчання неповносправних дітей.

Різнобічною та результативною була робота у цій комісії психолога Альфреда Біне (фр. Alfred Binet, 1857 (1911) та лікаря Теодора Симона (фр. Théodore Simon, 1873 (1961). Їхні дослідження викладені у книзі «Ненормальні діти», а також у праці А. Біне «Сучасні ідеї про дітей». Вони стали розробниками першого у світі тесту для оцінки розумового розвитку людини. Саме їхня методика зробила вагомий внесок у розвиток педагогічної науки загалом та олігофренопедагогіки зокрема і покладена в основу сучасних тестів IQ.

Головним показником якості навчального процесу психолог уважав ступінь пристосування індивіда до навколишнього середовища, стверджуючи, що навчання повинно активізувати учня, зробити його діяльним, працездатним, який вміє мислити і творити. Провідною властивістю знань А. Біне називає їхню корисність. Специфіку навчання розумово відсталих він вбачає у потребі навчити їх вчитися. Для цього дослідник пропонує систему спеціальних вправ на розвиток спритності, швидкої реакції, хорошої орієнтації у навколишньому середовищі. Тестування за шкалою А. Біне ґрунтувалося на завданнях, які відповідали віковим особливостям дитини. Якщо дитина успішно виконувала завдання, пропонувався матеріал, призначений для старших дітей. Однак якщо вона розв'язувала лише частину нових завдань, іспит припинявся. Дитині, яка не справлялася із завданнями своєї вікової групи, їй давали матеріал для молодших вікових категорій, доки вона розв'язувала всі завдання. Про рівень інтелекту робили висновок за різницею між розумовим і хронологічним віком, що для кожної вікової категорії мала різне значення. Якщо розумовий розвиток був нижчим від хронологічного, вважалося, що дитина є розумово відсталою, якщо навпаки – здібною й обдарованою.

За результатами обстежень інтелектуального розвитку дітей, А. Біне розробив градацію порушень інтелектуального розвитку:

· діти з найбільшими порушеннями інтелекту – не можуть виконати жодні інтелектуальні тести, спілкуються лише за допомогою жестів, не підтримують соціальні взаємини;

· діти з середньою розумовою відсталістю – можуть підтримувати спілкування за допомогою мовлення;

· діти з незначними порушеннями інтелекту – можуть встановлювати стосунки з іншими за допомогою читання і письма [35, с. 11].
Зважаючи на значні досягнення у справі лікування, навчання, виховання дітей з особливостями психофізичного розвитку, Франція, яка пишалася революційними методиками навчання глухих, незрячих, розумово відсталих дітей, почала значно відставати від таких країн, як Данія, Британія, Німеччина у створенні відповідного шкільного середовища. У 1899 р. у французькому журналі «Філософський огляд» з’являється стаття «Аномальні діти», у якій піддається критиці політика держави щодо неповносправних. Зважаючи на декларації про права людини, виголошені Великою французькою революцією сто років тому, у статті звучить вимога вжити заходів щодо освіти людей з особливими потребами, які позбавлені будь-якої державної підтримки та опіка над якими зведена до приватної ініціативи. [340, с. 154].

Зазначимо, що тривалі заклики щодо повноцінної освіти людей з особливими потребами, а також громадська діяльність Д. Бурневіля, Т. Сімона, А. Біне та інших не залишилися не поміченими державною владою. Один з учнів Бурневіля, лікар M. Ройер (фр. M. Royer), наполягав на організації допомоги, підтримки людям з особливими потребами: дітям, літнім людям, хворим розумово і тілесно, сиротам, безробітним та всім знедоленим [340, с. 157].

Згідно із законом «Про обов’язкову початкову освіту» від 28 березня 1882 р. (фр. «Sur l’enseignement primaire obligatoire») освіта ставала обов’язковою для дітей обох статей віком від 6 до 13 років, у тому числі глухонімих та незрячих. Увага до проблематики освіти неповностравних і суспільний запит спровокували пожвавлення у цьому питанні. У 1904 р. була створена комісія, до складу якої увійшли лікарі, педагоги, вчені, представники громадських організацій і адміністративних установ. Перед комісією постало завдання зібрати статистичні дані про дітей з особливостями психофізичного розвитку, визначити тип закладів для здобуття ними освіти, розробити методику роботи, налагодити співпрацю різних відомств, з метою досягнення видимого результату.

Багаторічна робота вищезгаданої комісії закінчилася прийняттям французьким урядом 15 квітня 1909 р. закону «Про створення класів удосконалення» (фр. «Création des classes de perfectionnement») [240]. Законом передбачалося забезпечення початковою освітою не тільки для сліпих та глухонімих, а всіх дітей з обмеженими можливостями. Закон дозволяв створювати для розумово відстаючих дітей спеціальні класи при початкових школах – класи вдосконалення і самостійні спеціальні школи (напівпансіонати, інтернати) – школи удосконалення. Ці навчально-виховні заклади входили до системи початкової освіти.

Діти віком від 6 до 13 років навчалися у класах вдосконалення, 14(16 років (у школах вдосконалення. Тут учні здобували професійні навички майбутньої діяльності» [52, с. 179]. Прийом до спецкласів проводила особлива екзаменаційна комісія, у складі інспектора початкових шкіл, директора спеціальної школи, лікаря, у присутності батьків або опікунів. Випробування проходили за тестовим методом А. Біне і Т. Сімона. Для дітей, які не отримали освіти вдома або у приватній школі, навчання у таких класах було обов’язковим. Навчати могли лише ті вчителі, які пройшли річне стажування у спецшколах. Незважаючи на численні директиви уряду, спеціальні установи для розумово відсталих розвивалися дуже повільно. У 1912 р. у Франції було лише 30 спеціальних класів, в яких навчалися 720 дітей.

Французькі дефектологи відзначають, що основну роль у розвитку допомоги дітям з легкими формами розумової відсталості відіграло формулювання першої статті Закону 1909 р. «за вимогою комун і департаментів можуть бути створені…» (далі перераховуються типи закладів для розумово відсталих). Таке формулювання цієї статті зробило не обов’язковими всі заходи щодо неповносправних дітей. Протягом наступних чотирьох десятиліть педагоги і громадські діячі, боролися за прийняття французьким урядом такого закону, який би визнав обов’язковим створення закладів для розумово відсталих дітей [52, с. 179].

У 1924 р. у Франції були здійснені спроби активізувати діяльність у сфері виховання і навчання розумово відсталих дітей. Однак все звелося до того, що французький уряд зібрав статистичні дані щодо дітей, таких, які показали, що у 1921 р. із 20 тисяч розумово відсталих дітей у спецзакладах налічувалося лише 2 тис. осіб. У 1924 р. у всій Франції функціонувало 67 спеціальних класів при звичайних школах чи об’єднаних у самостійні школи, у 1927 р. таких класів було 86, у 1932 р. – 118, у 1937 р. – 225.

Важливою віхою французької корекційної педагогіки стало 3 липня 1944 р., коли французький уряд прийняв закон, згідно з яким вводилася нова номенклатура і класифікація аномальних дітей. Мета цього закону – встановити, які діти не можуть обійтися без суспільної допомоги і повинні стати об'єктом турботи з боку благодійних організацій.

Для позначення всіх категорій дітей, які перебували у спеціальних установах, вводиться термін «непристосований» (фр. «Inadaptables»), що, з погляду офіційних французьких установ, був менш шокуючим, ніж «ненормальний». Таким чином, відбулося змішування різних понять: «ненормальні діти» і «діти, які потребують суспільної турботи».

Відповідно до Закону 1944 р., до «непристосованих» почали відносити не тільки аномальних дітей (глухих, сліпих, розумово відсталих, дітей-калік, дітей з психічними розладами), але і дітей-сиріт, причому не тільки реальних сиріт, у яких немає батьків, але і сиріт «духовних», або «моральних», тобто позбавлених нормальних умов виховання у сім'ї.

Отже, наше дослідження доводить, що законом 1944 р. були змішані поняття соціальної та корекційної педагогіки. Їхні терміни стали близькими, були поєднані методи, які мали різне підґрунтя та передбачали різні підходи до дітей, які мали вади розвитку, і до дітей, які мали проблеми соціального розвитку, – дітей-сиріт, дітей з неповних та неблагополучних сімей. На жаль, це не принесло користі ні корекційній педагогіці, ні соціальній, оскільки такі діти належали до різних категорій і прошарків населення і потребували абсолютно різного медичного, гігієнічного, педагогічного, психологічного та соціального підходу.

До кінця Другої світової війни у Франції налічувалося 500 тисяч «непристосованих» дітей. Закон 1909 р. щодо шкіл і класів удосконалення для дітей з особливостями психофізичного розвитку, викликав багато дискусій з приводу терміна «непристосований», що відволікало увагу суспільства від надання реальної допомоги дітям. Висловлювалися думки, що дитина може бути непристосованою у звичайному середовищі, але добре пристосованою у середовищі собі подібних. Тому пропонувалося розділити непристосованих на «явно непристосованих» і «відносно непристосованих» [240].
У післявоєнні роки робилися спроби внести ясність у визначення поняття «непристосованість». У результаті була прийнята така класифікація «непристосованих дітей»:

1. Фізично непристосовані:

а) незворотні (глухі, німі, сліпі);

б) з тимчасовим характером непристосованості (фізична ослабленість, хворі діти).

2. Соціально непристосовані діти з нормальним інтелектом:

а) морально небезпечні діти;

б) діти з порушеннями поведінки.

3. Непристосовані до навчання школярі з нормальним інтелектом:

а) педагогічно відсталі;

б) нерегулярно відвідують школи;

в) школярі з порушеннями поведінки,

4. Психічно непристосовані діти:

а) з психічними розладами;

б) з інтелектуальною недостатністю.

5. Діти, що не піддаються навчанню і потребують лікарняного догляду або спеціальних притулків (діти з глибокими фізичними і психічними дефектами).

Як показує наведена вище класифікація, коло дітей, що зараховувалися до категорії «непристосовані», ставало надто широким. В один ряд ставилися діти зі стійкими розладами та діти, які відчували тимчасові труднощі у навчанні.

Так, у 1947 р. у Франції налічувалося лише 32 самостійні спеціальні школи для дітей з особливими потребами всіх категорій. До 19 із цих шкіл приймалися тільки розумово відсталі діти, інші школи мали змішаний склад учнів. Разом з розумово відсталими в них навчалися глухонімі, сліпі й інші діти.

У той час в громадських інтернатах для аномальних дітей було максимум 920 місць і 400 спеціальних класів при звичайних школах. У всіх спеціальних установах для дітей з особливими потребами було всього 9 тисяч місць, що складало лише 1,5% від кількості тих дітей, які, за даними французької статистики, потребували спеціального навчання [231, с. 48(49].
У 50-х рр. у Франції склалася така система спеціальних установ для розумово відсталих дітей:

1) класи удосконалення при звичайних початкових школах;

2) самостійні школи удосконалення (екстернатні);

3) самостійні школи-інтернати удосконалення;

4) спеціальні класи і школи-інтернати при госпіталях;

5) народні школи удосконалення для юнацтва (екстернати та інтернати), в яких здійснювалася професійна підготовка.

Ці перелічені установи обслуговували дітей з легким та середнім ступенями відсталості. Глибоко відсталих дітей, що мали одночасно і порушення поведінки, зазвичай зараховували до класів при психіатричних лікарнях.

Викладання у спеціальних установах велося вчителями, які отримали спеціальну підготовку на короткотермінових курсах. Методи навчання та виховання у спеціальних установах ґрунтувалися на принципах, що вже стали традиційними. Учні на всіх уроках оперували наочним матеріалом, розглядали ті, чи ті предмети, посібники. На всіх уроках широко використовувалася ручна праця дитини. Навчання мало практичний характер і було спрямоване на формування життєвих і соціальних навичок. Дітей також вчили писати листи, заповнювати бланки, розмовляти по телефону, читати і тлумачити оголошення, афіші, пересуватися містом, робити покупки тощо. Багато уваги приділялося формуванню гігієнічних навичок, навичок самообслуговування, домоводства.

Професійна освіта розумово відсталим дітям до 14 років не надавалася. Професію мали можливість отримати лише частина учнів віком від 14 до 18 років, які потрапляли до спеціальних професійних класів або ж народних шкіл удосконалення.

Найбільш поширеними професіями для здібних хлопчиків були столярі, слюсарі, кравці, малярі, інші, як правило, були зайняті плетінням кошиків. Дівчатка зазвичай займалися швейною справою, вишиванням або працювали з пластичними матеріалами, робили розписи за трафаретами, виготовляли кераміку, штучні квіти, м’які іграшки. Охоплення дітей професійним навчанням залежало від можливостей збуту продукції.
При спеціальних школах створювалися громадські асоціації, комітети, які прагнули працевлаштувати дітей, які закінчили школу. Завдяки діяльності цих громадських організацій, як правило, вдавалося влаштувати на підсобні роботи значну частину розумово відсталих юнаків та дівчат [231, с. 48(49].
Загальною тенденцією у ХІХ(ХХ ст. у Європейських країнах стало зародження та розвиток основних напрямів допомоги особам з особливими потребами :

· християнсько-філантропічний : утримання людей з інвалідністю у богадільнях та притулках;
· психодіагностичний : виявлення осіб з психічними порушеннями, диференціація;

· медико-педагогічний : лікування, виховання, навчання;

· педагогічний : освіта дітей з вадами, зору, слуху, інтелекту.

Так, Франція, у порівнянні з іншим європейськими країнами, мала значні переваги:

1) блискучих учених і дефектологічні концепції;

2) виважену, послідовну державну політику щодо осіб з інвалідністю;

3) стабільну економічну систему та фінансові ресурси для поширення досвіду новаторів в галузі спеціальної освіти;

4) мережу спеціальних закладів.

Період 50(70-х рр. ХХ ст. характеризується як час утворення активних громадських організацій, об’єднань батьків «особливих» дітей, асоціацій та товариств людей з непосвносправністю, напрацювання та формування нормативно-правової бази щодо захисту прав та свобод людей з особливими потребами.

Термін «особа з особливими потребами» вперше згадується у законі від 23 листопада 1957 р. про «Професійну реабілітацію працівників-інвалідів», що надає їм медичну підтримку та професійний статус. Якщо введення міжнародних стандартів зміщує акценти у ставленні до проблем людей з інвалідністю та проявами толерантності, то соціальні уявлення є стійкими до системного визначення інвалідності. Існує також постійна плутанина між наявністю інвалідності і включенням до інклюзивної установи

Проведений аналіз фактів в культурно-історичному контексті допоміг зрозуміти, чому передова наука, новаторські концепції не отримали широкої практичної реалізації в масштабах країни у післявоєнний час. Адже без необхідних фінансових ресурсів, підтримки держави та узгодженої освітньої політики, система освіти обійтися не може. Однак, із настанням політичної стабільності у XX ст. французьке суспільство повернулося до ідеї організації спеціальної освіти та прагнуло здобути передові позиції у справі освіти та опіки осіб з особливими потребами.

ВИСНОВКИ ДО ПЕРШОГО РОЗДІЛУ
У першому розділі – «Формування особистості дитини в умовах інклюзивного середовища» – висвітлено основні аспекти інклюзивної освіти, що досліджуються вітчизняними і зарубіжними науковцями у галузі компаративної педагогіки та корекційної педагогіки, а також розкрито теоретико-методологічні засади підтримки дітей з особливими потребами. Для з’ясування питань соціально-економічного підґрунтя розвитку інклюзивної освіти досліджено історичні та соціокультурні передумови інтеграції та інклюзії.

З’ясовано, що проблема опіки дітьми з особливими потребами, їхнього навчання постає у працях зарубіжних і вітчизняних науковців уже давно: у філософських поглядах Г. Сковороди, педагогічних ідеях С. Русової, М. Монтесорі, Л. Виготського, дефектолога В. Кащенка. Гуманістичну сутність формування дитячої особистості обґрунтовано у наукових поглядах Ш. Амонашвілі, В. Сухомлинського, О. Шпека, В. Синьова. Визначено низку вітчизняних науковців, які присвятили свої праці дослідженню системи освіти у Франції – А. Алексєєва, О. Барановська, М. Винарчик, Б. Вульфсон, О. Голотюк, Г. Єгоров, Л. Зязюн, Н. Лавриченко, А. Максименко, О. Матієнко, В. Полтавець, Л. Применко, Л. Шаповалова, Т. Швець. Їхні праці доводять, що формування єдиного європейського простору спричиняє реформування французької системи освіти, вимагає врахування інтересів основних її суб’єктів – дітей, батьків, педагогів.

На основі аналізу головних міжнародних документів у галузі прав людини та наукової літератури уточнено сутність ключових понять дослідження – «інтеграція», «мейнстримінг», «інклюзивне навчання». Інклюзивна освітня політика в межах дослідження трактується як така, що спрямована на включення кожної особи до загальноосвітнього середовища за її власним бажанням, бажанням батьків/опікунів та надання можливостей вільного користування всіма іншими перевагами і благами суспільного життя.

Обґрунтовано тлумачення різноманітних моделей інвалідності, які домінували у різний час в процесі формування інклюзивної освітньої політики. Пріоритетними визнано соціальну і правозахисну моделі інвалідності. Зазначене передбачає організацію діяльності інклюзивного навчального закладу на засадах командної співпраці відповідно до принципів демократизації, гуманізму та універсального дизайну у навчанні (забезпечення доступності фізичної і методичної) та диференційованого підходу до побудови навчального процесу. До головних передумов розвитку інклюзивної освіти відносимо активність батьківської громади, потребу соціалізації дітей з особливими потребами, запит на інклюзивну форму навчання за місцем проживання.

У розділі проаналізовано передовий досвід європейських країн (Великобританії, Бельгії, Італії, Німеччини, Польщі, Португалії, Швеції) щодо впровадження та реалізації інклюзивної освіти, який чинить значний вплив на формування інклюзивної освіти у Франції, вивчення та використання кращих взірців якого є запорукою успішної інклюзії в освітній системі України.

Охарактеризовано тенденції розвитку французького суспільства від сегрегації до сучасних підходів допомоги дітям із особливими освітніми потребами. Здійснено ретроспективний аналіз та досліджено еволюцію поглядів щодо освіти дітей з особливими потребами у Франції.

Матеріали розділу висвітлено у таких публікаціях автора: [137], [141], [142], [145], [153], [155], [158].
РОЗДІЛ 2
ТЕОРЕТИЧНІ ЗАСАДИ ІНКЛЮЗІЇ У ОСВІТНІЙ ПОЛІТИЦІ ФРАНЦІЇ

2.1. Нормативно-правове забезпечення системи інклюзивної освіти Франції
Увага до проблематики інклюзивної освіти підтверджує важливість ключових питань розвитку школи у Франції. З вересня 2003 р. реформування освіти у Франції обговорювалися на численних зборах, комісіях, спеціально створеному Інтернет сайті за участю широкого кола освітян та громадськості. Підсумком цього масштабного обговорення стала книга «Дзеркало дебатів», яка серед різноманіття поглядів виокремила чотири основні ідеї розвитку освіти у Франції в умовах сьогодення:

· насамперед школа повинна навчити дітей цінувати знання, культуру, а не просто давати певний обсяг інформації;

· школа повинна створювати умови не лише для навчання, а й для виховання дітей, формування у них навичок цивілізовано спілкування для навчання, поваги до іншого, не схожого на себе, самоповаги;

· шкільні успіхи дитини залежать не лише від учителів, а й від батьків. Батьки мають повернутися лицем до школи, а школа, зі свого боку, повинна відкрити перед ними усі двері;

· школа не повинна поглинати все життя дитини, заганяти її у замкнуте коло завдань, уроків, контрольних [160, c. 24].

Визначаючи пріоритети освіти у Франції, вчені та освітяни переконані у тому, що «у школи немає і не може бути якихось своїх цінностей і цілей. Їх визначає народ». Лише тоді кожна країна матиме ту школу, на яку заслуговує [160, с. 24].
Інклюзивна освіта у Франції вважається спільним двигуном радикальної реформи звичайних шкіл, які матимуть змогу навчати всіх дітей. Крім того, трансформації потребують спеціалізовані установи за межами школи. Така освітня політика, переконані французи, можлива за підтримки міжнародних організацій, зокрема ЮНЕСКО [263, с. 41].
Законодавче регулювання освітнього процесу у Франції базується на Конституції країни, у якій задеклароване право кожного громадянина від 3 до 16 років на безкоштовну обов’язкову освіту. А також держава гарантує рівний і повноцінний доступ громадян до освіти, культури та вибору професії [84]. Розвиток і впровадження інклюзивної освіти в державі пов’язаний з прийняттям низки законів, що стосуються децентралізації, управління й надання автономії французьким закладам освіти.

У низці законів, прийнятих від 1982 р. до 2003 р., було розширено компетенцію територіальних громад і місцевих департаментів освіти, освітню галузь переведено на субсидіарний принцип фінансування. У Франції відбувся розподіл функцій між державною та регіональною сферами управління освітою, згідно з яким держава розробляє загальну концепцію, завдання й цілі розвитку освіти, натомість регіони й місцеві громади (комуни) реалізують ефективну співпрацю навчальних закладів за територіальним принципом, контакти освітніх закладів з територіальними громадами, освітянами, батьками, педагогами, учнями.

Кілька міністерств Франції співпрацюють у питаннях життєдіяльності дітей з особливими потребами: Міністерство національної освіти дбає про навчання дітей та підлітків у школах, колежах, ліцеях і університетах; Міністерство охорони здоров'я має юрисдикцію над спеціалізованими закладами освіти. Французькі органи влади переконливо демонструють політичну рішучість у розв’язанні складних проблем шкільної освіти, розробляють її теорію та дають рекомендації щодо практики. Такі установи закритого типу, як школи, інтернати, спеціальні навчально-виховні заклади, критикувалися психологами, педагогами, медиками та широкою громадськістю у зв’язку з тим, що дитина, яка перебувала у них, не мала можливості широкої інтеграції, тобто долучення до суспільного досвіду, позбавлялася можливості розвивати свої здібності та задатки, у цих закладах слабко здійснювалися завдання професійної орієнтації та професійної адаптації дітей з особливими потребами. У зв’язку з цим було прийнято рішення про звуження повноважень закладів закритого типу, утвердження і розширення можливостей закладів інклюзивної освіти.

У кінці 60-х і особливо у 70-х рр. ХХ ст. критика навчальних установ закритого типу, урахування соціально-економічних та культурних чинників зумовили перегляд питання про здатність до навчання дітей з особливими потребами.

Нові завдання школи, принципи її розбудови, основні напрями розвитку були викладені в документі про урядову реформу (1975) «За модернізацію освітньої системи освіти» (фр. Pour une modernization du système éducatif. La Documentation française 1975). У ній було стверджувалося, що зміст шкільних програм має відповідати стратегії безперервної освіти, а також індивідуальним пізнавальним потребам школярів різного соціокультурного походження й стану. Загальні принципи реформування змісту шкільних програм, сформульовані в 70-х рр., зберігають актуальність і значною мірою присутні в сучасних концепціях змісту освіти. [135, с. 75].

У процесі так званої реформи Абі 1975 р. французький колеж був проголошений обов’язковим і єдиним навчальним закладом для дітей 11 – 15-річного віку. Відтоді французькі педагогічні працівники колежів досягли значного прогресу в реалізації проголошеного ще Я. Коменським принципу: «Навчати усіх усього однаково добре» [93, с. 4].

30 червня 1975 р. був прийнятий закон № 75-534 «Про орієнтацію на задоволення потреб осіб з особливими потребами» (фр. Loi d'orientation en faveur des personnes handicapées) [319]. Зокрема, стаття 4 цього закону наголошує на обов’язковій освіті дітей з психофізичними вадами. Здобути її можна у звичайній школі або у спеціальних закладах освіти. У парламенті велося обговорення з приводу «обов’язкової освіти» та «обов’язкової шкільної освіти», що суттєво впливало на зміст навчально-виховного процесу дітей. У результаті дискусії перевагу було надано «обов’язковій освіті» як ширшому поняттю за своєю суттю, що виходить за межі школи і в деяких випадках надає перевагу спеціальному догляду та лікуванню над навчанням. Навчання дітей з інвалідністю опиралося на принципи, передбачені рамковим законом, який проголосив навчання неповносправних обов'язком держави і рекомендував його здійснення, наскільки це можливо, з урахуванням конкретних захворювань дитини, у звичайних класах.

На виконання закону у кожному департаменті Франції була створена комісія зі спеціалізованого навчання (фр. La commission de l'éducation spéciale), склад і принципи діяльності якої підтверджувалися декретом № 75-1166 від 15 грудня 1975 р. із наступними циркулярами. Означена комісія складалася із 12 членів з числа освітян, медичних працівників, представників страхових компаній та служб соціального захисту і за погодженням з батьками приймала рішення щодо здобуття освіти дітьми з особливими потребами та надання батькам чи опікунам дитини соціальної допомоги. Вона могла делегувати свої повноваження з питань орієнтації неповносправних комісіям, які відповідають за менші адміністративно-територіальні одиниці: для дітей молодшого віку – це територіальні комісії з дошкільної та початкової освіти (першого ступеня); для учнів середньої школи – це територіальні комісії другого ступеня, очолювані інспектором академії [299, с. 35].

Цей законодавчий акт забезпечував особам з інвалідністю доступ до соціального обслуговування та установ, відкритих для всього населення і з метою забезпечення комфортних умов життя у соціумі. Він також покладав обов’язки щодо профілактики, виявлення, визнання інвалідності на департаментські відомчі комісії: для дітей і молоді з обмеженими можливостями віком від 0 до 20 років на комісію зі спеціальної освіти (фр. Сommissions départementales de l’éducation spécial CDES) та дорослих віком від 20 років – на технічну комісію з орієнтації та професійної реабілітації (фр. La Commission Technique d'Orientation et de Reclassement Professionnel COTOREP) [323, с. 54].
У цей час інтеграційні процеси залучення осіб з особливими потребами у суспільне життя активно відбувалися у Європі та світі. Так, 25 грудня 1975 р. Генеральна Асамблея Організації Об'єднаних Націй прийняла «Декларацію про права осіб з обмеженими можливостями здоров’я», а 12 березня 1981 р. Європейська асамблея у м. Страсбург (Франція) проголосила «Європейську хартію осіб з інвалідністю» головною місією якої було сприяння їх адаптації, самореалізації та соціальній інтеграції. З 1982 р. спостерігається поступ у французькому суспільстві щодо інтеграції людей з обмеженими можливостями у громадське життя, соціум та прагнення до загальноєвропейських освітніх реформ у галузі впровадження інклюзивної освіти.

Наше дослідження доводить, що важливою у французькій системі освіти була і є рання діагностика та диференціація дітей з особливими потребами. З дітьми, які мали вади розвитку, працювали спеціальні медико-педагогічні комісії ще до їхнього вступу у школу, на рівні дитячого садка (материнської школи). Ранню діагностику проводили серед дітей-дошкільників, визначаючи особливості кожної дитини та можливості компенсаторних механізмів, які слід задіяти у процесі едукації. Залучалися фахівці, які можуть надати компетентну допомогу та консультацію батькам щодо розвитку їхніх дітей.

Ці комісії працювали з дітьми, які готуються до навчання в школі та ще не є школярами, у яких при медичному обстеженні були виявлені захворювання, що призвели або можуть привести до інвалідності. Якщо ж йшлося про надання спеціальної допомоги, то медико-педагогічні комісії пропонували батькам той метод навчання, який найбільше відповідав потребам дитини. При отриманні батьківської згоди комісія оформляла рішення про навчання дитини, обов'язкове для відповідного навчального закладу. Якщо навчально-виховна установа не могла виконати рішення Комісії або виникала потреба зміни умов навчання дитини, адміністрація зверталася з клопотанням до тієї ж Комісії.

Політика шкільної інтеграції дітей з особливими потребами, визначалася двома міжміністерськими циркулярами: Циркуляром № 82-048 від 29 січня 1982 р., який встановив основних учасників цього процесу та напрямки політики в цій галузі, і Циркуляром № 83-082 від 29 січня 1983 р., яким уточнено конкретні умови її здійснення.
Циркуляром №82-048 (стаття 2) вводилися в дію положення закону 1975 року: «Індивідуальна інтеграція у звичайному класі має стати пріоритетом і забезпечувати супровід, коли це необхідно, у шкільному, психологічному, медичному, чи парамедичному плані» [245]. Реалізація одночасно психологічної, гігієнічної, медичної, терапевтичної та педагогічної підтримки, де б поєднувалися технічні, адміністративні і фінансові умови вимагає спільних дій двох міністерств – Міністерства національної освіти та Міністерства охорони здоров’я.

Декретом №°89-798 від 27 жовтня 1989 р. [274] також налагоджувалася робота служб спеціальної освіти та домашнього догляду (фр. Service d'éducation spéciale et de soins à domicile SESSAD), які, на думку фахівців, стали вагомим поштовхом широкого залучення до шкільного середовища дітей з особливими потребами. Головна мета діяльності цих служб полягала у задоволенні потреб та очікувань дітей і підлітків з обмеженими можливостями у школі, чи вдома. Спеціалізація цих служб залежала від різних типів розладів. Так, вони обслуговували дітей, що мають:

· інтелектуальні порушення, порушення когнітивних функцій, що призводить до затримок у процесі навчання (підтримують дітей з психічними розладами,

· церебральний параліч (допомагають дітям з порушеннями опорно-рухового апарату;

· порушення розвитку, аутизм (турбуються про дітей з розладами аутистичного спектру;

· поведінкові розлади (працюють з дітьми з гіперактивним розладом;

· порушення сенсорної системи (зору, слуху) або розладів мовлення.
Рамковий закон №°89-486 від 10 липня 1989 р. «Про орієнтацію освіти» (фр. D'orientation sur l'éducation» наголошував на особливому значенні шкільного навчання дітей з обмеженими можливостями в умовах соціальної та професійної інтеграції, залучав до участі в цьому процесі всі установи і служби охорони здоров'я й догляду .

Циркуляр Міністерства національної освіти №90-091 від 23 квітня 1990 р. у статті 2 наголошував, що «…головною умовою розвитку служб спеціальної освіти і домашнього догляду є орієнтація апарату спеціальної освіти на підтримку та супровід в умовах звичайного шкільного середовища» [267].
Система національної освіти Франції трансформувала сектор «адаптації та спеціальної освіти» («adaptation et éducation spéciale» (AES)) в «школу інтеграції та адаптації» («adaptation et intégration scolaire » (AIS)), тобто відбувся перехід від закритих спеціальних закладів інтернатного типу до інтеграції дітей з особливими потребами до загальної системи освіти.

У рамках першого ступеня – дошкільної та початкової освіти, надання соціальної допомоги організовувалося на основі Циркуляру № 90-382 від 9 квітня 1990 р. про «Створення та організацію мережі спеціалізованої допомоги учням з особливими потребам» (фр. Mise en place et organisation des réseaux d’aides spécialisées aux élèves en difficulté) [272], спрямованого на захист дітей, які зазнають труднощів, оволодіваючи основними знаннями і навичками. Соціалізація дітей, які потребували спеціальної допомоги відбувалася передовсім завдяки старанням самих учителів, які застосовували методи диференційованої педагогіки. Педагоги спільно зі шкільними психологами були покликані виявляти, відслідковувати, розуміти труднощі своїх учнів, вміло й коректно застосовувати до них свої педагогічні дії, оцінювати їхні результати. За спеціальною допомогою зверталися тільки тоді, коли були вичерпані методи педагогічного впливу і необхідність фахової допомоги ставала очевидною. Спеціальна допомога надавалася у школі, де навчалася дитина, співробітниками системи освіти (шкільний психолог, соціальний педагог, дефектолог) які мали необхідну спеціалізацію і працювали під керівництвом місцевого інспектора народної освіти [266]. За потреби залучалися фахівці інших сфер діяльності (лікарі, реабілітологи та ін.).
Визначальним чинником у процесі становлення інклюзії у Франції стало прийняття Закону № 90-602 від 12 липня 1990 р. «Про захист осіб від дискримінації через стан їхнього здоров'я або інвалідність» (фр. «Protection des personnes contre les discriminations en raison de leur état de santé ou de leur handicap»), який утвердив право людей з особливими потребами на багатопрофільну допомогу з урахуванням їхніх потреб в освітній, медичній та соціальній сферах.

Циркуляр № 91-302 від 18 листопада 1991 р, підписаний Міністрами національної освіти і соціального забезпечення, а також Державним секретарем у справах неповносправних, пропонував місцевим органам влади розробити дії щодо інтеграції в шкільне середовище дітей з особливими потребами на зручних для них умовах. Така інтеграція у систему загальної освіти стала частиною динамічного і позитивного підходу до освіти дітей з особливими потребами, оскільки спрямовувалася на формування особистості дитини, її інтелектуальний розвиток, реалізацію здібностей і набуття знань. У системі початкової освіти, залежно від конкретних випадків, причини і ступеню інвалідності, використовувалися різні форми шкільної інтеграції. Серед них найбільш популярними та важливими були такі:

· індивідуальна інтеграція (інклюзія) – це повне або часткове навчання дитини з особливими потребами у звичайному класі при особливій педагогічній, психологічній та медичній підтримці. Така форма мала пріоритетне значення, оскільки давала можливість формувати освітню програму для кожного учня.

· Навчання у спеціальних класах – до класів шкільної інтеграції (раніше класи «вдосконалення» і «спеціальні класи») приймали дітей з інвалідністю, спираючись на оцінку їхнього психофізичного стану. Дітей відбирали тих, для яких перебування та навчання у звичайному шкільному середовищі може бути корисним, відповідає віку, здібностям, характеру і ступеню інвалідності. Організація і функціонування таких класів, їхні цілі, визначалися Циркуляром № 91-304 від 18 листопада 1991 р. і становили у кожному департаменті країни важливий елемент механізму навчальної інтеграції дітей-інвалідів у початковій школі. Чисельність такого класу – не більше 12 учнів, заняття вели вчителі, які мали диплом про професійну підготовку в галузі шкільної інтеграції та супроводу.

· Повне або часткове навчання в спеціалізованому навчальному закладі. Такі заклади підпорядковувалися Міністерству національної освіти, як, наприклад, окружні школи спеціалізованого навчання, що були державними інтернатами. Вони могли створюватися на рівні не тільки початкових шкіл, а й колежів, професійних і загальноосвітніх ліцеїв. А також такі заклади могли перебувати у віданні Міністерства соціального захисту, серед них:

· державні інститути для сліпих і глухих дітей, де вони здобували загальну і професійну освіту, що забезпечувалося штатними працівниками цього Міністерства;

· інститути для навчання дітей з порушеннями системи органів чуття і опорно-рухового апарату, що перебували у віданні різних громадських об’єднань і діяли під егідою Міністерства соціального захисту;

· медико-освітні інститути, якими опікувалися різноманітні асоціації або місцеві організації під патронатом Міністерства соціального захисту. Вони турбувалися про розумово відсталих дітей і підлітків віком від трьох до 20-ти років, які іноді мають кілька вад та ступінь захворювання яких вимагав повного медичного забезпечення і постійного догляду. Учні, які не могли відвідувати школу, отримували у цих установах загальну освіту. Залежно від статусу установи, навчально-виховний процес здійснювався, або вчителями системи національної освіти, або приватними педагогами, крім того, підліткам від 14-ти років надавалася допрофесійна підготовка;

· медичні або санітарні установи (лікарні, лікувальні центри, будинки здоров'я) і соціальні установи (центри соціальної допомоги дітям) приймають дітей і підлітків з тимчасовими захворюваннями, які перенесли травми, отримали різні розлади або опинилися в особливо складних соціальних або сімейних умовах [147, с. 45].

Діти з особливими потребами потрапляють під дію норми про обов’язкову шкільну освіту. З цієї причини Міністерство національної освіти поступово ввело в дію вищезазначені заклади спеціалізованого навчання, зараховуючи до їх складу, згідно з рішеннями інспекторів академій, вчителів і викладачів шкіл, які у співпраці з медиками, вихователями та іншими фахівцями навчальних закладів розробляли загальний навчальний план, а також індивідуальні плани для кожного учня. Вони враховували потреби соціальної адаптації та шкільної інтеграції (повної або часткової) у рамках найближчої загальноосвітньої школи.

Основні напрями та цілі шкільного навчання дітей у таких медико-соціальних закладах, а також адміністративна організація і функціонування створених там спеціалізованих класів були визначені в циркулярі № 91-303 від 18 листопада 1991 р. «Освіта дітей та підлітків в медичних установах, закладах охорони здоров'я та соціального захисту» (фр. Scolarisation des enfants et adolescents accueillis dans les établissements à caractère médical, sanitaire ou social) [287].
Шкільне навчання та професійна орієнтація є найважливішими елементами соціальної інтеграції дитини з особливими потребами. Протягом декількох років роль вчителя у медико-педагогічній та соціально-педагогічній інституції еволюціонувала. Так, у згаданих закладах він залишався частиною педагогічної команди, працював індивідуально або з різновіковими групами дітей. Освітні умови вимагали постійних консультацій як з педагогічним, так і з медичним персоналом щодо умов здійснення навчання, можливостей дітей, індивідуальних підходів. Вчитель оновлював і оцінював індивідуальні освітні проекти учнів. Навчально-виховний процес за таких умов вимагав від учителя знання особливих потреб дітей, навичок подолання труднощів, розроблення та втілення інновацій. Крім спеціалізованого вчителя, який знає потреби й можливості кожної дитини, можна використовувати різноманітні електронні ресурси Національного центру дистанційної освіти і асоціацій, які йому підпорядковані, а також сучасні технології навчання (аудіовізуальні, інформаційні тощо).

З метою заохочення і підтримки політики інтеграції і розвитку взаємодоповнюваності між освітнім та медико-соціальном середовищем у 1999 р. Міністерствами національної освіти і соціального захисту Франції було затверджено спільний план-проект «Освіта дітей з обмеженими можливостями» (фр. «Handiscol» Scolarisation des jeunes handicapés,). У кожному департаменті країни була створена координаційна група «Handiscol», місія якої полягала у сприянні та підтримці освіти дітей і підлітків з обмеженими можливостями або хронічними захворюваннями, забезпечені якісною освітою людей з фізичними обмеженнями здоров’я, наданні батькам, що виховують дитину з інвалідністю інформації про їхні права, забезпеченнї їх знаннями про можливі шляхи допомоги своїм дітям засобами сучасних технологій [328, с. 275-276].
Були визначені основні напрями діяльньності проекту «Handiscol»:

· поліпшення інформаційного забезпечення сімей,

· посилення підготовки персоналу,

· встановлення засобів підтримки та заохочення партнерства.

Циркуляр № 99-187 від 19 листопада 1999 р. «Шкільне навчання дітей та підлітків з особливими потребами» (фр. Scolarisation des enfants et adolescents handicapés), ще раз підтверджує, що:

· навчання дітей з інвалідністю є законним правом;

· прийом дітей з особливими потребами є обов'язком кожного навчального закладу;

· інклюзивна освіта є засобом соціальної інтеграції;

· процес інтеграції є індивідуальним проектом;

· проект з інтеграції має бути масштабним та перманентним.

Наше дослідження дає підставу стверджувати, що поле інклюзії в освітній системі Франції тільки розширюється. Для цього є низка причин: економічних, соціальних, демографічних, освітніх тощо. У зв’язку з тим, що кількість дітей, які мають особливі потреби, невпинно зростає, з’являються нові малодосліджені вади, народжуються діти, які потребують спеціальної, наразі достатньо не обґрунтованої теоретичної та практичної підтримки. Такі діти будуть навчатися в рамках інклюзивної освіти. Саме з огляду на це, поле інклюзії розширюється, зростають вимоги до неї, підвищується статус інклюзивних шкіл та класів і всіх методів, які використовуються при освіті дітей з особливими потребами. Також вчені доводять, що поява поняття «інклюзивна освіта» в освітній політиці французької держави з часом тільки утверджується, що пояснюється кількома причинами. Це зокрема:
· навчання для дітей і підлітків з особливими потребами є головним фактором їхньої соціальної інтеграції,

· концепція інклюзивної освіти в умовах основної загальноосвітньої школи впроваджується у більшості західних країн як ефективний вектор соціальної інтеграції,

· право на освіту у звичайному середовищі стало законним обов’язком, прописаним у рамковому законі від 11 лютого 2005 р.

Результатом інтеграційних процесів та прагнення французького суспільства до інклюзії, стало прийняття 11 лютого 2005 р. закону «Про рівні права і можливості, участь та громадянство осіб з особливими потребами» (фр. «Рour l’égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées). У 2005 р. у Франції нараховувалося більше п'яти мільйонів інвалідів, що становило майже 10% населення. Прагнучи забезпечити рівноправний доступ осіб з інвалідністю до громадянського життя, Жак Ширак (тоді президент Франції) у 2002 р. проголосив інтеграцію осіб з інвалідністю одним з пріоритетів своєї політики. Таке рішення було пов'язане з бажанням зміцнити національну єдність для досягнення справедливості, а отже, більше уваги приділити найуразливішим категоріям населення. Три роки потому було прийнято закон, що й утвердило прагнення людей з особливими потребами до освіти та участі у розбудові громадянського суспільства. Зокрема глава 4, стаття 19 закону передбачає навчання дитини з неповносправністю у загальноосвітній школі поруч з домівкою разом із її однолітками. Шкільним навчанням, орієнтацією та адаптацією таких дітей опікуються спеціальні комісії департаментів. Французькі педагоги надають перевагу інклюзивному підходу до навчання дітей-інвалідів, за якого їх не ізолюють від повноцінних однолітків, а навчають у звичайних школах [140, с. 111].

Цей закон визначив роль найбільш уразливих членів суспільства, забезпечив загальні права і систематичний доступ осіб з обмеженими можливостями до всіх рівнів соціального життя: шкільної освіти, професійної підготовки, зайнятості, житла, транспорту, культури, дозвілля тощо [339, c .5]. Відповідно до положень цього закону, держава провинна забезпечити «…шкільне навчання, вищу або професійну освіту дітям, підліткам та дорослим з особливими потребами» [317]. Правом, яке стало правилом, є залучення до загальноосвітніх шкіл дітей з обмеженими можливостями. Така орієнтація на потреби дитини відображає еволюцію школи, системи освіти та боротьби з дискримінацією загалом.
Однак у педагогічних колективів французьких шкіл виникли труднощі у здійсненні навчально-виховного процесу, насамперед через присутність дітей з особливими потребами, а також намагання працівників спеціальних навчальних закладів з’ясувати свою роль та місце, визначені законодавчими нормами. Відповіддю на ці запитання є інституційна співпраця та обмін досвідом між різними фахівцями. Саме це уможливить подолання бар’єрів та визначить нові шляхи роботи. Включення дітей до звичайних шкіл є обов’язковою реальністю. Ефективна інклюзія вимагає колективної роботи, тісної співпраці між усіма освітніми установами та державної підтримки: «… Процес включення та едукації особливої дитини є справою всього педагогічного колективу, а не окремого вчителя» [330, c. 12].
Отже, проблеми формування змісту інклюзивної освіти у Франції в умовах сьогодення також потребують виважених наукових та методичних підходів. Особливо важливим є визначення ролей вчителів, соціальних педагогів, медиків, психологів та представників громадськості у формуванні цілісної концепції інклюзивної освіти. У наукових розвідках французьких педагогів актуалізується питання тісної співпраці представників різних наукових галузей щодо розробки концепції інклюзивної освіти. Саме тому її міжпредметний характер в умовах сьогодення набуває ознак особливо актуального звучання. Навчальні заклади, які готують вчителів, також мають своїм завданням визначитися зі специфікою змісту підготовки вчителів, які у майбутньому працюватимуть в інклюзивних класах.

Партнерство та співпраця є ефективними чинниками у справі успішної соціалізації дітей з обмеженими можливостями. Мова йде не тільки про освітні установи, а й про медичні або медико-педагогічні консультації, денні стаціонари, реабілітаційні установи, догляд на дому, психолого-педагогічні центри, соціальні служби та ін [330, c. 12]. Передовсім наголошується на особливостях роботи загальноосвітньої школи.

Чіткості та стрункості системі інклюзивної освіти у Франції спробував надати закон від 11 лютоо 2005 р. У ньому були зроблені спроби загалом визначитися з основними концептуальним положеннями інклюзивної освіти, функціями педагога у рамках цієї системи навчально-виховної роботи та основними дефініціями вад і осіб, які їх мають.

Уперше у Франції інвалідність стала причиною прийняття закону, який дає визначення неповносправності на основі сформованого всесвітньою організацією охорони здоров’я (ВООЗ): «…будь-яке обмеження діяльності або участі в суспільному житті, якого зазнала людина у своєму оточенні у зв'язку з істотною, стійкою або постійною, однією або кількома фізичними, сенсорними, розумовими, пізнавальними, психічними вадами, або значними розладами стану здоров'я» [317].
Ключові положення закону від 11 лютого 2005 р. стосуються п’яти основних напрямів суспільного життя французьких громадян:

· надання компенсації;

· шкільне навчання;

· зайнятість;

· доступність;

· створення у кожному департаменті відомчого центру у справах людей з інвалідністю, так званого «єдиного вікна» – місця прийому, консультування, інформування, надання допомоги особам з особливими потребами та членам їхніх сімей [241, 81].
Якщо закон від 30 червня 1975 р. був першим нормативно-правовим документом, який виявив турботу про людей з особливими потребами, то у законі від 11 лютого 2005 р. диференційовані основні типи інвалідності і пов'язані з ними відхилення, що дають можливість детально оцінити та визначити індивідуальні потреби кожної дитини з психофізичними вадами. Визначено три основні категорії:

· психічнохворі або з порушеннями когнітивних функцій,

· фізичні недоліки,

· множинні порушеннями, мультиінвалідність і непрацездатність.

У Франції умови, в яких виникають форми інвалідності, становлять основу їх класифікації. Класифікація, яка базується на природних факторах (фізичних, розумових чи рецепторних) і ступені інвалідності, береться до уваги при визначенні форм роботи з людьми з особливими потребами. Однак класифікація, побудована на основі природних факторів інвалідності, є головним показником при визначенні офіційного статусу інваліда, гарантуванні його прав та визначенні компенсації і пільг.

У своїй доповіді Міністерству національної освіти щодо освіти дітей з обмеженими можливостями французький політик Гай Жоффруа (фр. Guy Geoffroy), активний прихильник освітніх реформ, вважає закон 11 лютого 2005 р. справжньою революцією, що відкриває дітям з інвалідністю «дорогу у реальну школу життя». Державні, шкільні, медичні та соціальні заклади, органи місцевої влади – всі повинні навчитися узгоджувати свою діяльність і співпрацювати заради спільної мети: створення умов безбар’єрного середовища. Включення дітей з обмеженими можливостями здоров’я до загальноосвітнього процесу має стати правилом, жодна дитина не повинна залишитися осторонь. Г. Жоффруа вважає, що зближення між освітою, соціальною та медичною сферами є обов'язковою умовою ефективної інклюзії [287].

Цей законодавчий акт гарантує будь-якій дитині з інвалідністю право навчання у звичайній школі, що є одним з основних змін у законодавстві та визнає відповідальність національної системи французької освіти стосовно усіх дітей та підлітків. Закон також визнає право дітей з особливими потребами на отримання відповідної підтримки установ і служб охорони здоров'я та соціального сектора, що доповнюють звичайну шкільну систему. Законом встановлюється персоналізований моніторинг з метою забезпечення узгодженості й наступності у навчанні дітей з інвалідністю: індивідуальний план шкільного навчання. Він координує хід навчально-виховного процесу та сукупність психологічних, освітніх, соціальних, медичних і парамедичних заходів, які доповнюють формальну освіту і є необхідними для забезпечення якісного процесу едукації. Закон гарантує рівність можливостей усіх учасників навчально-виховного процесу – дітей з особливими потребами та інших учнів, створюючи для цього правову основу [241, 81].
Французькі педагоги вважають, що закон 11 лютого 2005 р. став вагомим кроком уперед в організації шкільної політики Франції. Крістіан Вільгельм (фр. Christian Willhelm), інспектор національної системи освіти, зазначає, що «закон зобов'язує національну спільноту надати допомогу та якісну освіту усім дітям, які прийдуть до школи. Положення нового закону змінюють попередні уявлення про дитину з особливими потребами. Сьогодні закон вимагає від нас прийняти дитину такою, якою вона є. На загально-освітньому закладі лежить відповідальність – знайти правильні рішення, створити умови, які дозволять кожній дитині відвідувати школу» [362].
Зміст закону досить категоричний, він закладає нові правила прийому неповносправних дітей до школи, визначає ключову роль батьків / опікунів дитини з особливими потребами, регулює роботу різноманітних комісій та організацій дотичних до системи інклюзивної освіти. Статті L. 111-1 L. 111-2 закону від11 лютого 2005 р. передбачають, що «…дитина з особливими потребами – це насамперед учень, який має право на освіту». А стаття L. 112-1 констатує: «Виконуючи свої зобов'язання (...) державна система освіти забезпечує здобуття середньої, професійної або вищої освіти дітьми, підлітками і дорослими з інвалідністю або стійкими розладами стану здоров'я» [317].
Закон 11 лютого 2005 р., стаття L. 111-2, пункт 1 доводить, що «у межах своєї компетенції, держава надає фінансові та людські ресурси для отримання освіти дітьми та підлітками з обмеженими можливостями здоров’я», а також передбачено, що «кожна дитина з інвалідністю або стійкими розладами стану здоров'я приймається до школи або установи, вказаної у статті L.351-1, найближчої до її місця проживання, яка є її рекомендованим базовим навчальним закладом (фр. établissement de référence)». І додається «…вона може бути прийнятою до іншої школи або іншої установи вказаної у статті L.351-1 компетентними адміністративними органами за пропозицією базової установи, з дозволу батьків, чи законних опікунів дитини. Цей запис не виключає можливості повернення дитини до базової установи (закон від 11 лютого 2005 р., стаття L. 112-1, пункти 2-3) [317].

Прихильники інклюзії вважають, що для того, аби відповідати вимогам закону, загальоноосвітні навчальні заклади повинні змінити системні підходи – перейти від процесу інтеграції до інклюзивної освіти. Щодо навчання, то школи тепер зобов'язанні приймати неповносправних дітей і забезпечувати їм відповідні умови для здійснення безперервного і адаптованого навчання. Як наслідок, постає питання організації школи як доступної будівлі для таких дітей.

Наступним кроком у законотворчому процесі став ухвалений французьким урядом 23 квітня 2005 р. закон № 2013-595 «Про орієнтири та перспективи розвитку школи (фр. La loi d’orientation et de programme pour l’avenir de l’école) [318]. Основними завданнями цього законодавчого акту стали: оновлення системи обов’язкової освіти й поетапне введення у дію нових програм для початкової та основної школи [134, c. 144].

Диференціація навчання, варіативність програм та індивідуальний підхід спрямовані на забезпечення проголошеного рівного доступу до здобуття якісних знань. Французькі педагоги визначають такі принципи створення шкільних освітніх стандартів, як:

· глибина і якість;
· ясність і чіткість;

· доступність.

Ще одним нововведенням у французькій школі на шляху до інклюзії є тісна співпраця педагогів з батьками учнів. Декрет №2006-935 від 28 липня 2006 р. і циркуляр Міністерства національної освіти №2006-137 від 25 серпня 2006 р. декларують необхідність активного залучення батьків до шкільного навчально-виховного процесу [339].
Колишній міністр національної освіти Франції Ксав’є Даркос (фр. Xavier Darcos) зазначає, що школа, яка приймає всіх дітей, робить їхні відмінності ключовим елементом загального успіху. Інклюзивна освіта, вважають французькі педагоги, є проектом сучасної школи, яка зветься «школою нового покоління» [273].

Щоб мати майбутнє, школа повинна бути відкритою до потреб суспільства та окремої особистості, розуміти і передбачати їх, а не нав’язувати власні вимоги. Вона повинна бути ближчою до реальності, щоб відповідати очікуванням батьків та дітей.

Закон від 8 липня 2013 р. «Про орієнтири та перспективи розвитку, що стосуються реформування державної шкільної освіти» (фр. Loi d'orientation et de programmation pour la refondation de l'école de la République) [318] утверджує принципи інклюзивної школи. Розглядається новий підхід: які б не були конкретні потреби дитини, завданням школи є гарантувати їй прийнятне середовище для навчання. Зі створенням вищих шкіл педагогічної освіти (навчання і виховання) (фр. Ecoles supérieures du professorat et de l’éducation (ESPE)), вчителі проходять спеціальну підготовку щодо роботи з дітьми з особливими освітніми потребами у своєму класі [284].
Варто наголосити, що у Франції існує чимало асоціацій та громадських організацій людей з обмеженими можливостями та/або їх родичів. Вони – активні та дієві, завжди відігравали важливу роль у розвитку політики щодо людей з обмеженими можливостями у країні. Усі вони утворюють неформальну структуру під назвою «Об'єднаний комітет асоціацій, що представляє інтереси людей з обмеженими можливостями та їхніх сімей» (фр. «Comité d’entente des associations représentatives des personnes handicapées et de leurs familles). Цей комітет налічує девять представництв:

· Асоціація паралізованих осіб Франції (фр. Association des Paralysés de France APF);
· Національна спілка батьків і друзів осіб з інтелектуальними розладами (фр. Union Nationale des Parents et des Amis de Personnes Handicapées Mentales UNAPEI);
· Національна спілка друзів і сімей психічними вадами (фр. Union Nationale des Amis et Familles de Malades Mentaux UNAFAM);
· Асоціація для дорослих інвалідів та молоді (фр. Association pour Adultes et Jeunes Handicapés APAJH);
· Об’єднання з питань інтеграції осіб з фізичними вадами (фр. Groupement pour l’Insertion des personnes Handicapées Physiques GIHP);
· Комітет з питань зв'язку та дій в інтересах батьків дітей і дорослих з обмеженими можливостями здоров'я (фр. Comité de Liaison et d’Action des Parents d’Enfants et d’Adultes atteints de Handicaps Associés CLAPEAHA);
· Французька конфедерація соціалізації сліпих і слабозорих (фр. Confédération française pour la promotion sociale des aveugles et amblyopes CFPSAA);
· Національна федерація осіб, які травмувалися за місцем праці унаслідок нещасних випадків та осіб з інвалідністю (фр. Fédération Nationale des Accidentés du Travail et des personnes handicapées FNATH);
· Національна спілка за соціальну інтеграцію людей з порушенням слуху (фр. Union Nationale pour l’Insertion Sociale des Déficients Auditifs UNISDA).

Водночас діяльність і активна громадська позиція учасників таких об’єднань була й залишається у Франції рушійною силою у прийнятті відповідних законопроектів, проведення різного роду заходів та формування державної політики у справах осіб з особливими потребами.

Підтвердженням виняткової важливості цих та інших організацій стало створення у січні 2002 р. Національної консультативної ради у справах осіб з інвалідністю (фр. Conseil national consultatif des personnes handicapées CNCPH) для забезпечення участі осіб з особливими потребами у розробці і реалізації державної політики та відстоюванні своїх інтересів. Це національний орган, який контактує з міністерствами національної освіти, охорони здоров’я, соціального захисту, об'єднує асоціації, що представляють людей з обмеженими можливостями та членів їх сімей, відповідні установи соціального забезпечення, соціальних партнерів, представників місцевих органів влади. Така спільна робота часто вносила ґрунтовні корективи у підготовку різного роду нормативних документів та розпорядчих актів. Національна рада відіграє важливу роль у формуванні державної політики щодо осіб з особливими потребами у Французькій республіці [304].

Інституційна співпраця з представницькими об'єднаннями інвалідів здійснюється також через Національну консультативну раду.
Законом від 11 лютого 2005 р. передбачалося скликання через кожні три роки, національної конференції щодо осіб з особливими потребами, на яку запрошуються асоціації, що представляють осіб з інвалідністю, представники органів управління підприємств та організацій, відділів соціального захисту та медико-соціальних установ, представники профспілок і роботодавців для обговорення керівних принципів, майбутніх напрямів національної політики і сприяння особам з особливими потребами.

Перша така конференція відбулася 10 червня 2008 р. Це була можливість для президента Республіки представити свій план дій та своє бачення перспектив інтеграції людей з особливими потребами у суспільство

Перелік використаних абревіатур, їх повних назв та відповідний переклад зібрано у додатку А.
Отже, загалом закони та підзаконні акти, які були прийняті у Франції з 1909 до 2013 рр., свідчать про ґрунтовні наукові та законодавчі ініціативи уряду та освітянської громадськості щодо формування простору інклюзивної освіти. Основні засади, принципи та практичні рекомендації визначають дитину з особливими потребами вільною і рівноправною в житті та освітньому просторі. Система інклюзивної освіти Франції має на меті надати максимальну допомогу задля реалізації освітніх, виховних, розвивальних і професійних цілей особистості кожній без винятку дитині.

2.2. Характеристика системи освіти дітей з особливими потребами у Франції
Європейська інтеграція істотно впливає на характер і зміст останніх за часом французьких освітніх реформ. Модернізація змісту освіти позначається переходом від предметоцентрованої до педоцентованої і культорологічної концепції добору змісту навчання. Поступово втрачає актуальність вузький знаннєвий підхід до формування шкільних програм, натомість набуває ваги особистісно орієнтований підхід, спрямований на розвиток обдарувань і здібностей кожної дитини. [135, c. 76].
Законодавче регулювання освітнього процесу у Французькій Республіці базується на Конституції країни, законах та підзаконних актах, спеціальних циркулярах, декретах й інструкціях Міністерства національної освіти та інших міністерств та відомств, у компетенції яких перебувають особи з особливими потребами.
Нова державна освітня політика щодо відродження школи Республіки виділяє такі пріоритетні напрями [305]:

· забезпечення рівного доступу до освіти і розвитку кожного учня;
· мінімізація відсіву школярів (усі учні повинні успішно закінчити школу, тобто пройти підсумкові випробування з отриманням відповідного документа);

· інформатизація системи освіти, освоєння цифрових технологій усіма школярами;

· оновлення шкільних програм;

· поглиблення розвитку інклюзивної освіти;

· підвищення рівня викладання.

Розвиток і впровадження інклюзивної освіти в державі пов’язані з ухваленням низки законів, що стосуються децентралізації управління й надання автономії закладам освіти. У законах, ухвалених від 1982 до 2003 рр., було розширено компетенцію територіальних громад і місцевих департаментів освіти, які переведено на субсидіарний принцип фінансування. Відбувся розподіл функцій між державною та регіональною сферами управління освітою, згідно з яким держава розробляє загальну концепцію, завдання й мету розвитку освіти. Натомість регіони й місцеві громади (комуни) розроблятимуть концепції ефективної співпраці навчальних закладів за територіальним принципом, налагоджують контакти освітніх закладів із територіальними громадами, громадянами, окремими учнями.

Як зазначає Л. Зязюн, державна система освіти Франції базується на чотирьох основних принципах [56, c. 117] :

· рівноправності доступу, що передбачає доступність для кожного громадянина усіх форм і типів освітніх послуг, які надаються державою;

· відсутності дискримінації, що гарантує право на освіту кожному, незалежно від національності, статі, расової приналежності чи етнічного походження, релігії або вірувань, фізичних вад та ін.;
· нейтралітету, тобто незалежності державної системи освіти від політичних партій, інших громадських і релігійних організацій;

· світськості – відсутності всякого впливу релігій та релігійних об'єднань на функціонування державної і муніципальної системи освіти;

· гуманізмі – пріоритетності загальнолюдських духовних цінностей.

Освіта ХХІ ст. має відповідати принципу об’єднання всіх дітей. Їх слід включати до усіх видів діяльності та залучати до різного роду робіт, якими б не були відмінності між ними, їхній соціальний та матеріальний стан, їхні можливості, стан здоров’я і т.д.

Політика Франції в галузі освіти базується на керівних принципах основних міжнародних документів про освіту, прийнятих ООН та ЮНЕСКО. У цьому контексті можна виділити три основні напрями [273] :

· забезпечити успіх усіх дітей у школі для всіх. Для досягнення цієї мети «…спочатку треба дати більше тим, хто має менше», щоб кожна дитина могла проявити себе;

· створити умови для відмінної професійної підготовки фахівців, зосередити увагу на якості та привабливості навчально-виховного процесу;
· сприяти залученню школи до нових інформаційних технологій, заохочувати участь у численних проектах та ініціативах, що дасть можливість школярам відкритися та пізнати багато нового і цікавого.
Щоб мати майбутнє, доводять французькі педагоги, школа повинна бути відкритою до потреб суспільства, розуміти і передбачати їх, а не нав’язувати власні вимоги. Вона має бути ближчою до реальності, щоб відповідати очікуванням батьків та дітей.

У кінці 60-х і особливо у 70-х рр. XX ст. критика навчальних установ закритого типу, урахування соціально-економічних та культурних чинників зумовили перегляд питання про здатність до навчання дітей з особливими потребами. Ставлення до людей з психофізичними вадами у Франції еволюціонувало разом із розвитком суспільства і пройшло два етапи архітектурне й технічне облаштування через посилений контроль становлення: від індивідуальної до соціальної моделі. До 1970-х р. переважала індивідуальна модель, яка розглядала інвалідність як індивідуальну патологію ендогенного розвитку. Ця модель включала два підходи: біомедичний – вивчав медичні характеристики інвалідності та намагався усунути або подолати їх за допомогою медичних, терапевтичних і технічних засобів та функціональний, який пропонував змінити ставлення до інвалідності і полегшити щоденне перебування неповносправних у соціумі через компенсаційні заходи [345, c. 23].

У 70-х рр. з’явилася нова модель – соціальна, яка розглядає неповносправність як соціальну патологію, інвалідність як індивідуальну особливість розвитку особистості, а також звертає увагу на непристосованість інфраструктури, фізичні бар'єри, економічні, соціальні, політичні рішення, які є перешкодою для участі таких осіб у суспільному житті. Соціальна модель також включає два підходи: універсальний дизайн – визнає відповідальність навколишнього середовища та має на меті відповідних служб і політичний підхід, який базується на правах людини, викриває соціальну організацію як джерело дискримінації і соціальної нерівності. Такий підхід вимагає політичних, соціальних та економічних заходів, спрямованих на усунення нерівності, законодавчу підтримку і забезпечення доступу осіб з інвалідністю до повноправної участі у громадському житті.
Окремим напрямом модернізації сфери освіти у Франції є інклюзивна освіта. На сучасному етапі значна увага приділяється створенню безбар’єрного середовища для людей з обмеженими можливостями та підготовці висококваліфікованих педагогічних кадрів. Головний акцент розвитку інклюзії у французьких школах зроблений на персональному педагогічному супроводі дітей з особливими освітніми потребами. Тут навчаються 258710 учнів з особливими освітніми потребами. У спеціальних корекційних установах – 79310, у вищих навчальних закладах – 18200 осіб. Щорічний бюджет інклюзивної освіти Франції дорівнює 1,5 мільярда євро [314].
Формування державної політики, у галузі шкільної освіти, вищої освіти і науки відбувається на рівні галузевого міністерства – Міністерства національної освіти, вищої освіти і наукових досліджень (фр. Le ministère de l'Éducation nationale, de l'Enseignement supérieur et de la Recherche), Парламенту і Президента. Саме на це Міністерство покладено основне завдання щодо реалізації завдань інклюзивної освіти. Серед них найважливіші:
· формування змісту інклюзивної освіти;
· визначення пріоритетних завдань педагога щодо роботи в інклюзивній школі;
· підготовка фахівців певної кваліфікації;
· обґрунтування специфіки взаємодії фахівців різних наукових сфер, а саме медицини, психології, гігієни та педагогіки;

· взаємозв’язок Міністерства і громадськості у рамках розбудови інклюзивного освітнього простору.

У Франції всі правові відносини у сфері освіти регулюються «Освітнім кодексом» (фр. Code de l'Education) [268], у статті 111-1 якого сформульована основна ідея французької системи: «Освіта є найпершим національним пріоритетом. Публічна освіта організована і спрямована на учнів та студентів, вона сприяє рівності можливостей. Крім передачі знань, нація визначає першочерговим завданням школи розуміння учнями цінностей Французької республіки» [268].

Система освіти Франції відіграє надзвичайно важливу роль у становленні держави вцілому та кожного її громадянина, у ній проходять перевірку життям важливі педагогічні процеси, які виходять за межі національних кордонів. Для того, щоб краще розуміти сучасні тенденції розвитку освіти, коротко зупинимося на структурі французької школи від материнської (до ліцею [152, c. 158].
Зазначимо, що інклюзія є у французькій школі наскрізним процесом, адже розпочинається у материнській школі і передбачає включення осіб з особливими потребами до вищих навчальних закладів та їхню подальшу соціалізацію. Тому включення дитини з особливостями психофізичного розвитку до загальноосвітнього навчального закладу Франції відбувається відповідно до загальночинних правил, однакових для всіх дітей.

Варто наголосити, що усі заклади системи дошкільної, загальної середньої, професійної та вищої освіти мають бути інклюзивними, тобто забезпечувати максимальну участь в освітньому процесі всім його учасникам, у тому числі дітям з особливими потребами.

Першою сходинкою системи освіти у Франції є «материнська школа» – виховні заклади для дітей віком від двох до шести років. Материнська школа розглядається як важливий суспільний інститут підготовки дітей до обов’язкового шкільного навчання. На неї покладені завдання фізичного, естетичного, морального та інтелектуального розвитку дітей [152, c. 159].

Зважаючи на вагомість інклюзивної освіти у Франції, у нашому дослідження доводимо, що пріоритетним її напрямом є дошкілля як першооснова становлення особистості. Успіх дошкільної інклюзивної освіти залежить від професійної компетентності педагогічного колективу, батьків, відповідних умов, створених у материнській школі. Першим кроком у роботі з неповносправними дітьми є зустріч директора та вихователів материнської школи з батьками, під час якої обговорюються індивідуальні особливості дитини, її зацікавлення та набуті навички, час та умови перебування у дитячому колективі. Для початку вихователь пропонує батькам неповний день перебування у групі, з метою спостереження за дитиною у середовищі однолітків та новому оточенні. Якщо серед дошкільнят є дитина з особливими потребами, вихователю потрібен помічник. Часто кроком у напрямі розв’язання цього питання виступає мобілізація внутрішніх ресурсів, яка допомагає забезпечити підтримку вихованців з особливими потребами. Так, якщо дитина активна, їй подобаються рухливі ігри, то вона у супроводі помічника вихователя може відвідувати відповідні заняття в інших групах. Діти з обмеженими можливостями мають у материнській школі більшу свободу дій та більше часу на ознайомлення з навколишньою дійсністю [144, c. 129(130].

Відповідно до індивідуальних особливостей дітей, вихователь коригує розклад занять у групі, щоб дитина з психофізичними вадами могла брати участь у різноманітних заходах та була активним учасником виховного процесу. Вихователь відіграє роль посередника між групою дошкільнят та дитиною з обмеженими можливостями. Він створює клімат взаємної довіри та розподіляє свою увагу так, щоб ніхто не був нею обділений.
Роль вихователя полягає у спрямуванні та стимулюванні розвитку всього дитячого колективу, створенні розвивального середовища, вивченні поведінки та психології дітей, організації їхнього дозвілля. Дошкільнята повинні набути відповідних моторних навичок, здобути певний рівень інтелектуального і мовленнєвого розвитку, оволодіти малюванням та іншими видами зображувальної діяльності. Виховання найменших дітей має на меті засобами ігрової діяльності розвивати органи чуття, моторику, мову, мислення, пам'ять, спостережливість тощо.

Досвід запровадження інклюзії у дошкільних установах Франції показує, що включення дітей з обмеженими можливостями до навчально-виховного процесу у ранньому віці є безперервним процесом пошуку оптимальних умов для їх розвитку. Він (важливий моментом в еволюції уявлень про освіту дітей з особливими потребами.

Початкова школа (перша ланка обов’язкового навчання, яка організовується та перебуває під керівництвом місцевих органів управління (комун) і охоплює дітей від шести до одинадцяти років. П’ятилітній період початкового навчання поділений на два цикли. Перший (цикл набуття знань, що складається з підготовчого курсу (один рік) та елементарного (один рік). Другий цикл (цикл закріплення та поглиблення знань) триває три роки і включає другий рік елементарного курсу та перший і другий рік середнього [50, c. 13].
Загальною метою початкової освіти у Франції є розвиток фізичних, соціальних, поведінкових та інтелектуальних навичок, необхідних для формування уміння жити в сучасному суспільстві. Щодо включення до освітнього процесу дітей з особливими потребами, то перевагу надають не накопиченню знань, а розвитку дитячої ініціативи, вихованню соціальної компетенції. Робота та навчально-виховний процес у початковій школі в умовах інклюзії спрямовані на те, щоб увести дитину в життя колективу, розвинути навички різних видів діяльності, сформувати прагнення до знань, навчити вибудовувати стосунки з однолітками. Головне завдання початкової школи полягає у сприянні автономії дітей, наданні їм можливостей включитися у діяльність відповідно до своїх уподобань та інтересів, а також у заохоченні співпраці та взаємодії між усіма вихованцями.

Неабияке зацікавлення з огляду на предмет нашого дослідження викликає доктрина Міністерства національної освіти Франції щодо пошуку і впровадження новітніх технологій «Початкова школа у ХХІ столітті». Вона, зокрема, наголошує, що вчителі повинні тісно співпрацювати з усіма фахівцями, які залучені до навчально-виховного процесу для того, щоб виявляти здібності, нахили, індивідуальні потреби, особливості поведінки, соціальні умови та позашкільне життя дітей з особливими потребами. Протягом усього навчального року вчителі інформують батьків про все, що стосується організації навчально-виховного процесу. Вони залучаються до проведення занять та мають бути обізнані з усіма аспектами шкільного життя їхніх дітей. Поява нової початкової школи, у якій створюються умови для ефективного впровадження інклюзивної освіти – першої суспільної служби держави – є результатом переоцінки цінностей і нових функцій навчання у школах [32, c. 73].
Наше дослідження доводить, що фізичне, психічне та інтелектуальне здоров’я дітей становить одне із пріоритетних завдань французької системи освіти, школи, батьків та громадськості. З огляду на це, у французькій системі освіти формуються спеціальні методи роботи з дітьми, які мають особливі потреби або для запобігання виникнення певних вад у дітей, які народилися здоровими. Проблема превентивності, запобігання виникненню вад у дітей під час перебування у дошкільних закладах чи школах є достатньо актуальною у Франції. Про це свідчить система методів та методик, які обґрунтовуються у змісті французької освіти.

У Франції діти сприймають школу як місце, де багато цікавого, де їх люблять і турбуються. Французька школа налаштована передовсім на створення комфортного середовища для кожного школяра без винятку. З метою зміцнення здоров’я школярів створюються «снігові», «морські», та «зелені» класи, де діти протягом 2−3 тижнів одночасно з розумовим розвитком отримують інтенсивне фізичне загартовування. [94, c. 110].
Сайт Міністерства національної освіти Франції демонструє успіхи реалізації нової державної освітньої політики. Особлива увага протягом 2013 − 2016 рр. спрямовувалася на початкову школу, оскільки саме вона, на думку педагогів, визначає майбутнє життя школяра. У зв'язку з цим збільшено число педагогічних кадрів на цій ланці шкільної освіти, додатково створено 3350 ставок ввчителів [322]. Крім того, вжито заходів щодо впровадження системи освіти дітей, що молодші трирічного віку. З цією метою створено ще 400 педагогічних ставок, з'явилися нові посади і в адміністраціях шкіл. Збільшення кількості педагогічних кадрів у французькій школі триває. У 2015 р. у Франції оголошувався конкурс на заміщення у системі шкільної освіти додатково 24735 місць [284].

У 10−11 років діти переходять до колежу, де навчаються чотири роки − з шостого до третього класу. Слід підкреслити деякі деталі, без яких особливості французької школи не будуть зрозумілими. Зокрема, класи нумеруються «навпаки». Колись перший клас початкової школи був дванадцятим, але нині нумерація інша. Наймолодший клас колежу – шостий, потім іде п’ятий. Передостанній клас ліцею – перший, останній називається «завершальним» (фр. terminale) [56, c. 73].
Перші два роки навчання у колежі становлять так званий «цикл спостереження». Всі учні навчаються за загальними програмами, а тим, які у процесі навчання відчувають певні труднощі, надається персональна педагогічна допомога. Для дітей, які зазнають особливих труднощів у навчанні, цикл спостереження може становити три роки. Наступні два роки навчання становить «цикл орієнтації», що у подальшому веде до професійної підготовки [50, c. 14].

У Франції також гостро постало питання про те, що не всі учні шкіл успішно їх закінчують, виникла загрозлива ситуація з відсівом учнів. Отже, можемо стверджувати, що деякі причини неуспішності французьких школярів можуть усуватися в процесі навчання, шляхом подовження терміну перебування в тому, чи іншому класі. У такий спосіб можуть реалізовуватися завдання інклюзивної освіти, коли та чи інша дитина не встигає за своїми однолітками щодо оволодіння знаннями з того чи того предмету. У зв’язку з цим такі діти можуть залишатися ще на рік у тому ж класі для закріплення знань, умінь і навичок та формування відповідних життєвих компетенцій.

Після колежу учні продовжують навчання у ліцеях. У перший рік навчання (другий клас) всі вивчають однаковий набір предметів, але вже наприкінці другого класу відбувається спеціалізація, кожен учень має обрати один з профілів – науковий, гуманітарний чи економічний. Закінчується навчання іспитом на ступінь бакалавра, який робить доступною для випускників вищу освіту.

В офіційному бюлетені Міністерства національної освіти Франції №14 від 6 квітня 2006 р. визначено єдиний рівень вимог до загальної середньої освіти. Мірилом навчальної успішності школярів є спільне ядро знань і умінь (фр. Socle commun de connaissances et de compétences). Ідея ядра шкільних знань тісно пов’язана із загальноєвропейським базисом знань, цінностей і загальнолюдською культурою, які освіта має передати всім без винятку учням, незалежно від їх національної, релігійної приналежності, соціального статусу тощо [135, c. 76].
До цього ядра включено сім головних компетентностей, чи засадничих вимог, що були визначені декретом Міністерства освіти № 2006-830 від 11 липня 2006 р. Головна мета впровадження спільного ядра знань полягає не в ущільненні програм навчальних дисциплін, а в тому, щоб надати фундаментального змісту всій обов’язковій освіті, виокремити головні напрями навчання, його зміст та кінцеву мету. Комплексні тести перевірки опанування спільного ядра знань планується здійснювати вже на етапі закінчення початкової школи, а також після закінчення колежу [134].

Таблиця 2
Навчальні цикли від материнської школи до ліцею

	Цикл
	Середній вік
	Клас

	Ліцей
	17 років
	Випускний (завершальний)

	
	16 років
	Перший

	
	15 років
	Другий

	Колеж
	14 років
	Третій

	
	13 років
	Четвертий

	
	12 років
	П’ятий

	
	11 років
	Шостий

	Початкова школа
	10 років
	Середній курс 2

	
	9 років
	Середній курс 1

	
	8 років
	Елементарний курс 2

	
	7 років
	Елементарний курс 1

	
	6 років
	Підготовчий курс

	Материнська школа
	5 років
	Старша група (секція)

	
	4 роки
	Середня група (секція)

	
	3 роки
	Молодша група (секція)

Джерело : [56, c. 118]

Дослідження свідчить, що модернізація шкільної освіти розпочалася зі вступу в дію закону від 23 квітня 2005 р. Викладачі, учні та їхні батьки дійшли згоди в тому, що зміст шкільної освіти необхідно модернізувати з урахуванням як загальноєвропейських вимог і стандартів, так і національних потреб та інтересів. На думку французьких фахівців, система національної освіти повинна задовольняти потребу кожної молодої людини в отриманні якісних знань, у підготовці до майбутньої професійної діяльності, а також до повноцінного особистого життя й активного громадянства в умовах інклюзивної освіти [152, c. 159].

Серед численних нововведень законодавчого акту, визначимо такі:
· створення Вищої ради освіти та педагогічних рад у кожному освітньому закладі;
· введення оцінки зі шкільної поведінки за уміння жити і працювати в колективі як оцінки загальної соціальної компетентності учня (фр. une note de vie scolaire) [152, c. 159].
Партнерство та співпраця є ефективними чинниками у справі успішної соціалізації дітей з обмеженими можливостями. Мова йде не тільки про освітні заклади, а це і медичні або медико-педагогічні консультації, денні стаціонари, реабілітаційні установи, домашній догляд, психолого-педагогічні центри, соціальні служби та ін. [330].

Термін «інклюзивна освіта» з’явився у Франції у 90-х рр., як природне продовження процесу інтеграції. Інклюзія передбачає навчання кожної дитини у звичайному класі, який відповідає віку та розміщений у школі її району. Це вимагає підтримки від вчителя та адаптації учня для забезпечення ефективної участі в суспільному й освітньому житті класу.

У Франції виділяють п'ять складових компонентів інклюзивної освіти [257]:

· стандартизація: включення до загальноосвітньої школи дітей з особливими потребами, участь у соціальних, культурних та спортивних заходах, організованих школою, і використання спільної освітньої програми;

· спільна участь: максимальне включення кожної дитини до всіх видів навчальної діяльності та активної участі у громадському і соціальному житті;

· індивідуалізація змісту навчання з урахуванням особливостей кожної дитини, з використанням стратегій особистісного розвитку і різноманітних методик;

· унікальність: взяття до уваги життєвої ситуації кожної дитини, повага до кожного учасника навчально-виховного процесу, сприяння розвитку особистості дитини;

· повнота/цілісність: баланс між цільовим знанням, розширенням можливостей соціалізації та розвитку.

Хронологічний збіг рамкових законів в галузі освіти (1975, 1989, 2005) дотичний до сектора охорони здоров'я і демонструє здійснення державної політики щодо осіб з особливими отребами.
Поява концепту інклюзії в освітній політиці французької держави тільки посилюється з часом, що пояснюється низкою причин:

· шкільне навчання для дітей та підлітків з психофізичними вадами є ключовим фактором їхньої подальшої соціальної інтеграції;
· досвід західноєвропейських країн свідчить на користь інклюзії як ефективного вектора розвиту освіти;
· право на освіту дітей з особливими потребами у звичайному середовищі отримало підтримку на законодавчому рівні [288, c. 16].
Необхідно зазначити, що Франція проводять політику модернізації середньої освіти та інклюзивної школи. Сучасна політика в сфері освіти проходить під гаслом «відродження школи», що передбачає створення умов для навчання усіх дітей, забезпечення реалізації інклюзивної освіти. Початок цієї політики можна пов'язати з прийняттям 8 липня 2013 р. [318].
Цей закон спрямований на боротьбу з усіма проявами нерівності у суспільстві і покликаний сприяти підвищенню шкільної успішності всіх учнів. Реформування освітньої політики у Франції пов’язане з інтеграційними процесами освітньої системи в міжнародний освітній простір, підвищенням якості освіти, необхідністю давати не стільки набір знань, скільки можливість ними користуватися. Знання розглядаються не як самоцінність, а як інструмент розвитку особистості. Потреба нової державної політики у сфері освіти була викликана тим, що інформаційна епоха поставила до сучасної людини інші вимоги – вміння користуватися новітніми цифровими технологіями. Саме тому з початку 2016 р. цифрові технології поширюються на всю освітню систему та інклюзивну школу зокрема. Реалізація програми «Цифрова школа» передбачає оснащення шкіл високошвидкісним Інтернетом, стаціонарними комп'ютерами, ноутбуками, сенсорними планшетами, інтерактивними класними дошками.

З метою ефективного впровадження інклюзивної освіти діти з особливими психофізичними вадами, вчителі, асистенти забезпечуються цифровими підручниками, мультимедійними засобами, отримують доступ до спеціальних освітніх сайтів та Інтернет-ресурсів. Учителі проходять відповідне навчання та отримують необхідні навички з метою широкого застосовування цифрових технологій і новаторських педагогічних методик тактильного спілкування, опрацювання великого шрифту, застосування аудіозасобів, читців, а також підсилювальних й альтернативних методів, способів і форматів спілкування, зокрема, доступних інформаційно-комунікаційних технологій.

Необхідно наголосити на тому, що кожна дитина з особливими потребами зареєстрована у звичайній освітній установі, найближчій до її місця проживання, може навчатися у материнській та початковій школі, колежі, ліцеї, чи приватному закладі освіти, який працює на контрактній основі. Однак інші способи навчання, можуть бути розглянуті, якщо цього вимагають потреби дитини, серед них:

· навчання у звичайних класах, з можливим залученням шкільного вихователя або Служба спеціальної освіти та домашнього догляду;

· навчання у спеціальних класах (класи шкільної інтеграції та класи шкільної інклюзії) дітей, у яких шкільне навчання повний робочий день у звичайних умовах за станом здоровя є неможливим;

· рішення про скерування до закладів спеціальної освіти приймається спільно з батьками (медико-освітній інститут, медико-професійний інститут та терапевтично-освітньо-навчальний інститут), навчання може здійснюватися у спеціалізованому закладі або частково у школі.

З 2006 н. р. професійні навчальні заклади Франції розпочали прийом осіб з особливим потребами, вони несуть відповідальність за умови вступу, їхнє навчання, підтримку та супровід. З цією метою навчальні установи мають мобілізувати свої ресурси і досвід для надання якісних освітніх послуг, забезпечити осіб з інвалідністю пристроями підтримки, організувати навчальний процес, а також створити умови для складання іспитів.
У Франції, система освіти для дітей з обмеженими можливостями зазнала значних змін за останні роки, завдяки розвитку інклюзивної освіти, створюються всі умови для зарахування усіх дітей до загальноосвітніх шкіл. Проте, спеціальні школи не зникли, вони швидше розвивається таким чином, щоб адаптуватися до змін. Їхня діяльність більше не грунтається на підходах до типів інвалідності дитини, а трансформувалась в єдину категорію – «особливі освітні потреби».
Отже, навчання дітей з особливими потребами у Франції характеризується ґрунтовним, виваженим і міждисциплінарним підходом до різних аспектів їхнього життя, індивідуальних особливостей та за участі батьків і фахівців різних галузей. Таким чином, навчальний курс дитини будується згідно з індивідуальним планом, який є складовою частиною загального індивідуального плану розвитку для дітей з особливими потребами.

2.3. Особливості підготовки педагога до здійснення інклюзивної освіти

У другій половині ХХ ст. у Франції у зв’язку із актуалізацією проблеми освіти людей з особливими потребами були організовані навчальні гуртки, ресурсні й інформаційні центри, педагогічні бібліотеки, створені й керовані волонтерськими групами викладачів, які мали певний досвід роботи з такими дітьми.

Стратегічна важливість функціонування подібних навчальних центрів визнана у французькій педагогічній освіті. Їх створення заохочується центральною, регіональною й місцевою владою, яка надає приміщення, здебільшого бере на себе оплату зарплати керівника центру, який працює на постійній основі, надає кредити для купівлі книжок і дидактичного матеріалу для успішної роботи. Ці ресурси іноді поповнюються за рахунок внесків членів і підтримки приватних осіб [219, c. 20].

Кінець ХХ ст. позначений у Франції актуалізацією проблеми підготовки вчителів, що було пов’язана не лише із загальною тенденцією вдосконалення системи освіти та підготовки відповідних фахових працівників, але і з розширенням поля інклюзії в країні, яка потребувала фахівців певного вузького рівня. Наше дослідження доводить, що у зв’язку з цим у країні активізувалася робота щодо удосконалення підготовки вчителів, реформування системи освіти, спрямування зусиль державних та місцевих органів влади у зв’язку із браком педагогічних кадрів.

10 липня 1989 р. у Франції прийнятий закон «Про орієнтацію на освіту» (фр. «La loi d'orientation sur l'éducation), який істотно змінив функціонування освітньої системи, наголосивши, що освіта є головним національним пріоритетом. Важлива його інновація полягає у створенні університетських інститутів підготовки вчителів (фр. Instituts universitaires de formation des maîtres (IUFM)). Вони стали автономними закладами, але були прив'язані до одного або декількох університетів задля інституційної відповідальності за ці вищі навчальні заклади шляхом залучення людей і реалізації ресурсів, що виділялися для забезпечення їхньої життєдіяльності. Пріоритетним завданням їхньої діяльності була підготовка фахівців з високим рівнем наукових і професійних знань, які мали відповідати вимогам спеціальності. У зв’язку з цим актуалізувалася проблема змісту освіти, де робота в рамках інклюзії посідала особливе місце. Тому в цих навчальних закладах готували педагогів, покликаних здійснювати освітню діяльність в рамках інклюзивної освіти.
Підготовка педагогічних кадрів піднялася на якісно новий рівень зі значно вищою якістю викладання, однак держава активно стимулює збільшення кількості претендентів на ці посади. Кожен молодий вчитель після завершення ВНЗ протягом трьох років одержує додаткову підготовку згідно з власним планом. Індивідуальний підхід застосовано до самих вчителів як у період навчання, так і під час роботи. 13 липня 1995 р. було прийнято закон № 95-836 «Про контрактну систему роботи у школі» (фр. Loi de programmation du nouveau contrat pour l'école) [118, c. 80].

Професійна підготовка вчителів початкової та середньої шкіл у Франції здійснюється в університетських інститутах підготовки вчителів або у національному центрі дистанційної освіти (фр. Centre national d’enseignement à distance CNED.). Педагогічні кадри у названих навчальних закладах формуються за такими спеціальностями:

· вихователь материнської та вчитель початкової школи (фр. le professeur des écoles);

· викладач «сертиф’є» (фр. le professeur certifié);

· викладач професійного ліцею (фр. le professeur de lycée professionnel PLP);

· викладач фізичної культури та спорту (фр. le professeur d'éducation physique et sportive EPS);

· викладач приватної школи (фр. le maître des établissements d'enseignement privés sous contrat (second degré);

· головний радник із виховної роботи (фр. le conseiller principal d'éducation CPE);

· радник з орієнтації – психолог (фр. le conseiller d'orientation psychologue (CОP) [220, c. 61].
Усі ці фахівці працюють як злагоджена команда та реалізують ряд функцій: комунікативну, консультаційну, інформативну, терапевтичну, рекреаційну, координаційну тощо.

Крім професійно-педагогічної підготовки майбутніх учителів материнської, початкової та середньої шкіл, до завдань університетських інститутів підготовки вчителів належить організація стажувань з підвищення кваліфікації викладачів у межах системи неперервної освіти, проведення наукових досліджень у галузі педагогічної науки, методичних розробок [220, c. 61].

У Франції держава є гарантом фінансування закладів освіти, місцевий бюджет для фінансування цих витрат отримує кошти з регіонального, а витрати на утримання і господарський устрій шкіл передані на місцевий рівень. У господарському плані муніципалітет дійсно опікується школою на належному рівні. Саме спеціалізовані відділи органів місцевого самоврядування займаються записом дітей до школи, організацією їх харчування, підготовкою приміщення до навчального процесу, організацією безпеки дорожнього руху на шляху дітей до школи, облаштуванням території школи і навколо неї. Харчування школярів передано на аутсорсинг (на правах угоди і на умовах субпідряду робота виконується людьми із зовнішньої компанії, які є фахівцями у цьому виді робіт), контроль за цими послугами здійснюють органи місцевого самоврядування. Директор школи займається тільки питаннями виховання дітей і організацією навчального процесу. Ніяких господарських функцій він не виконує. Для порівняння: у директорів українських шкіл основна функція – адміністративно-господарська, у французьких – адміністративно-педагогічна. В українських школах директор готує навчальний заклад до нового навчального року (контроль здійснює управління освіти), а директор французького навчально-виховного закладу приймає шкільну будівлю у мерії. Це також стосується готовності школи до роботи у рамках інклюзії. Тобто, органи місцевого самоврядування дбають про відповідність усіх шкільних приміщень, безбарєрний доступ до навчальних класів, розумне пристосування. Управління освіти забезпечує школу навчально-методичними, дидактичними матеріалами та засобами для задоволення потреб дітей з особливими потребами, попередньо з’ясувавши специфіку та особливості роботи школи і потребу у таких засобах.
У всіх французьких школах, незалежно від їх територіального розташування і статусу, державою забезпечується однаково високий рівень викладання. Вчитель у них отримав статус державного службовця.

Таким чином, бачимо, що у дієвий є діючий механізм підтримки високого рівня викладання в усіх школах. Статус вчителя сприяє високій конкуренції в цьому середовищі і престижності професії. Оплата праці шкільних вчителів досить висока, до того ж вони мають високий рівень соціальних гарантій (зростання зарплати залежно від вислуги років, високий рівень пенсійного забезпечення, гарантії щодо недопущення безробіття, медичне страхування). У Франції існує система прикріплення дітей до шкіл залежно від місця проживання, однак вона є досить гнучкою. Розподіл дітей по школах залежить від фахівця відділу освіти мерії, але при цьому передовсім враховуються інтереси дитини та її батьків.

Нові знання, які повинні одержати педагоги для роботи у французькій школі, передбачають розвиток вміння працювати в партнерстві; інтердисциплінарність, навіть до трансдисциплінарності; уміння працювати в групі; допомагати в оволодінні методами роботи й розвитку здібностей і донесення їх учням; оволодіння параметрами створення демократичних ситуацій усередині школи; усвідомлення ризику: визнавати, що знаєш не все, але володієш компетенціями, щоб побудувати або знайти це нове знання [219, c. 17].

Французькі педагоги переконані, що вчителі повинні працювати в єдиній команді, включаючи позаштатних працівників. Окрім асистентів вчителів, до педагогічної команди належать фахівці культури, мистецтва і спорту, праця яких оплачується місцевим бюджетом чи іншими організаціями. У рамках інклюзії до цієї команди належать також психологи, соціальні працівники, медики.

Наше дослідження доводить, що сьогодні французький педагог повинен виконувати полівалентні функції. Важливим для нього є здобуття вагомих професійних компетенцій, опанування методами педагогічної майстерності, володіння педагогічною творчістю і креативністю. Наголос ставиться на тому, що французькому педагогові важливо опанувати різні види мистецтва, особливо це актуалізується в рамках проблеми інклюзивної освіти. Популярними видами мистецтва, які пропагуються і вивчаються французькими студентами педагогічних спеціальностей, − спів, хореографія, живопис, фізичне виховання, оволодіння іноземними мови, новітніми інформаційно-комунікаційними технології. Мета такої фахової педагогічної освіти − формування творчого, авторитетного, креативного, неповторного вчителя, який має не лише інтелектуальні і розумові здібності, але й уміє творити, заохочувати дітей, включати їх до процесу творчості та активної діяльності, володіти вмінням працювати в колективі, комуні кувати із фахівцями інших галузей. Зокрема, в рамках інклюзивної освіти педагоги повинні вміти налагоджувати контакти з батьками, медиками, гігієністами, психологами, соціальними працівниками та іншими фахівцями, які забезпечують цілісний освітньо-виховний процес у французькій школі інклюзивного спрямування.

У сучасній французькій школі до педагогічної діяльності часто залучаються інші спеціалісти, не педагоги – актори театрів, спортсмени, художники, письменники, поети. Всі вони виконують певну виховну функцію, адже глибоко володіють різними видами мистецтва чи творчістю і в рамках загальноосвітньої школи та інклюзивної освіти можуть передавати це дітям.

Важливим механізмом здійснення навчально-виховного процесу в сучасній загальноосвітній школі Франції є оцінювання досягнень учнів. Воно передбачає врахування як сутнісного (змістового), так і методичного аспектів засвоєння учнями навчального матеріалу. Оцінка у жодному разі не повинна бути засобом, що карає, а лише стимулює, засобом порозуміння між учнем і вчителем як рівноправними суб’єктами педагогічного процесу [99, c. 72].
Французькі вчителі прагнуть переконати учнів у тому, що всі вони, за умови сумлінного навчання і високої успішності, матимуть гарантоване право досягнути найвищих щаблів освітньої підготовки, включаючи університетський [91, c. 11].

Зважаючи на процеси інтеграції та інклюзії, які утверджуються у французьких навчальних закладах, актуально зростає проблема готовності вчителів до реалізації інклюзивного навчання. Ця проблема має декілька аспектів:

по-перше, підготовленість учителів загальноосвітніх закладів до роботи з дітьми з особливими освітніми потребами, обізнаність з особливостями змісту та методик викладання навчальних дисциплін, прийомами роботи;
по-друге, готовність спеціалістів (дефектологів, психологів, соціальних педагогів) до інтердисциплінарної взаємодії, консолідації зусиль. Успіх інтеграції залежить від злагодженої роботи цілого колективу навчального закладу.
Водночас кожний спеціаліст повинен бачити загальну мету, чітко усвідомлювати свої дії у корекційній програмі дитини та бути обізнаним із завданнями інших членів команди. Інтердисциплінарна взаємодія передбачає одночасний розподіл компетенцій спеціалістів та їх інтеграцію [184, c. 108(109].

Французькі педагоги звертають увагу на те, що одна річ навчити дитину, яка має вади слуху, а то й зовсім не чує, інша − навчати дитину з вадами зору. Особлива увага також звертається на дітей з порушеннями розвитку мовлення та інтелектуального розвитку. Складні проблеми мають діти з порушеннями опорно-рухового апарату. Серед них переважну більшість складають діти з церебральним паралічем, але як правило у них високий інтелект, вони творчо обдаровані, хоча фізичні вади накладають відбиток на формування їхньої психіки і потребують ранньої корекції. Для дітей, які відстають в інтелектуальному розвитку, передбачене використання спеціальних методик, що мають на меті активізувати компенсаторні механізми, сприяти максимальному розвитку усіх органів та систем організму.

Упровадження інклюзивної освіти вимагає від французьких педагогів набуття додаткових знань і вмінь щодо організації інклюзивної освіти у загальноосвітніх навчальних закладах. Професійна підготовка передбачає фахову сертифікацію, що стосується педагогів першого ступеня (вихователі материнських закладів дошкільної освіти та вчителі початкових класів), вони повинні отримати «Свідоцтво про професійну компетентність у здійсненні навчання і виховання учнів з обмеженими можливостями» (фр. Сertificat d’aptitude professionnelle pour les aides spécialisées, les enseignements adaptés et la scolarisation des élèves en situation de handicap CAPA-SH). Сертифікація педагогів колежів та ліцеїв передбачає отримання додаткового свідоцтва для здійснення освітньої діяльності в інклюзивних класах другого ступеня (фр. Сertificat complémentaire pour les enseignements adaptés et la scolarisation des élèves en situation de handicap 2CA-SH) [312].

У 2016 р. запроваджено досконалішу систему підготовки педагогічних кадрів для інклюзивної школи Франції, професійне навчання та отримання, так званого, «Свідоцтва професійної кваліфікації в умовах інклюзивної освіти» (фр. Certificat d’Aptitude Professionnelle aux Pratiques de l’Education Inclusive CAPPEI). Навчання, спрямоване на оримання професійного свідоцтва, триватиме один рік та складатиметься з таких модулів [343] :
· загальне ядро, не менше 144 год., включаючи 6 обов'язкових модулів;
· два модулі поглибленого навчання – 104 год. на кожен (кандидат обирає два модулі з 10 можливих);
· модуль набуття професійної компетентності, загалом – 52 год.
Інклюзивне навчання, на думку французьких вчителів, є великим благом для дітей з достатньо розвиненим інтелектом, які можуть засвоювати програму загальноосвітньої школи, але через фізичні обмеження змушені залишатися вдома. Така форма навчання, як домашній догляд, позбавляє дитину спілкування з ровесниками, відгороджує від життя, позначається на світоглядному розвитку, обмежує формування навичок самостійно розв’язувати свої проблеми, сприяє розвиткові почуття меншовартості, перешкоджає соціалізації. У результаті, виростають діти, які не можуть реалізуватися, хоча мали для цього достатні передумови.
Робота в інклюзивних класах потребує від учителів доброго знання особливостей розвитку дітей. Комунікація з батьками «особливих» дітей допомагає вчителям краще усвідомити ефективність певних освітніх технологій, визначити сильні сторони та особливі потреби кожного школяра. Педагоги постійно підвищують свою кваліфікацію, оскільки разом з іншими вчителями та фахівцями працюють над розробленням індивідуальних навчальних планів для дітей з особливими потребами.

Ще до початку навчання батьки, вчителі та інші фахівці з’ясовують взаємні очікування, обговорюють всі питання, проблеми і тривоги стосовно інклюзії. Вчителі ознайомлюють батьків з принципами включення, наголошуючи, що у дітей набагато більше схожого, ніж відмінного, незалежно від їхнього стану і можливостей; що вони частина сімей і суспільства загалом; найкраще навчання одне в одного; освітній процес ефективніший там, де враховуються і задовольняються індивідуальні особливості та потреби дітей.

Для вчителів важливою і значущою є думка батьків, що стосується:

· відбору, оцінювання та діагностики дітей;

· визначення сильних сторін дитини і сфер де вона відстає в розвитку;

· визначення цілей і завдань навчального процесу;

· окреслення послуг, які буде отримувати дитина та її сім’я;

· прийняття рішень щодо напрямів роботи з дитиною після закінчення навчального року.

У результаті такої співпраці розробляється спеціальна індивідуальна програма, яка містить принципові ідеї стосовно залучення дітей з особливими освітніми потребами до загальноосвітнього навчального закладу, визначаються конкретні завдання:

· розробити освітні технології, які сприяли б активному навчанню, розвитку у дітей критичного мислення, заохочували б їх до участі у процесі прийняття рішень;

· спланувати заняття і створити середовище, яке спонукало б дітей досліджувати, експериментувати, визначати і розв’язувати проблеми;

· розробити заняття, які допомагали б розвитку в дітей незалежності, самостійності та водночас заохочували до відповідальності перед ровесниками, громадою, довкіллям;

· використовувати творчі та оригінальні методи заохочення дітей до мислення відповідно до індивідуальних особливостей та потреб;

· сприяти дружбі та співпраці між дітьми, дорослими та родинами;

· встановити партнерські стосунки з родинами, щоб навчальний заклад і сім’я спрямовували свої зусилля в одному напрямку.

Батьки разом з учителями та іншими фахівцями беруть участь у плануванні та проведенні занять, працюють на посадах асистентів, як добровільні помічники організовують екскурсії, спортивні змагання, свята, облаштовують приміщення, діляться з дітьми своїми уподобаннями і талантами. Вчителі постійно спілкуються з батьками – надсилають їм листи про новини, що відбулися у класі, або щотижневі нотатки, в яких повідомляють про улюблений вид діяльності, цікаві висловлювання та прогрес дитини. Широкого використання батьками і вчителями набули учнівські протфоліо, які містять зразки учнівських робіт і служать методом оцінювання прогресу дитини [199, c. 77(78].

Система інклюзивної освіти Франції передбачає чітке усвідомлення педагогами, що педагоги мають усвідомити, що навчання всіх учнів за однією методикою недостатньо ефективне, та й, власне, недоцільне. Важливо пам’ятати, що кожна дитина в класі унікальна; кожному школяреві притаманна власна швидкість опанування нового матеріалу, навичок і вмінь; у кожного є свої особливості фізичного, мовленнєвого, соціального та інтелектуального розвитку. Кожна дитина має власний стиль навчання, свої сильні та слабкі сторони, а учні з порушеннями психофізичного розвитку – специфічні освітні потреби: «щоб задовольнити всі потреби учнів, необхідно добре знати особливості їхнього розвитку, розуміти, що вони можуть робити самостійно і в чому їм потрібна допомога. Аби забезпечити успішне навчання всіх дітей, необхідно застосовувати широкий спектр педагогічних підходів і використовувати певні адаптації» [37, c. 159].

Заклади освіти зі спеціальними та інклюзивними групами і класами повинні створювати умови для навчання осіб з особливими освітніми потребами згідно з їхніми індивідуальними потребами й можливостями. Відповідно, особам з порушеннями слуху забезпечується право на вивчення і навчання альтернативними методами комунікації (жестовою мовою, bliss-системою та ін.). Осіб з порушенням зору навчає спеціаліст, який володіє рельєфно-крапковим шрифтом Брайля. Особам з розладами аутистичного спектру забезпечується право на персонального асистента і на окреме приміщення психологічного розвантаження. Дитині з вадами інтелекту (синдромом Дауна, або будь-якою іншою важкою формою розумової затримки) забезпечується право на відповідного фахівця і специфічний дидактичний матеріал для навчання арифметики, вербальної або невербальної комунікації. Діти, уражені спастичним паралічем, забезпечуються правом на спеціалізованого викладача, і, у разі потреби, – асистента для допомоги у переміщенні між класними кімнатами й туалетом (асистент із мобільності) і слідкуванні за охайністю учня (асистент з особистої гігієни).
На переконання громадськості, до здійснення інклюзивної освіти та роботи в інклюзивних школах потрібна серйозна, ґрунтовна підготовка сучасних учителів. Тому у межах розвитку інклюзивної освіти у висновках і рекомендаціях міжнародної конференції з освіти «Інклюзивна освіта: шлях у майбутнє» (англ. Inclusive education: the way of the future) 2008 р., організованою ЮНЕСКО, державам-учасницям рекомендується [270]:

· підвищувати статус вчителів та поліпшувати умови їх роботи, розробляти механізми залучення найбільш відповідальних кандидатів, і утримання в школі кваліфікованих вчителів, що відчувають необхідність використання під час навчання різних підходів.

· Готувати вчителів, забезпечуючи їх необхідними навичками і матеріалами для роботи з різними групами та категоріями учнів і задоволення їх різноманітних освітніх потреб. Здійснювати роботу з учителями у процесі їх професійного розвитку в школі, забезпечити вивчення питань інклюзивної освіти в ході допрофесійної підготовки, викладання, що враховує рівень розвитку та сильні сторони кожного учня.

· Підтримувати стратегічну роль третинної освіти в допрофесійному та професійному навчанні вчителів практиці інклюзивної освіти, зокрема шляхом надання необхідних ресурсів.

· Заохочувати інноваційні дослідження в області процесів викладання та навчання, що стосуються інклюзивної освіти.

· Навчати шкільних керівників вмінням ефективно реагувати на різні потреби всіх учнів і сприяти інклюзивній освіті у своїх школах.
· Брати до уваги необхідність захисту учнів, вчителів і шкіл у конфліктних ситуаціях.
Українські педагоги суголосні із французькими у тому, що інклюзія вимагає особливих знань і досвіду. Педагог, який працюватиме у системі інклюзивної освіти, повинен володіти необхідними знаннями і навичками:

· ознайомитися з анамнезом, мати уявлення про основні види порушень психофізичного розвитку дитини.

· Вивчити стан уваги, стомлюваності, темп роботи кожної дитини.

· Враховувати стан слуху, зору, загальної та дрібної моторики.

· Навчитися спостерігати за дітьми та оцінювати їх розвиток під час занять.

· Закінчувати заняття, коли діти втомилися чи відволікаються.

· Навчитися адаптувати навчальні плани, методики, наочний матеріал та середовище до спеціальних потреб дітей.

· Створювати оптимальні умови для спілкування, сприяти налагодженню дружніх стосунків між дітьми і формуванню колективу.

· Формувати у дітей досвід стосунків у соціумі, навичок адаптації до соціального середовища.

· Ставитися з повагою до дітей і батьків [159, c. 21].
У Франції, як і в більшості країн, де розвинута і впроваджується інклюзивна освіта, асистентів педагога відносять до парапрофесіоналів, тобто осіб, які отримали підготовку у спеціалізованій галузі, щоб працювати під керівництвом того, хто має повну професійну підготовку. У контексті інклюзивного навчального закладу – це особи, які отримали підготовку у галузі педагогіки/інклюзивної освіти та працюють під керівництвом вчителя і підпорядковуються керівнику навчального закладу.

До парапрофесіоналів також відносять кваліфікованих фахівців, які можуть працювати в інклюзивному класі та надавати учням різні послуги: діагностичне тестування, логопедичні послуги, фізіотерапію тощо. Фахівці у своїх галузях (психологи, логопеди, фізіотерапевти, реабілітологи тощо) застосовують свої знання та вміння, щоб надати вчителю фахові звіти та пропозиції щодо навчання окремих учнів. Вчителі використовують цю інформацію під час складання та впровадження навчальних програм, за які саме вони несуть остаточну відповідальність.

Роль асистентів педагога в роботі інклюзивного класу є надзвичайно важливою і полягає у наданні допомоги вчителеві та дітям, у тому числі й дітям з особливими потребами у навчанні. Асистенти педагога забезпечують:

· надання допомоги вчителям в організації, підтримці та впровадженні навчально-виховного процесу;

· моделювання додаткової позитивної ролі для учнів, належних і ефективних міжособистісних комунікаційних навичок (вербальних, невербальних);

· моделювання безпечної практики роботи та реагування на непередбачені ситуації у міру їх виникнення;

· розширення навчальних можливостей для дітей;

· індивідуалізований підхід до навчання дітей та надання індивідуальної уваги окремим учням;

· управління поведінкою учнів, проведення спостережень відповідно до вимог вчителя;

· додатковий час для вчителя з метою планування, навчання та оцінки навчального процесу;

· більшу послідовність у процесі викладання;

· кращий моніторинг та оцінку прогресу у навчанні та розвитку дітей;

· моделювання організаційних навичок та підзвітності, дотримання основних правил та процедур, прийнятих у навчальному закладі.

На визначення обов`язків асистентів педагога впливають різні чинники, а саме: характеристики та особистість вчителя, склад учнівського колективу, стосунки між асистентом вчителя та дітьми, міжособистісні навички вчителя і асистента вчителя, рівень навичок асистентів вчителя, фізичне середовище класу.

Основною перевагою залучення асистентів педагога до навчального процесу в інклюзивному класі є поліпшення якості викладання та послуг, що надаються учням. Звісно, робота в інклюзивному класі педагога та асистента вчителя має низку додаткових переваг, серед яких є такі:

· розвиток позитивної самооцінки учнів;

· позитивне ставлення учнів до школи і до процесу навчання;

· краща поведінка учнів у класі;

· ефективніші стосунки між вчителем та батьками;

· поліпшені партнерські стосунки між вчителем і асистентом − як міжособистісні, так і управлінські;

· підвищення рівня залучення і розуміння навчального процесу з боку місцевої громади.

Педагог, який працює з цілим класом, без участі асистента не може повною мірою забезпечити допомогу таким дітям. До того ж, не менш важливо не знизити якості навчання здорових дітей. А такі побоювання з боку батьків є, і вони можуть бути подолані тільки практикою якісного навчання тих і інших дітей, а крім того, усвідомлення, що допомога слабшому виховує у здорової дитини безцінні моральні якості: доброту і милосердя [62, c. 49].

Отже, інклюзивна освіта у Франції базується на ґрунтовних правових зазадах, вона захищенна французьким законодавством та реалізується згідно із нормативно-правовими актами. Впровадження інклюзії вимагає консолідованих зусиль з боку освітніх закладів, тісного співробітництва з батьками, залучення фахівців різних галузей задля ефективної едукації дітей з особливими потребами. Визначальна роль у цьому процесі належить вчителю, а його знання, фаховість та педагогічна майстерність є запорукою успішної інклюзії у французькій школі.
ВИСНОВКИ ДО ДРУГОГО РОЗДІЛУ
У другому розділі – «Теоретичні засади інклюзії у освітній політиці Франції» – розглянуто нормативно-правове забезпечення системи інклюзивної освіти Франції, визначено пріоритети французької системи освіти у напрямі інклюзії, аргументовано ключову та консолідуючу роль педагогів у реалізації інклюзивного навчання.

Досліджено, що у Франції в кінці 60-х і особливо у 70-х рр. минулого століття критика навчальних установ закритого типу, врахування соціально-економічних та культурних чинників зумовили перегляд питання про здатність до навчання дітей з особливими потребами. Процес інтеграції осіб з особливими потребами активізувався на початку 70-х рр., що було зумовлено незадоволенням батьків якістю навчання дітей з інвалідністю, а також змінами у законодавстві країни (30 червня 1975 р. у Франції був прийнятий закон № 75-534 «Про орієнтацію на задоволення потреб людей з обмеженими можливостями»).

Аргументовано, що результатом інтеграційних процесів та прагнення французького суспільства до інклюзії, стало прийняття 11 лютого 2005 р. закону «Про рівні права і можливості, участь та громадянство осіб з особливими потребами» (La loi «pour l’égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées). У ньому однозначно стверджується, що неповносправна дитина це насамперед учень, що має право на освіту, а держава, виконуючи свої зобов'язання, забезпечує якісне здобуття початкової, середньої, професійної або вищої освіти дітьми, підлітками і дорослими з інвалідністю або стійкими розладами стану здоров'я.

Визначено ключові позиції та пріоритети системи французької освіти у напрямі інклюзії: створення у кожному департаменті країни відомчого центру у справах людей з інвалідністю, так званого «єдиного вікна» – місця прийому, консультування, інформування, надання допомоги особам з особливими потребами та членам їх сімей; встановлення персоналізованого моніторингу з метою забезпечення узгодженості та наступності дій у процесі едукації дітей з інвалідністю – індивідуальний план шкільного навчання; дотримання принципів універсального дизайну з метою забезпечення умов безбар’єрного навчально-виховного середовища.

Здійснено характеристику системи та змісту інклюзивної освіти у Франції Виокремлено п’ять складових компонентів ефективної інлюзії у французькій школі: стандартизація, спільна участь, індивідуалізація, унікальність та цілісність.

Доведено, що істотний вплив на формування умов, сприятливих для інклюзії, мало реформування системи освіти Франції. Охарактеризовано період від початку 80-х рр. ХХ ст. як час продуктивного розвитку інклюзивної освіти та створення сприятливих умов для формування особистості дитини з особливими потребами, вдосконалення законодавчої бази, що стосується прав та інтересів осіб з інвалідністю.

Проаналізовано особливості підтримки розвитку інклюзивної освіти на державному рівні, що відобразилося у низці циркулярів, декретів, законодавчих актів тощо.

Висвітлено роль педагогічних працівників загальноосвітніх навчальних закладів Франції, від яких головним чином залежить доля дитини з особливими освітніми потребами та її подальший освітній маршрут. Визначено переваги залучення асистента вчителя до навчально-виховного процесу в інклюзивному середовищі та необхідність психолого-педагогічного та соціально супроводу дітей з особливими потребами.

Матеріали розділу висвітлено у таких публікаціях автора: [140], [144], [147], [148], [149], [150], [151], [152], [156].

РОЗДІЛ 3
ПРАКТИЧНІ АСПЕКТИ РЕАЛІЗАЦІЇ ЗАВДАНЬ ІНКЛЮЗИВНОЇ ОСВІТИ В УКРАЇНІ ТА ФРАНЦІЇ

3.1. Шляхи реалізації інклюзивної освіти у школах Франції

Якщо теоретики інклюзивної школи дуже рано вказали на різницю між інтеграцією та інклюзивною школою, то остання часто розглядається фахівцями як форма радикальної інтеграції, вимагаючи від усіх дітей, незалежно від труднощів або вад, відвідувати звичайні школи. Парадоксальним результатом «інтегративної» концепції інклюзивної школи є те, що різноманітні пристосування, призначені для сприяння розвитку інклюзивних шкіл, стали місцями сегрегації. Наприклад, спеціальні класи, які задумувалися як місця підтримки звичайних «інклюзивних» класів, стають відокремленими, приймаючи тих дітей, які вважаються нездатними навчатися у звичайному середовищі. Таким чином, питання термінів і понять є фундаментальним питанням, оскільки, як зазначає французький дослідник освіти Ерік Плезанс (фр. Eric Plaisance): «слова створюють речі» [330, c. 58].

Таблиця 3
Шлях французької школи до інклюзії
	1
	Ексклюзія
	Exclusion
	Процес за якого соціально незахищеним категоріям дітей блокується доступ до ресурсів та сфер життя, які доступні для інших членів суспільства, ігноруються їхні права та свободи. Такі діти вважаються нездатними до навчання.

	2
	Сепарація
	Séparation
	Відкидання та несприйняття більшістю, дітей з неповносправністю, визнання вищості своєї групи. Навчання ремеслу та основ знань при монастирях, закладах закритого типу.

	3
	Сегрегація
	Ségrgation
	Дискримінаційні дії, політика примусового відділення дітей з психофізичними вадами від домінуючої більшості. Навчання здійснюється у спеціальних закладах, відповідно до нозологій

	4
	Інтеграція
	Intégration
	Введення у суспільний освітній простір, пристосування, дітей з особливостями психофізичного розвитку до соціальних умов домінантної більшості, взаємне визання основних прав та можливостей розвитку. Навчання дітей у спеціальних школах та перехід до спільного навчання усіх дітей.

	5
	Інклюзія
	Inclusion
	Процес включення дітей з психофізичними особливостями до загальноосвітніх шкіл, шляхом пристосування навколишньої дійсності до потреб кожної дитини та сприйняття особистості такою як вона є.

Чимало «особливих» дітей не можуть відвідувати звичайну школу і змушені навчатися у спеціалізованій установі. Багато спеціалізованих шкіл та інтернатів були створені протягом ХХ ст. у Франції. Ці інституції дозволили і дозволяють навчатися та приймають тих дітей та підлітків, які не вписуються у звичайні школи. Як зазначає К. Гран (С. Grand) [290], – це сегрегований підхід, який домінував до 1970-х рр. Вважалося за необхідне захистити особливих дітей від суспільства, яке не створене для них. Такий підхід опирався на фізичну чи психічну ваду, дефіцит, відмінність дитини, яка, отже, вважалася, непристосованою до життя у суспільстві.

Із середини 1970 і до кінця 1990-х рр. низка міжнародних доповідей і заяв (ООН, 1993; ЮНЕСКО, 1994) підтверджують право осіб з обмеженими можливостями більш активно брати участь у всіх сферах суспільного життя [269]. Під натиском громадськості, особливо батьків дітей з інвалідністю, ці документи вимагають від різних систем освіти відкритіше позиціонувати себе на користь звичайного навчання дітей з особливими освітніми потребами. У 70-х рр. Рада для виняткових дітей у США запроваджує концепцію «мейнстрімінгу», з метою інтеграції в освітній потік усіх неповносправних дітей. Цей рух засновується на принципі, згідно з яким кожна дитина повинна отримувати освіту в найбільш природному середовищі в оточенні інших здорових дітей.

На думку С. Томазе (S. Thomazet), так розпочався інтеграційний період, що дозволяє навчання дітей з інвалідністю у звичайних школах [346]. Визначення шкільної інтеграції дають різні автори. Так, С.Сален (S. Salend) [337] та Ф. Шапіро (F. Chapireau) [260] презентують інтеграцію як часткове залучення неповно справ ної дитини на деякий час до шкільного середовища. Інакше кажучи, інтеграція є встановленням «контакту» між дітьми з обмеженими можливостями та звичайними школярами.

Спочатку інтеграція була обмежена прийомом дітей з труднощами у навчанні або легкими порушеннями розвитку. У такій школі присутні три рівні інтеграції, які становлять «каскадну систему»:

· фізична інтеграція – спеціальні класи, розміщені у звичайній школі;

· соціальна інтеграція – діти контактують з іншими учнями, але перебувають в окремих класах (наприклад, діти з особливими потребами беруть спільну участь у шкільному житті);

· педагогічна інтеграція – діти з особливими потребами інтегровані у звичайні класи.

До цих трьох рівнів шкільної інтеграції додано четвертий рівень адміністративної інтеграції:

· адміністративна інтеграція – програми і послуги для всіх учнів регулюються нормативними документами школи. Цей рівень інтеграції має на меті усунути бар'єр між системою спеціальної та загальної освіти.

Інтеграція протягом сорока років (з 1975 р.) відкрила доступ до школи багатьом дітям із сенсорними порушеннями, вадами опорно-рухового апарату, гіперактивними розладами поведінки і вони стали рівноправними учасниками навчально-виховного процесу французької школи та беруть активну участь у шкільному житті. Таким чином, якщо загальноосвітні навчальні заклади оснащені мікрокомп'ютером з діапазоном (екраном) з системою Брайля, то сліпа дитина може відвідувати школу без особливих труднощів: письмові документи будуть надані їй за допомогою USB-ключа, вона зможе представити свої роботи вчителям шляхом друку на звичайному принтері.

Очевидно, що цей інтеграційний підхід має обмеження, особливо коли розрив між потребами дитини і стандартами школи стає надто великим. Так, наприклад, як працювати з дитиною, яка у 14 років не вміє читати. Для цього недостатньо просто дозволити їй навчатися у звичайній школі, школа повинна адаптуватися, правильно організувати процес навчання, визначитися з методами та засобами, які зроблять можливим навчання читання чотирнадцятирічного підлітка. Саме ця головна трансформація і характеризує інклюзивну школу.

Найперше перетворення, яке має відбутися, – це зміна способу мислення, парадигми сприйняття дітей з особливими потребами. У процесі інтеграції школа приймає дітей у міру своїх можливостей. Відповідно, особлива дитина буде залишатися у спеціальній установі або у спеціальному класі. Саме інклюзивна освіта дає змогу всім дітям відвідувати школу, завданням якої є створити всі умови і так організувати навчально-виховний процес, щоб кожна дитина навчалася відповідно до своїх здібностей, потреб та індивідуальних особливостей. Отже, йдеться про логічну інверсію між інтеграцією та інклюзивною освітою. В інклюзивному сенсі звичайна школа має приймати всіх дітей, надаючи кожному ту освіту, яка йому потрібна.

Інтеграційні процеси в освіті приводять до системи інклюзивної освіти, яка є єдиною освітньою системою, відкритою для всіх, і яка відповідає потребам кожної дитини. Внаслідок цього французька школа переходить до інклюзивної системи освіти − унікальної, гуманної, відкритої для всіх і такої, що відповідає потребам усіх учнів.

Щоб бути інклюзивною, школа потребує структурних та організаційних перетворень. Створення інклюзивної школи є можливістю структурних змін, у сенсі кращої адаптації до потреб усіх учнів [347, c. 11 – 17].

Ідея реалізації інклюзивної освіти у навчально-виховних закладах Франції здійснюється шляхом:

· комплексного і цілісного підходу до організації інклюзивної освіти із залученням педагогів, медиків, представників громадських організацій та об’єднань;
· широкого просвітництва батьків та підтримки різнобічних контактів і використання такого педагогічного інструментарію, який би передбачав залучення батьків до освітнього процесу;

· максимального врахування індивідуальних особливостей дитини і трактування дитинства як особливо важливого періоду людського життя;

· забезпечення комфортного навчально-виховного середовища для дитини з особливими освітніми потребами;
· створення позитивного психологічного клімату в інклюзивних групах та класах;

· сворення можливостей для профорієнтації та соціалізації дітей з особливими потребами;

· реалізації рекреаційної функції в умовах освітнього середовища, щоб передбачало врівноваження освітнього, дозвіллєвого та рекреаційного компонентів.
Питання навчання і виховання дітей з неповносправністю зростає до рівня національного. Відповідно до закону від 11 лютого 2005 р., у Франції були створені унікальні організації для подолання труднощів, з якими стикаються особи з неповноcправністю: Департаментські (відомчі) будинки для людей з обмеженими можливостями (фр. Мaison départamentale des personnes handicapées MDPH). Вони функціонують у кожному департаменті країни з метою надання підтримки, консультацій та інформації про права та пільги людям з психофізичними порушеннями і членам їхніх сімей. А також підвищують обізнаність громадськості щодо осіб з особливими потребами. Одним із завдань відомчого будинку є створення багатопрофільної команди з числа лікарів, психологів, соціальних працівників, освітян, яка оцінюватиме потреби особи і запропонує персональний план компенсації інвалідності. Департаментські будинки для людей з обмеженими можливостями повинні організувати роботу комісії з прав та автономії осіб з особливими потребами (фр. Сomissiones des droits et de l’autonomie des personnes handicapées СDAPH). Ця комісія приймає рішення стосовно осіб з психофізичними вадами на основі оцінки багатопрофільної команди.

Відомчий будинок для осіб з обмеженими можливостями − це установа, що відстоює громадські інтереси та виконує низку важливих завдань:
· інформує людей з обмеженими можливостями та їхні сім’ї та допомагає їм впродовж життя;

· організовує багатопрофільну команду (фр. équipe pluridisciplinaire EPE), яка оцінює потреби людини з інвалідністю та розробляє індивідуальний план компенсації неповносправності;

· організовує комісію з прав та автономії осіб з особливими потребами (CDAPH), яка і контролює здійснення її рішень;

· дає роз’яснення на всі запити щодо прав та пільг осіб з особливими потребами, які перебувають під юрисдикцією комісії з прав і автономії;

· координує спільну діяльність кваліфікованого персоналу;

· стежить за виконанням прийнятих рішень;

· сприяє професійній орієнтації та працевлаштуванню.

З боку французької держави посилюються вимоги до освітніх установ для забезпечення безперервності інклюзивного навчання відповідно до потреб кожної дитини. Згідно з освітнім кодексом, постійний нагляд та моніторинг ситуації проводить наглядова група (фр. Equipe de Suivi de Scolarisation), до якої входять:

· батьки або законні опікуни неповнолітнього учня;

· учитель-референт, який контролює виконання шкільної програми;

· учителі, які проводять навчання у медико-соціальних установах;

· фахівці в галузі освіти, охорони здоров'я або соціальних послуг, які безпосередньо причетні до реалізації Індивідуального плану PPS;

· директори шкіл, місцевих громадських навчальних закладів та приватних установ на контрактній основі, керівники медичних або медико-соціальних установ, шкільні психологи, також є частиною групи контролю.

Метою створення такої групи є сприяння реалізації і забезпечення індивідуального підходу до дитини з інвалідністю. Для кожної дитини складається індивідуальний план розвитку, який містить загальну інформацію про неї, стан її здоров’я, необхідні медичні маніпуляції, перелік адаптацій у навчально-виховному процесі та отримання необхідного супроводу (педагогічного, освітнього, терапевтичного), гарантує реалізацію індивідуалього плану шкільного навчання (фр. Projet Personnalisé de scolarisation).
План розвитку дитини формується багатопрофільною командою (фр. Еquipe pluridisciplinaire d'évaluation EPE) відомчого будинку для осіб з обмеженими можливостями (фр. Maison départementale des personnes handicapées MDPH), беручи до уваги бажання, можливості та потреби учнів. Так, наприклад, батьки глухих дітей мають право вибирати між навчанням французькою мовою і двомовною освітою: на французькій та мові жестів.

Після погодження з батьками індивідуальний план розвитку є основою для роботи Комісії з прав та автономії осіб з особливими потребами (фр. Сommission des droits et de l'autonomie des personnes handicapées CDAPH), яка приймає рішення про скерування і додаткові заходи для цих дітей. Учитель-референт (фр. l'enseignant référent) разом з наглядовою групою (фр. Equipe de suivi de la scolarisation ESS) несуть відповідальність за реалізацію та здійснення індивідуального плану розвитку. Він підлягає постійному моніторингу та перегляду, особливо важливим він є при переході на наступний навчальний рівень.

Ключова перевага інклюзивного навчального закладу − здійснення навчально-виховний процесу особливої дитини відповідно до індивідуалього плану шкільного навчання, який входить до індивідуалього плану її розвитку. Він забезпечує якість та безперервність навчального процесу, а також надання психологічної, соціальної, медичної, реабілітаційної, терапевтичної допомоги для задоволення потреб неповносправних дітей. Індивідуальний план шкільного навчання – це письмовий документ, своєрідний контракт між батьками та навчальним закладом, який забезпечує якісну освіту, з’ясовує чи потрібен дитині помічник у шкільному житті, визначає наявність помічника вчителя для навчання такої дитини (фр. Auxiliaire de vie scolaire AVS) і адаптовані педагогічні матеріали.

Колектив французької школи реалізовує індивідуальний план шкільного навчання так, що дитина з особливими потребами є повноправним учасником навчально-виховного процесу. Кожна дитина може бути записаною до школи або освітньої установи, яка розміщена у її житловому кварталі (фр. établissement scolaire de référence). Якщо у цій школі немає пристосувань, які необхідні дитині, враховуючи її особливості, то за згодою батьків або законних опікунів вона може бути скерована до іншого навчального закладу.

Учитель-референт (фр. l'enseignant référent) забезпечує зв'язок між дитиною, батьками, педагогічним колективом та департаментським будинком MDPH. У своїй роботі він враховує рекомендації, надані комісією з прав і автономії, та забезпечує кращі можливої реалізації індивідуального плану навчання і плану розвитку. Педагог збирає наглядову групу (фр. L'équipe de suivi de la scolarisation ESS) для обговорення та моніторингу умов і результатів навчання кожного учня з обмеженими можливостями, а після винесення спільного рішення, попередньо погодивши його з батьками, може запропонувати зміни до плану. Саме вчитель-референт налагоджує зв'язок між батьками, педагогічним персоналом школи, медичними установами, соціальними працівниками та іншими фахівцями, які працюють з особливими дітьми, незалежно від структури, до якої вони належать, а також сприяє обміну інформацією і досвідом між партнерами навчально-виховного процесу. Такий педагог забезпечує наступність і послідовність у здійсненні індивідуального плану шкільного навчання в рамках інклюзивної освіти.

До наглядової групи обов’язково входять учень, його батьки чи опікуни та вчитель-референт, а також помічник вчителя, який допомагає дитині з інвалідністю.

Ця група повинна щонайменше один раз на рік проводить оцінку Індивідуального плану розвитку, вносити необхідні корективи, щоб забезпечити наступність та безперервність навчального процесу. Така оцінка також може бути зроблена на прохання учня, батьків або шкільних учителів. Засідання групи проходить у присутності дитини з особливими потребами. З ініціативи керівника до роботи залучаються вчителі, які несуть відповідальність за навчально-виховний процес, спеціальні педагоги, медичні, соціальні працівники та інші фахівці, безпосередньо пов’язані з розробкою і реалізацією індивідуального навчального розвитку. Наглядова група бере до уваги рекомендації шкільного психолога, представника фонду захисту материнства та дитинства, помічника соціальної служби, шкільної медсестри, які працюють з неповносправними дітьми у навчальному закладі Франції.

Директор школи обов’язково бере участь у роботі наглядової групи, слідкує за дотриманням Індивідуального плану шкільного навчання, гарантом якого він є, забезпечує необхідні умови для інклюзії дітей з особливими потребами.

Члени наглядової групи доповідають багатопрофільній команді про висновки, зроблені на основі спостережень щодо потреб та навичок дітей у шкільному середовищі. Ця робота має на меті перегляд індивідуального плану розвитку та його можливу переорієнтацію. Група інформує інспектора національної освіти, до відомства якого належить відвідувана дитиною школа або керівника медико-соціальної установи, про умови шкільного навчання кожної дитини з обмеженими можливостями.

З початку 90-х рр. активізувалися робота асоціацій батьків щодо забезпечення шкільного навчання неповносправних дітей у звичайному шкільному середовищі. Відповіддю на батьківські запити стало введення у школах штатної посади асистента вчителя (фр. Auxiliaires de Vie Scolaire AVS). Ці робочі місця були створені в кінці 80-х рр. на користь зайнятості молоді, а у 2003 р. Міністерство освіти підтримало асистентів вчителів щодо надання фінансування, заохочення та відповідного навчання. Завданням асистентів є постійна підтримка учнів з обмеженими можливостями, надання допомоги в середовищі шкільного навчання. Така робота має на меті забезпечити максимальну автономію дитини в процесі навчання, полегшити її участь у колективній діяльності, міжособистісних відносинах і забезпечити їй оптимальні умовах безпеки і комфорту.

Розрізняють два типи таких помічників: ті, які здійснюють колективні функції (фр. Auxiliaire de vie scolaire collective AVS-Co), орієнтовані на роботу з кількома неповносправними дітьми у класі, а також, ті які орієнтовані на індивідуальну допомогу (фр. Auxiliaire de vie scolaire individuelle AVS-І), спрямовану на підтримку й інтеграцію окремих учнів з обмеженими можливостями.

Слід наголосити, що асистент вчителя французької школи задовольняє передовсім інтереси дитини, а не педагогічного колективу. Забезпечує супровід дитини з психофізичними вадами, який передбачений рішенням комісії з прав та автономії осіб з особливими потребами (CDAPH), зокрема:

· надає підтримку у щоденному шкільному житті (переміщення з класу до класу, до їдальні, туалету, встановлення необхідного обладнання в класі, використання шкільного приладдя тощо);

· полегшує адаптацію дитини до шкільного середовища, умов навчання;

· допомагає налагодити спілкування з однолітками;

· стимулює до самостійності у різних видах діяльності;

· супроводжує та допомогає у позакласних заходах, а також тих, що проводяться у класі (якщо це зазначено у контракті);

· налагоджує співпрацю з партнерами дитини (батьками, вчителями), участь в обговоренні індивідуального плану шкільного навчання (PPS).

· виконує певні процедури, які не потребують медичної кваліфікації чи пункту медичної допомоги;

· допомагає у здійсненні гігієнічних процедур.

Національна федерація Асоціацій допомоги дітям з обмеженими можливостями (фр. Fédération Nationale des Associations au service des élèves en situation de handicap FNASEPH) відводить асистенту вчителя такі основні функції [310, c. 115].
Супровід у повсякденному житті:

· бере участь у здійсненні адаптації до навколишнього середовища у співпраці з компетентними фахівцями;

· забезпечує допомогу з урахуванням потреб дитини (гігієна, комфорт, переміщення, спілкування, безпека);

· допомагає учневі в разі необхідності при роботі з навчально-методичними посібниками та технічними засобами;

· здійснює спостереження і повідомлення про будь-які розбіжності між потребами, вираженими в індивідуальному плані шкільного навчання, та повсякденній реальності;

· реагує на надзвичайні або конфліктні ситуації та негайно повідомляє відповідних відповідальних осіб.

Щодо шкільного життя асистент вчителя повинен:

· сприяти зміцненню довіри дитини і її оточення за рахунок активної, стриманої присутності та відповідної поведінки;

· виявляти потенційні труднощі особливої дитини;

· допомогти дитині брати участь у різноманітних заходах з іншими дітьми, можливо, пропонуючи відповідні допоміжні засоби;

· заохочувати прямий, колективний діалог, між учнем та однолітками, дорослими;

· сприяти виявленню ініціативи у спілкуванні; оцінювати самостійну діяльність або у співпраці з іншими діти.

У навчально-виховному процесі, його функція є допоміжною, спрямованою на автономію дитини, а саме:

· забезпечувати безпеку учня під час виконання завдань;

· заохочувати спільну з учителем роботу над недоліками та труднощами дитини;

· сприяти підтримці дитини з особливими потребами у розумінні і реалізації освітніх робочих інструкцій, за допомогою відповідних засобів інформації.

Окрім асистента вчителя, у французькій школі є ще й асистент дитини, так званий помічник у шкільному житті. Потребу у призначенні дитині помічника виявляє ретельний аналіз ситуації. Необхідна допомога має тимчасовий характер, надається у рамках повсякденного життя школи з метою забезпечення максимальної автономії дитини. Рішення приймається відомчим будинком для осіб з обмеженими можливостями, який про свої висновки повідомляє сім’ю, школу та інспектора академії – директора Відомчого відділу освіти (фр. Inspecteur d'académie - directeur des services départementaux de l'éducation nationale (I.A.-D.S.D.E.N.), який керує службою помічників департаменту. У висновках має бути зазначено тривалість і час (повний робочий день, неповний робочий день, вид діяльності, що потребує допомоги) супроводу. За винятком особливих випадків, рішення приймається на термін, що не перевищує одного навчального року. Помічник у шкільному житті може працювати не в одній школі, а якщо йому дозволяє час, то й в інших державних або приватних освітніх установах. Асистентом чи помічником дитини може бути один з батьків/опікунів, які вважають за необхідне надання підтримки своїй дитині зі складними або комплексними порушеннями. Такий підхід схвалюється і є досить поширеним у французькій школі.
Міністерство освіти Франції гарантує забезпечення реалізації програми підтримки учнів, зокрема тих, що мають труднощі у навчанні. З цією метою у 2015 р. було створено 1000 додаткових посад вчителів і 3000 асистентів учителів. Зони пріоритетного навчання реструктуруються у 249 мережах «шкільної успішності» (фр. réseau au service de la réussite scolaire des élèves), де в єдину структуру об’єднуються материнська школа, початкова школа й колеж. Учням, які не можуть самостійно опановувати програмні завдання, пропонують індивідуально-адаптований шлях, а саме: педагогічний супровід, додаткові заняття, робота зі шкільним психологом і т.д.

Для кожного школяра в кінці першого класу вводиться «індивідуальний щоденник компетентностей» (фр. livret individuel de compétences), який має допомогти йому зафіксувати й усвідомити власний рівень знань і умінь, а також найближчі завдання подальшого розвитку. Індивідуальний щоденник є одним із елементів шкільного електронного щоденника, який заводять на кожного учня. Крім успіхів в опануванні спільного ядра знань і планових шкільних атестацій (наприклад, свідоцтво з інформатики та Інтернету, безпека дорожнього руху, перша допомога), у щоденнику будуть зафіксовані зауваження й поради вчителів щодо навчання учнів, а також поточні оцінки зі шкільних предметів [134].

У французькій школі створюються також класи шкільної інтеграції (фр. Classes d’Intégration Scolaire CLIS), які є найближчими до звичайних класів та дозволяють дітям з особливими потребами повністю або частково виконувати шкільну програму. У цих класах можуть навчатися максимум 12 дітей з обмеженими можливостями. Вони включені у звичайні школи та стосуються початкової ланки освіти, прийшовши на зміну класів удосконалення [338]. Класи шкільної інклюзії (фр. Unités localisées pour l’inclusion scolaire UPIs) створюються у колежах та ліцеях.
Є кілька категорій класів шкільної інтеграції (CLIS):

· для дітей, які мають психічні та когнітивні порушення

· для дітей з порушеннями слуху (або пов'язані з ним розлади).

· для дітей з порушеннями зору (або пов'язані з ним розлади)

· для дітей з моторними порушеннями.

Передбачені три типи навчання дітей з особливими потребами:

· індивідуальне;

· колективне (класи шкільної інтеграції CLIS та класи шкільної інклюзії UPI);

· навчання у спеціалізованих установах

Класи шкільної інклюзії створювалися спочатку у колежах для дітей з розумовими розладами, а з 2001 р. у колежах і ліцеях для підлітків з різними типами нозологій.

У 2015 р. відбулися зміни у структурі класів шкільної інтеграції та інклюзії. Оскільки їхня діяльність спрямована на реалізацію принципів інклюзивної школи, то всі вони отримали єдину назву Ulis (фр. unités localisées pour l'inclusion scolaire Ulis) (Ulis школа, Ulis колеж, Ulis ліцей).

Успіх шкільного навчання дитини з особливими потребами великою мірою залежить від використання адаптованих педагогічних матеріалів, вони є дорогими щодо фінансових витрат, навантаження для сім’ї є надто великим. З 2001 р. бюджетом міністерства національної освіти передбачено фінансування допоміжних засобів навчання для неповносправних дітей, які навчаються у класах шкільної інклюзії. Для того, щоб дитина була забезпечена допоміжними матеріалами, батькам слід звернутися до відомчого будинку для осіб з особливими потребами свого департаменту. Особливого забезпечення потребують такі діти при участі у конкурсах, здачі іспитів та інших форм контролю. Це може бути допомога третіх осіб, збільшення на третину часу на складання іспиту, використання спеціалізованих матеріалів. Рекомендовано з початку навчального року повідомити дирекцію навчального закладу про необхідність забезпечення відповідним обладнанням та додатковими матеріалами на підсумкових іспитах для забезпечення гнучкого навчально-виховного процесу.

Констатуємо, що французька система інклюзивної освіти визначає дитину з особливими потребами вільною, рівноправною в суспільному житті та освітньому просторі і має на меті надати їй максимальну допомогу задля реалізації освітніх, виховних, розвивальних можливостей. Створення індивідуального плану розвитку дитини, індивідуального плану шкільного навчання, координація дій педагогічних та соціальних працівників, батьків спрямовані на забезпечення відповідних умов навчання і формування цілісної особистості.

3.2. Професійна орієнтація і адаптація дітей у системі інклюзивної освіти Франції
Відповідно до Конвенції ООН про права інвалідів та інших міжнародних документів, необхідними умовами для отримання якісної освіти для дітей з особливими потребами є вміння педагога здійснювати індивідуалізацію та диференціацію навчального процесу, оцінювати розвиток дитини на основі об`єктивних спостережень за її розвитком, розробляти індивідуальні навчальні програми, тісно співпрацювати з батьками дитини й іншими фахівцями. Звісно, для виконання цих та інших завдань педагогу потрібна допомога – з боку адміністрації навчального закладу, інших фахівців, батьків. Але найбільш важливою для педагога є надання допомоги під час самого навчального процесу.

Франція є лідером зі створення комп’ютерних навчальних програм для людей з порушенням зору, слуху, рухової діяльності. Комп’ютер виступає засобом, який полегшує самореалізацію, процес спілкування та навчання. Французькими вченими розроблено надчутливі клавіші та мишки для частково паралізованих людей, а для тих, хто не може користуватися клавіатурою, існує пакет програм, який містить віртуальну клавіатуру на екрані. Особа з функціональним обмеженням здоров’я за допомогою спеціальної кулі рукою або підборіддям натискує необхідну кнопку. Для повністю нерухомих людей забезпечена можливість користуватися комп’ютером за допомогою руху вій. Для дітей, які хворіють на епілепсію, розроблені комбінації символів, які запобігають появі криз.

Безумовно, всі вищезгадані засоби дають можливість найбільш ефективно навчати і контролювати знання особи з фізичним обмеженням здоров’я.

При вивчені французького досвіду інклюзії виділено три категорії дітей з особливими потребами, особливості яких можуть впливати на дидактичну складову навчального процесу. Так, діти з вадами опорно-рухового апарату нічим не відрізняються від здорових у плані сприймання, засвоєння матеріалу, а часто-густо, завдяки зосередженості, старанності та посидючості, переважають останніх. Діти, які мають сенсорні вади (слуху та зору), потребують додаткових каналів засвоєння й відтворення знань. Доведено, що використання технічних засобів, які компенсують дефіцит сенсорних каналів інформації (електронні синтезатори мовлення, аудіокниги, комп’ютерні тренажери тощо) у комплексі з диференційним підходом, який включає елементи індивідуального навчання, наближають якість знань у таких дітей до достатнього або високого рівня. Найскладніша категорія – особи з психоемоційними порушеннями, які потребують спрощеного чи уповільненого подання матеріалу, додаткових консультацій, специфічних видів навчання, самостійної роботи та контролю знань. Для успішного інтегрованого навчання цієї категорії дітей у Франції, як і в інших країнах Європейського Союзу, запроваджують:

а) інтеграцію невеликої кількості дітей з психоемоційними порушеннями в навчальну групу (1 – 3 дитини);

б) повну відмову від фронтальних методів контролю знань на користь диференційованого підходу;

в) акцент на дидактичній та виховній співпраці з батьками (спільні завдання, оснащення батьків алгоритмами, опорними конспектами тощо);

г) організації в межах класу груп взаємодопомоги.

Як зазначають спеціалісти з порушень психоемоційного розвитку, діти з розладами аутичного спектру характеризуються ригідністю й стереотипністю у поведінці, зниженим рівнем засвоєння матеріалу та спонтанними змінами у поведінці, що зумовлює труднощі у процесі навчально-виховного процесу.

Кількість дітей з розладами аутистичного спектру у Франції різко зросла. У 2008 – 2009 н.р. вона склала понад 12000 дітей-аутистів у звичайній школі. У 2015 – 2016 н.р. – 29 326 дітей в загальноосвітніх школах, в 2,5 раза більше, ніж у 2008 р., 67,8% з них навчаються в супроводі особи, яка виконує обов’язки асистента вчителя.

У 2014 р. почався новий етап політики щодо дітей з розладами аутистичного спектру − з вересня 2015 р у материнських школах для них були відкриті групи (фр. unités d’enseignement pour les élèves présentant des troubles du spectre autistique UEM) [283, c. 109]. У групі повний робочий день перебувають семеро дітей. Тут їм забезпечують підтримку у навчанні і вихованні та намагаються задовольнити її потреби.

Щодо пристосувань власне навчального процесу йдеться передусім про заходи та послуги двох напрямів:

а) технічну допомогу при вивченні навчальних дисциплін;

б) додаткові консультації, пролонгований час та спосіб відтворення інформації при здійсненні контролю.

Перший напрям включає пакети навчальних матеріалів в аудіоформаті, шрифтом Брайля, збільшеним шрифтом, роздруківки лекцій, комп’ютерні та електронні прогами (синтезатори мовлення, збільшувачі зображень, мультимедіа, конвертери «текст-в-мовлення» або навпаки). До послуг, що забезпечуються людськими ресурсами, належать послуги стенографістів, консультантів, репетиторів, сурдоперекладачів, у тому числі соціально-медичного напряму – соціальних педагогів, медиків, практичних психологів.

У новому освітньому підході важливо те, що включення може бути досягнуте лише за співпраці з фахівцями сфери охорони здоров'я і соціального сектору та змін у системі освіти. Усупереч побоюванням багатьох французів, інклюзія не може сповільнити темп навчання класу та вплинути на рівень успішності. Навпаки, включення дитини з обмеженими можливостями або труднощами у навчанні дає можливість відкрити особливості кожної. Розвиваючи в однолітків почуття відповідальності, серед однолітків, інклюзія може допомогти поліпшити поведінку дітей, сприяти формуванню культури співпраці і солідарності між ними [182, с. 201].
Забезпечення навчальних закладів дидактичними матеріалами покладене на адміністрацію школи. Вона зобов’язана придбати аудіокниги, ноутбуки зі спеціальним програмним забезпеченням, візуалізаціями і навіть налагодити функціонування служби, що допомагає готувати домашні завдання (зачитування книг, лекцій, резюмування матеріалу тощо). Національний центр дистанційної освіти Франції пропонує адаптивні веб-сервіси, які перетворюють ресурси, створюють та подають документи в доступній і прийнятній формі. Міністерство національної освіти, вищої освіти і наукових досліджень Франції контролює й підтримує розробку відповідних цифрових ресурсів у процесі навчання дітей з особливими потребами, в тому числі:

· «logiral» (la favie) відеосповільнювач для дітей, які страждають аутизмом, доступний на планшетах і комп'ютер,
· «мій погляд» (vis ma vue): серйозна гра, спрямована на краще розуміння труднощів, з якими стикаються діти з проблемами зору, доступна на планшетах, комп'ютерах та мережі Інтернет,
· «вчи та радій» (learn end joy) − інструмент моніторингу для безперервного поліпшення і підтримки індивідуального підходу до навчання аутистів та дітей з порушеннями в розвитку, охоплюють математичні знання − рахунок, обчислення, вимірювання і читання: використовуються у материнській та початковій школі,
· «читаємо разом» (lire ensemble) − електронні книги, адаптоване програмне забезпечення для глухих та слабочуючих дітей;

· «починаємо писати» (entrons dans l’ecrit) − освітні навчальні програми, заходи доступні на комп'ютерах, планшетних, щоб набути навичок, необхідних для навчання читанняя дітей розладами мовлення;

· «фантастичний ранець» (le cartable fantastique) − спільна платформа для створення і поширення цифрових ресурсів. Підходить для учнів початкової школи з порушеннями мовлення при вивченні мови .

Для дітей-візочників, окрім архітектурно-інженерних пристосуваннь (пандуси, доріжки, ліфти), традиційно організовують навчальний процес так, щоб кількість пересувань для них була мінімальною та комфортною. Заняття у класах, де є такі діти, проходять, наскільки це можливо на перших поверхах навчальних закладів, у класах облаштовані широкі безпорогові двері, а в першому ряду біля них розташовують столи або парти без стільців з достатньою відстанню між ними.

З метою ефективного впровадження та реалізації інклюзивної освіти діти з особливими потребами, вчителі, асистенти забезпечуються електронними підручниками, мультимедійними засобами, отримують доступ до спеціальних освітніх сайтів та Інтернет-ресурсів.

Французька школа на рівні ліцею акцентує увагу на створенні сприятливих умов для реалізації можливостей дітей з особливими потребами ознайомитися з майбутньою професійною діяльністю, знайти своє місце в суспільстві. Така професійна орієнтація здійснюється на уроках трудового навчання, засобами спеціалізованої школи, у процесі консультаційних бесід психолога з дітьми тощо. Навчання у старшій школі має професійно-орієнтований та спеціалізований характер. Ліцеї у Франції діляться на професійні (фр. lycee professionnel), центри підготовки підмайстрів (фр. CFA), загальноосвітні (фр. général) і технологічні (фр. technologique). Загальноосвітні ліцеї поділяються на соціально-економічні (BAC-ES), природничо-наукові (BAC-S) і філологічні (BAC-L), а технологічні ліцеї – на науково-промислові (STI), сервісні (STT), лабораторно-дослідні (STL) і медико-соціальні (SMS). Водночас для дітей з особливими потребами проблема ускладнюється тим, що в кожного з них часто наявний більший, ніж у їхніх однолітків, діапазон протипоказів до цілої низки професій.
Однак можливість навчатися у загальноосвітніх школах за умови використання моделі інклюзивної освіти сприяє соціальному, емоційному та когнітивному розвитку кожної дитини з особливостями психофізичного розвитку і успішному процесу адаптації в умовах соціуму.

11 грудня 2014 р. в Парижі відбулася Національна конференція з проблем інвалідності (фр. Conférence nationale du handicap) під головуванням Президента республіки Франсуа Олланда, на якій були визначені три основні напрями розвитку французького інклюзивного середовища :

· побудувати більш відкрите суспільство для осіб з особливими потребами;

· розробити заходи реагування та підтримки осіб з інвалідністю;

· спростити їхнє повсякденне життя [255].

З цією метою у Франції утверджуються принципи інклюзивної освіти як пріоритетної для здобуття освіти дітьми з особливими потребами. Зокрема, підвищується якість належної підготовки глухих та слабочуючих дітей, яка буде проводитися з урахуванням їх лінгвістичного вибору – спеціалізованими вчителями французької мови жестів або читанням з губ.

У рамках реформи шкільного часу, зусилля педагогічної спільноти зосереджуються на позакласних заходах та активній участі в них дітей з особливими потребами, а з 2015/16 н.р. підтримуються і фінансуються Міністерством національної освіти.

Міністр національної освіти, вищої освіти і наукових досліджень Наят Вальо Белкасем (фр. Najat Vallaud-Belkacem) схвально оцінила заяву Президента Республіки про зміцнення та мобілізацію державної політики на користь людей з особливими потребами та інклюзивної освіти.

За результатами роботи Національної конференції з проблем інвалідності, наведені кількісні показники розвитку інклюзивної школи: станом на вересень 2014 р. 260 тис. дітей з особливими потребами навчалися у загальноосвітніх навчальних закладах, з них 103 560 учнів були залучені до інклюзивних класів у початковій школі, середню освіту здобували 155 150 дітей з особливими потребами, з них 75 840 – у інклюзивних класах, 47070 – у класах шкільної інтеграції (CLIS), 32 240 – класах шкільної інклюзії (Ulis). З 2015 р. ця кількість дітей подвоїлася і продовжує зростати з кожним роком більш ніж на 10%. З цих 260 тис. дітей 69 тис. потребували супроводу помічників, 109 100 – допоміжних матеріалів [314].

Позитивна тенденція спостерігається і у сфері вищої освіти Франції. У період з 2005 до 2014 р., кількість студентів з особливими потребами зросла з восьми до 18,2 тисяч.
Основним принципом інклюзивної дидактики у навчальних закладах Франції є диференційований підхід, що реалізується кількаступенево: в рамках роботи з дітьми з однотипними порушеннями, в межах класу, із застосуванням індивідуального підходу. Останній реалізується впровадженням додаткових каналів засвоєння-відтворення знань, індивідуальних завдань, додаткових занять й у варіюванні змісту освіти. На педагога при цьому покладаються особливі повноваження: додаткове консультування, постійний тактичний моніторинг знань і можливостей на заняттях. Дослідження показали, що оптимальним середовищем для навчання є «індивідуальне наставництво». Нині в країнах Європейського Союзу і у Франції, зокрема, з метою оптимізації інклюзивного навчального процесу особу з інвалідністю занурюють у широкомасштабне інформаційне середовище, пролонгують терміни складання рубіжних контролів чи всього навчання; триває тотальна мультимедізація навчального матеріалу.

За типом організації дидактичних умов країни Європейського Союзу можна поділити на два типи: країни з акцентом на технологічній складовій організації інклюзивної освіти та країни з акцентом на людському чиннику такої організації. Так, у країнах з високим рівнем соціального забезпечення (Франція, Бельгія, Велика Британія, Нідерланди, Данія) паралельно з коригуванням навчально-освітнього процесу основний акцент зроблено на роботі асистентів, які виконують широке коло повноважень та функцій.

Можна підсумувати, що рівень забезпечення навчально-виховного процесу, педагогічна підтримка педагогічних працівників загальноосвітніх навчальних закладів Франції, професійна спрямованість навчання у старшій школі (ліцеї) є тими чинниками, від яких головним чином залежить доля дитини з особливими освітніми потребами, її подальший освітній та професійний шлях.
3.3. Творче використання досвіду інклюзивної освіти Франції в українському освітньому просторі
Сьогодні як у Франції, так і в Україні актуальним є питання повноцінної участі у суспільному житті дітей з особливими потребами. Досягення цієї мети видається можливим завдяки формуванню самодостатньої особистості кожної дитини через інститути соціального виховання (сімя, школа, громада тощо), розвиток індивідуальних здібностей, що дасть змогу реалізувати особистісний потенціал в соціальному середовищі тощо.

За роки незалежності України освіта дітей з особливими потребами зазнала істотних трансформаційних змін, пов’язаних із визначенням нової ідеологічної суспільно-освітньої парадигми, яка ґрунтується на принципах дитиноцентризму. Головною метою розвитку сучасної української освіти окреслено рівний доступ до якісної освіти всіх громадян, у тому числі й осіб з особливими потребами, тих, які мають інвалідність, обмежену життєздатність, порушення або особливості психофізичного розвитку. Нині в освіті триває динамічний процес кардинальних змін у методологічних, змістових, технологічних та управлінських складових її інноваційного розвитку. Відбувається переоцінка цінностей, долання усталених стереотипів, медичних, дефектологічних рудиментів щодо освіти осіб з особливими потребами, зокрема дітей, що стає підґрунтям нового нормативно-правового, науково-методичного, організаційно-змістового забезпечення їхнього навчання. Прикметною ознакою сучасного функціонування та розвитку української спеціальної освіти стало прагнення до деінституалізації та забезпечення доступності усіх освітніх ресурсів на основі урахування індивідуальних особливих потреб, що є основоположними засадами інклюзивної освіти [124, c. 69].

В Україні в умовах сьогодення зберігається негативна демографічна тенденція: при загальному поступовому зменшені кількості дитячого населення зростає кількість дітей з вадами розвитку. Життєво важливим і першим середовищем для такої дитини є сім’я і родина, тому пріоритетними ідеями діяльності держави і громадськості у цій царині слід визнати деінституалізацію, інтеграцію та соціалізацію.

Українські вчені наголошують, що серед проблем, з якими стикаються сім’ї, що виховують дітей з особливими потребами, перше місце посідають фінансові та матеріальні. Друге – визначають проблеми, породжені постійним психічним, нервовим перевантаженням батьків, нерозумінням з боку соціального оточення, тобто морально-етичні проблеми, пов’язані зі ставленням суспільства до дітей інвалідів та їхніх сімей. На третьому місці – комплекс проблем щодо лікування дітей, забезпечення медичної та педагогічної корекції і компенсації вад, отримання технічних засобів і спеціального обладнання, задоволення потреб у періодичному контролі стану здоров’я, кваліфікованих консультаціях, оздоровленні [201, c. 192].

Cьогодні в українській державі, яка знаходиться на шляху інтеграції до європейського освітнього простору, відбулися суспільно-політичні, соціальні та культурні зміни, які призвели до того, що за час незалежності України освіта дітей з особлостями психофізичного розвитку зазнала значних позитивних трансформацій: від інституалізації до інклюзії. У Національній доповіді Національної Академії Педагогічних Наук України про стан і перспективи розвитку освіти в Україні виокремлено три етапи розвитку освіти дітей з особливими потребами:

І етап (1991 − 2000) − функціонування української системи спеціальної освіти розпочалося з ратифікації міжнародних документів щодо дотримання прав людини, а також визнання в основних законодавчих актах України права на здобуття освіти всіма громадянами, у тому числі й з особливими потребами, у загальноосвітньому просторі. Основна тенденція І етапу – «державоцентристська» освітня система з прикметними ознаками інституалізації та жорсткої регламентації освітнього процесу в спеціальних навчальних закладах.

ІІ етап (2001 − 2010) − характеризується спробами переведення закладів спеціальної освіти з режиму інерційного функціонування у режим випереджувального інноваційного поступу та значною активізацією стихійної інтеграції дітей з особливими потребами до загальноосвітніх навчальних закладів на тлі утвердження інклюзивної освіти у демократичних країнах Європи та світу.

ІІІ етап (2011 р. − донині) основна тенденція в освіті дітей з особливими потребами, що характеризує цей етап полягає в оптимізації спеціальних навчальних закладів та впровадженні інклюзивної освіти на теренах України. Зокрема, на тлі зростання (на 0,5%) загальної чисельності дітей з інвалідністю значно скоротилася мережа спеціальних загальноосвітніх навчальних закладів та у понад 1,5 разу зменшилася кількість учнів у них [124, c. 68].
Загалом, за останні двадцять п’ять років в Україні кількість осіб з інвалідністю збільшилася майже удвічі: з 1,6 млн осіб у 1991 р. до 2,8 млн. у 2013 р. і досягла показника понад 6,1% від загальної чисельності населення. Негативною тенденцією до зростання (на 0,5%) відзначається і чисельність дітей з особливими потребами.
Розвиток системи освіти дітей з особливими потребами характеризується тенденцією до значного зменшення кількості спеціальних загальноосвітніх навчальних закладів та дітей з психофізичними вадами у них, що, з одного боку, спричинено переходом на індивідуальну форму навчання, а з іншого – трансформацією частини спеціальних освітніх установ в мережу навчально-реабілітаційних центрів.
Так, у період 2005 − 2009 рр. кількість дітей, які навчалися у спеціальних навчальних закладах становила 67,5 тис. осіб, а в період 2011 − 2014 рр. зменшилась у понад 1,5 раза і склала близько 42 тис. Кількість спеціальних навчальних закладів, відповідно, також зменшилась − з 380 до 220 [124, c. 72]. Такі показники є результатом впровадження інклюзії в освітній галузі, що має на меті едукацію (навчання, виховання, розвиток) дітей з особливими освітніми потребами у загальноосвітніх навчальних закладах за місцем їхнього проживання.
В Україні втіленню освітніх реформ із реалізації особистісно орієнтованої, інклюзивної освітньої моделі з активним залученням сімей і громад сприяє Всеукраїнський фонд «Крок за кроком» (Всеукраїнська благодійна організація, заснована 15 червня 1999 р. Міжнародним фондом «Відродження» (м. Київ) та Міжнародним центром розвитку дитини (м. Вашингтон, США)). Так, Фондом у партнерстві з іншими українськими та міжнародними організаціями було реалізовано такі проекти:

· «Реалізація прав людини через рівний доступ до якісної освіти» (2001 − 2002).

· Науково-педагогічний експеримент «Соціальна адаптація та інтеграція в суспільство дітей з особливостями психофізичного розвитку шляхом організації їх навчання у загальноосвітніх закладах» (2001 − 2007; 2008 − 2011).
· «Змінимо світ для дітей з особливими потребами – кроки до партнерства» (2002).
· «Адвокатство батьків – обстоювання права на інклюзивну освіту для дітей з особливими потребами» (2003).
· «Створення модельних центрів інклюзивної освіти для дітей з особливими потребами на базі загальноосвітніх навчальних закладів» (2003 − 2005).
· «Створення сприятливого інформаційного поля для розбудови інклюзивної моделі освіти в Україні» (2008 − 2009).
· Канадсько-український проект «Інклюзивна освіта для дітей з особливими освітніми потребами в Україні» (2008 − 2013).
· «Розробка базової концепції інклюзивної освіти в Україні» (2009 − 2010).
· «Інклюзивне оцінювання: розвиток альтернативних моделей та здійснення впливу на політику» (2010 − 2011).
· «Використання Індексу інклюзії для розвитку інклюзивної школи» (2011 р.).
· «Розвиваємо інклюзивну школу разом: партнерство між інклюзивними та спеціальними навчальними закладами» (2012 − 2015).
· «Інклюзивна освіта: крок за кроком» (2013 − 2015).
Зауважимо, що перша програма «Залучення дітей з особливими потребами» була реалізована Всеукраїнським фондом «Крок за кроком» у 1998 р.

Напрацювання цих проектів, отримані результати та сформульовані на їх основі пропозиції щодо впровадження інклюзивної освіти в Україні мали неабияке значення для створення основних загальнодержавних документів і розроблення необхідних матеріалів для урядових інституцій. А з метою їх поширення серед загалу освітян і батьків науковці Інституту спеціальної педагогіки НАПН України розробили програмно-методичні комплекси з інклюзивної освіти для педагогічних університетів, закладів післядипломної педагогічної освіти, налагодили видання посібників і методичних матеріалів для педагогів і батьків дітей з особливими потребами.
Особливі проблеми і обмежені можливості дітей породжують перед їх сім’ями цілий комплекс специфічних питань освіти. Це − недостатній рівень освітньої й виховної роботи у спеціальних закладах, відсутність таких закладів за місцем проживання або їх незручне територіальне розташування, нестача творчих осередків, незадовільна робота щодо інтеграції цих дітей у колективи звичайних загальноосвітніх шкіл.

Хоча метод спільного навчання здорових дітей і дітей з психофізичними вадами визнаний як найбільш прогресивний, реальні умови більшості загальноосвітніх шкіл України поки що не сприяють його поширенню (відсутність спеціальних навчальних програм, неготовність педагогів, архітектурні перешкоди та інше). Фахівці наголошують, що слід реально забезпечити право дитини на відповідну до її особливих потреб освіту згідно з індивідуальним навчальним планом, незалежно від фізичної вади чи розумової відсталості. Цього можна досягти шляхом забезпечення пропорційного у фінансовому і ресурсному вимірі часу навчання, наявності відповідних приміщень, навчальних засобів, методичного забезпечення. Недопустимо визнавати дітей такими, що не підлягають навчанню [201, c. 193].

Протягом останніх років в Україні відбуваються значні зрушення у функціонуванні спеціальних навчальних закладів, зростає кількість навчально-реабілітаційних центрів та спостерігається позитивна динаміка щодо вкючення дітей з порушеннями розвитку до загальноосвітніх навчальних закладів. Застосовується кілька форм навчання дітей з особливими потребами: колективна, індивідуальна, дистанційна, інклюзивна. Значна більшість дітей з особливими потребами здобуває освіту у спеціальних навчальних закладах, через це вони залишаються поза компетентною увагою корекційних педагогів. Процес інклюзії починається зі спеціальної освіти, яка є з одного боку доповненням інклюзивногонавчання, а з іншого сегрегацією дітей з порушеннями розвитку.
Необхідно зазначити, що питання включення до загальноосвітнього навчального закладу дитини з особливими потребами є складним, суперечливим та контраверсійним як у французькому так і в українсьокому суспільстві. Воно викликає схвалення і водночас супротив, з боку батьків як здорових, так дітей з психофізичними порушеннями.
Прискоренню поступу інклюзивної освіти в Україні сприяла і ратифікація Конвенції ООН про права інвалідів та Факультативного протоколу (грудень 2009 р.). Тоді ж було видано визначальні для розвитку інклюзивної освіти документи – розпорядження Кабінету Міністрів України «Про затвердження плану заходів щодо запровадження інклюзивного та інтегрованого навчання у загальноосвітніх навчальних закладах на період до 2012 року» [171], відповідний наказ МОН України. У 2010 р. внесено зміни до Закону України «Про загальну середню освіту» [167], відповідно до яких загальноосвітні навчальні заклади отримали можливість створювати спеціальні та інклюзивні класи для навчання дітей з особливими потребами. Надалі МОНмолодьспорту затвердило «Концепцію розвитку інклюзивної освіти», а 15 серпня 2011 р. постановою Кабінету Міністрів України введено в дію «Порядок організації інклюзивного навчання в загальноосвітніх навчальних закладах» [172]. Концепція уперше ввела до законодавчого поля України визначення інклюзивного навчання як комплексного процесу забезпечення рівного доступу до якісної освіти дітям з особливими освітніми потребами шляхом організації їх навчання у загальноосвітніх навчальних закладах на основі застосування особистісно орієнтованих методів навчання з урахуванням індивідуальних особливостей навчально-пізнавальної діяльності таких дітей. Передбачалося також введення додаткової посади асистента учителя. Змін, пов’язаних із упровадженням інклюзивного навчання, зазнали фактично всі ланки спеціальної освіти.

Варто зазначити, що до 2010 р. особливості інклюзивної освіти вивчалися фрагментарно в змісті різних дисциплін. Наприклад, деякі аспекти аномального розвитку дітей, їх діагностика та особливості навчання входили до змісту дисциплін загальної психолого-педагогічної підготовки: «Основи медичних знань та охорони здоров’я», «Анатомія і фізіологія дітей з основами генетики», «Загальна психологія», «Вікова психологія», «Основи психодіагностики», «Педагогіка», «Основи педагогічної майстерності». Окремі питання інтегрованого та інклюзивного навчання дітей з особливостями в розвитку розкривалися під час вивчення таких дисциплін, як «Основи дефектології», «Основи корекційної педагогіки». Така частковість висвітлення проблем організації навчально-виховного процесу загальноосвітньої школи з інклюзивною формою навчання не надає цілісної професійної та особистісної підготовки майбутнього вчителя до роботи із зазначеною категорією дітей.

Оптимізувати процес формування професійної готовності педагога до освітньої інклюзії можна шляхом включення до навчального плану нових дисциплін із використанням інноваційних моніторингових та освітніх технологій у навчально-виховному процесі, що сприятиме підвищенню інтересу педагогів до інклюзивної практики, формуванню навичок самостійного нагромадження знань і застосування їх у професійній діяльності. Відповідно до наказів Міністерства освіти і науки України «Про затвердження Концепції розвитку інклюзивної освіти» (від 01.10.2010 р. № 912) та «Про затвердження Положення про спеціальні класи для навчання дітей з особливими освітніми потребами у загальноосвітніх навчальних закладах» (09.12.2010, № 1224), а також згідно з Галузевим стандартом вищої освіти до нормативної частини навчального плану підготовки бакалаврів у 2011 р. було включено дисципліну «Основи інклюзивного навчання». Її мета – ознайомити студентів з основними тенденціями спеціальної освіти, навчити виявляти психолого-педагогічні характеристики дітей з особливими потребами, сформувати теоретичні й практичні знання, уміння та навички майбутнього педагога щодо впровадження та реалізації інклюзивного навчання у загальноосвітній школі.

На основі науково-теоретичного аналізу і визначення концептуальних підходів в Україні було розроблено новий Державний стандарт початкової освіти для дітей з особливими освітніми потребами (затверджений постановою Кабінету Міністрів України № 607 від 21 серпня 2013 р.) [168], похідним від чого стало розроблення нового змісту і програмно-методичного забезпечення навчання таких дітей.

У 2012 р. Міністерство освіти і науки, молоді та спорту України рекомендувало замість «Основи інклюзивного навчання» упровадити дисципліну «Основи інклюзивної освіти», програму якої розроблено Інститутом спеціальної педагогіки Національної академії педагогічних наук України (колектив авторів: І. Білозерська, Л. Будяк, З. Ленів, Ю. Найда, Т. Сак, О. Таранченко під керівництвом професора А. Колупаєвої) [46, c. 360].

Організація навчально-виховного процесу дітей з особливими освітніми потребами здійснюються з урахуванням завдань, визначених Указами Президента України, дорученнями Уряду, нормативно-правовими актами, листами Міністерства освіти і науки України щодо деінституціалізації навчання та виховання дітей шляхом розвитку інклюзивного навчання.
Інклюзивне навчання організовується за рекомендацією психолого-медико-педагогічної консультації (далі – ПМПК), а органи управління освіти мають координувати консультативно-методичну співпрацю ПМПК та загальноосвітніх навчальних закладів (далі – ЗНЗ) з питань орієнтовної потреби в інклюзивних классах. Перш ніж зарахувати дитину з особливими потребами до інклюзивного класу ЗНЗ, потрібно підготуватися до цього. Насамперед − це створення у ЗНЗ відповідних умов з урахуванням особливостей розвитку дітей: доступність будівель і приміщень, використання адекватних форм і методів навчально-виховної роботи, психолого-педагогічний супровід, налагодження співпраці з батьками (особами, які їх замінюють). У дотриманні цього алгоритму провідну роль відіграють місцеві органи управління освітою. Такий комплексний підхід необхідний для визначення перспективи запровадження інклюзивного навчання у регіоні шляхом створення умов для охоплення щороку таким навчанням більшої кількості дітей з особливими освітніми потребами, у тому числі дітей з інвалідністю. Згідно з пунктом 9 «Порядку організації інклюзивного навчання у загальноосвітніх навчальних закладах» [172], навчання в інклюзивних класах здійснюється за типовими навчальними планами, програмами, підручниками та посібниками, у тому числі спеціальними підручниками, рекомендованими Міністерством освіти і науки України для загальноосвітніх навчальних закладів. Особливістю навчально-виховного процесу дітей з особливими освітніми потребами є його корекційна складова, яка становить невід’ємну частину навчального плану.

Окрім цього, до Закону України «Про освіту» внесено низку ключових змін і доповнень, які фактично приймають інклюзивну парадигму як освітній принцип на всіх рівнях. Так, до статті 6 Закону внесено такі пріоритети освіти, як підтримка людської багатоманітності, розвиток індивідуального особистісного потенціалу, підтримання прав і свобод та почуття гідності кожної людини. Доповнення до Закону вперше закріплюють право на інклюзивну освіту: «доступ інвалідів до якісної освіти, у тому числі інклюзивної, за місцем проживання; створення безперешкодного життєвого середовища для інвалідів» [175].

У проекті до змін у Законі чітко вказано: «частину першу статті 14 доповнити абзацом такого змісту: «забезпечують доступ інвалідів до дошкільної, загальної середньої, професійно-технічної, вищої, позашкільної, післядипломної освіти шляхом створення безперешкодного середовища відповідно до індивідуальних потреб інваліда»; у частині четвертій статті 37 слово «вади» замінити словом «порушення», а після слів «спеціальні загальноосвітні школи-інтернати, школи» доповнити словами «навчально-реабілітаційні центри» [175]. Так влада поклала початок зміні низки ключових понять, термінів та підходів, які унеможливлюють юридичну сегрегацію, суспільну дивергенцію здорової та обмеженої у можливостях молоді, а також підготувала юридичне тло до розробки й впровадження окремого закону «Про інклюзію».

У 2015/2016 н.р. на 19% збільшилася кількість учнів в інклюзивних класах (з 2165 до 2720 осіб); На 36,1% більше, у порівнянні з попереднім роком, уведено посад асистента учителя (994 посади) в загальноосвітніх школах з інклюзивними класами. На 5% (з 4955 до 5265 осіб) збільшилася кількість учнів з особливими потребами, для яких навчально-виховний процес організовано у спеціальних класах загальноосвітніх шкіл за місцем проживання. Такий підхід відбиває загальноєвропейську тенденцію у розвитку інклюзії в Україні.

У бюджеті 2017 р. закладено 200 млн. гривень на розвиток інклюзивної освіти в Україні. Кошти будуть витрачені на зарплати асистентам вчителів та на розробку освітніх програм. Зараз в Україні налічується понад 150 тис. дітей з інвалідністю, менш ніж 2% мають можливість навчатися з іншими, соціалізуватися і отримати шанс на повноцінне життя в майбутньому.

З 1 вересня 2017 р. буде припинено набір учнів до підготовчих та перших класів спеціальних шкіл (шкіл-інтернатів) та забезпечено умови для їх навчання у спеціальних або інклюзивних класах загальноосвітніх навчальних закладів. Відповідну постанову було затверджено 26 жовтня 2016 р. на засіданні Кабінету Міністрів України.

У рамках цього документа передбачається, що вже до 2022 р. всі українські діти, які навчаються у спеціальних школах (школах-інтернатах) для дітей із затримкою психічного розвитку, поступово перейдуть на навчання до загальноосвітніх навчальних закладів.

Це допоможе забезпечити рівний доступ до якісної освіти дітям з особливими освітніми потребами, сприятиме їхньому успішному навчанню, розвитку та соціалізації. Крім того, вони отримають можливість здобувати освіту, проживаючи в сім’ї.

Перед тим, як перейти на навчання до загальноосвітніх закладів, ці діти навчатимуться у спеціальних підготовчих класах, а вже потім перейдуть до спеціальних і інклюзивних класів загальноосвітніх навчальних закладів, де розвиватимуться поряд зі звичайними дітьми.

Досвід Франції свідчить, що інклюзивна освіта може впроваджуватися на різних рівнях, ґрунтуватися на відмінних освітніх потребах і надавати послуги за різних умов. Французька система інклюзивної освіти, базуючись на процесах інтеграції, має сьогодні конкретну шкалу показників та належить до країн з розвинутою системою інклюзивної освіти.

Французький освітній простір є сприятливим для включення дітей з інвалідністю до звичайних класів. Однак, як свідчать опитування у Франції, громадська думка різниться відповідно до різних видів порушень. Майже всі (95% французів) вважають, що діти, які використовують інвалідний візок, повинні навчатися у школі разом зі своїми здоровими однолітками. Ця частка нижча стосовно дітей з порушеннями слуху, зору та мови і становить (73%. Щодо дітей з психічними і когнітивними порушеннями (синдром Дауна і аутизм), то думка більшості виявляється більш помірною: 65% за включення дітей з синдромом Дауна та 62% стосовно дітей, які страждають аутизмом. Хоча Франція впевнено реалізує модель інклюзивної школи, вона зберігає систему спеціальних навчальних закладів залежно від типу інвалідності [356].

Уважаємо, що французкий досвід буде корисним на різних рівнях переходу української системи освіти до інклюзивної моделі навчання.
Заслуговує на увагу загальна підтримка дітей з особливими потребами та членів їхніх родин у Франції. Ще до початку навчання у школі на рівні материнської школи або й раніше відбувається рання діагностика та втручання. Чимало дітей мають можливість отримувати допомогу початкового впливу, робота фахівців скерована на розвиток тих сфер чи функцій, де спостерігається затримка.

Щодо шкільного навчання, зазначаємо, що вступ, перебування дитини в школі, навчально-виховний процес, педагогічний супровід чітко регламентовані законом та шкільними правилами. Найкращим варіантом для дитини розглядається найближча загальноосвітня школа. Це офіційне правило, яке ґрунтується на принципах рівності, доступності та цінності кожної особистості. На нормативно-розпорядчому рівні українській школі необхідно володіти інструкціями щодо організації навчання дитини з особливими потребами, створити національні стандарти та запроваджувати їх до шкільної програми.

На організаційному рівні при переході до інклюзивних закладів освіти пропонується зберегти спеціальні школи в Україні, модернізувати їхню роботу, відповідно до суспільних вимог та запитів. Такий досвід навчання та виховання дітей з важкими формами потрушень існує у Франції та виправдовує себе, адже не всі діти з неповносправністю можуть відвідувати загальноосвітню школу.

Пропонується створення ресурсних центрів на зразок Департаментських будинків для осіб з особливими потребами у Франції. Які стануть інформаційним і консультаційним осередком для вчителів, батьків, дітей, фахівців різних галузей, надаватимуть підтримку дітям з особливими потребами у питаннях подального навчання та працевлаштування. А також розроблятимуть і поширюватимуть навчально-методичні матеріали та засоби навчання.
Цінним для української системи буде запозичення досвіду підтримки французьких вчителів. Вони отримують належне методичне забезпеченя, участь у професійних тренінгах, семінарах, що створює можливості не тільки для особистісного та професійного зростання педагога, а й для зростання якості організації навчально-виховного процесу. Варто запозичити систему сертифікації педагогів, через інститути післядипломної освіти та організацію відповідних курсів забезпечити отримання вчителями необхідних знань, умінь і навичок для роботи в умовах інклюзивної школи. А також вчитель французької школи має гідні умови прації, фінансове забезпечення та статус державного службовця, що неабияк впливає на його ставлення до роботи та виконання професійних обов’язків.
На прикладному рівні слід розробити педагогічний інструментарій (форми, методи, засоби) для реалізації завдань освіти, виховання та розвитку, соціалізації, профорієнтації й адаптації для дітей з особливими потребами в Україні, удосконалити формування індивідувального навчального плану, забезпечити умови його реалізації в українській школі.
На основі теоретичного аналізу історичних передумов та сучасного стану інклюзивної освітньої політики України і Франції бачимо достатню розробленість окремих її теоретичних й практичних аспектів. Використання французьких прогресивних ідей інклюзії у розбудові системи інклюзивної освіти України є цінним та на часі, адже, вивчивши апробований досвід можна перенести його на українські реалії.

Творчий підхід до застосування французького досвіду інклюзії вимагає ґрунтовного аналізу його позитивних і негативних аспектів, а використання його має відбуватися з урахуванням українських реалій та освітніх традицій.

ВИСНОВКИ ДО ТРЕТЬОГО РОЗДІЛУ
У третьому розділі – «Практичні аспекти реалізації завдань інклюзивної освіти в Україні та Франції» – окреслено шляхи і способи реалізації інклюзивної освіти у школах Франції; охарактеризовано стан та перспективи розвитку інклюзивної освіти в Україні; представлені можливості використання досвіду інклюзії Франції в українському освітньому колі.

З’ясовано функції Комісії з прав та автономії осіб з особливими потребами (фр. Сomissiones des droits et de l’autonomie des personnes handicapées), багатопрофільної команди фахівців (équipe pluridisciplinaire), наглядової групи (фр. Equipe de Suivi de Scolarisation), діяльність яких спрямована на реалізацію і забезпечення Індивідуального навчального плану дитини з інвалідністю, контроль за здійсненням навчально-виховного процесу та надання необхідного супроводу (педагогічний, освітній, терапевтичний) дитині з особливими освітніми потребами.

Окреслено можливості шкільної та професійної орієнтація і адаптації дітей у системі інклюзивної освіти Франції та подальші шляхи соціалізації осіб з інвалідністю.

У розділі наголошено на тому, що моделювання інклюзивного освітнього процесу як у Франці, так і в Україні − багатовекторне і включає низку владних, державних, місцевих одноразових чи регулярних заходів: від ухвалення й імплементації рамкових законів і забезпечення фінансової підтримки інклюзії до розроблення й упровадження методичного забезпечення та оцінювання й моніторингу ефективності інклюзії. Проведено аналіз нормативно-правової бази інклюзивного навчання дітей з особливими потребами у загальноосвітніх школах України.

З’ясовано, що в зв’язку із політичними та соціально-економічними передумовами реформування освітньої політики в Україні затрималося майже на сорок років порівняно із французьким досвідом. Перша програма «Залучення дітей з особливими потребами» була підтримана Міжнародним фондом «Відродження» та реалізована Всеукраїнським фондом «Крок за кроком» у 1998 р.

Доведено, що в Українській державі поступово формується європейський підхід до організації тотального безбар’єрного середовища – інклюзивного ландшафту, тому період із 2008 р. до сьогодні час можна вважати найбільш продуктивним щодо формування інклюзивної освітньої політики в Україні.

Наголошено на потребі ознайомлення громадянського суспільства, зокрема сімей, громади, представників влади, освітніх, медичних та інших установ з прогресивним досвідом інклюзії дітей з особливими освітніми потребами у Франції.

Обґрунтовано, що творче застосування французького досвіду інклюзії вимагає ґрунтовного аналізу його позитивних і негативних аспектів, а використання конструктивних ідей має відбуватися з урахуванням українських педагогічних традицій та сучасних міжнародних освітніх тенденцій.

Матеріали розділу висвітлено у таких публікаціях автора: [138], [139], [143], [146], [154], [157].
Висновки

У дисертаційній роботі на основі проведеного порівняльно-педагогічного дослідження «Формування особистості дитини у системі інклюзивної освіти Франції» зроблено такі висновки:

1. З’ясовано сутність інклюзивної освіти у європейському освітньому просторі, яка полягає у навчанні, вихованні та розвитку дітей з особливими потребами в умовах загальноосвітнього навчального закладу, шляхом пристосування освітнього поля до індивідуальних потреб дітей, використання особистісно орієнтованих підходів у навчально-виховному процесі, сприяння соціальному росту та розвитку кожного учня, які повинні стати повноцінними учасниками суспільного життя. Освітня політика країн Західної Європи тривалий час зорієнтована на практичне втілення основоположних ідей інклюзивної освіти.
Доведено, що найоптимальнішим та найбільш прогресивним напрямом освітньої політики кожної держави щодо освіти всіх без винятку дітей із різними потребами є інклюзивна освіта. Для розуміння та визначення терміна «інклюзивне навчання» було проаналізовано низку основних міжнародних документів. Визначено, що інклюзивна освіта – це система освітніх послуг, що базується на принципі забезпечення основного права дітей на освіту та права навчатися за місцем проживання, що передбачає навчання дитини з особливостями психофізичного розвитку в умовах загальноосвітнього закладу. Ідеї дитиноцентризму дають підставу стверджувати, що для неповносправної дитини головне – не діагноз, який детально характеризує всі недоліки та проблеми, а знання про її інтереси, особливості, зацікавлення та сильні сторони. Акцент на здібностях, талантах, потенційних можливостях дитини з особливими потребами допомагає їй долати труднощі хвороби. Такі діти, як і всі інші, мають однакові права, серед яких і право на отримання якісної світи, зокрема, навчатися у масових загальноосвітніх школах, а школа, своєю чергою, повинна створити для них спеціальні умови.
2. Встановлено, що інвалідність – це поняття, яке еволюціонує, переноситься зі сфери життя окремої людини на організацію життєдіяльності усього суспільства. Якщо суспільство визнає інвалідність соціальним явищем, а не медичною проблемою, це свідчить про високий рівень його духовного розвитку та панування у ньому гуманістичних цінностей.

Здійснюючи аналіз еволюції поглядів на освіту та ставлення французького суспільства і держави до осіб з особливими потребами, зроблено висновок, що Франція була піонером у теорії тифлопедагогіки, сурдопедагогіки, олігофренопедагогіки, першою у світі відкривши заклади освіти для глухих і сліпих, лікувально-педагогічні установи для людей з глибокою розумовою відсталістю.

Аналіз фактів у культурно-історичному контексті дав змогу зрозуміти, що передові наукові відкриття, новаторські концепції отримують широку практичну реалізацію за чотирьох обов’язкових умов, необхідних для організації національної системи спеціальної освіти. Так, Франція, у порівнянні з іншим європейськими країнами, мала значні переваги:

1) блискучих учених і дефектологічні концепції;

2) виважену, послідовну державну політику щодо осіб з інвалідністю;

3) стабільну економічну систему та фінансові ресурси для поширення досвіду новаторів в галузі спеціальної освіти;

4) мережу спеціальних закладів.

Із настанням політичної стабільності у XX ст. французьке суспільство повернулося до ідеї організації спеціальної освіти та прагнуло здобути передові позиції у справі освіти та опіки осіб з особливими потребами.

Отже, здійснене дослідження засвідчує, що наявність і розвиток прогресивних філософських, психологічних, педагогічних ідей і теорій – важливий, однак не єдиний чинник і не є визначальною умовою виникнення системи спеціальної освіти в країні. Досвід Франції підтверджує, що без зацікавленості влади, законодавчих і фінансових гарантій держави, виваженої освітньої політики спеціальне навчання як національна освітня система успішно складатися та функціонувати не може.

3. Дослідження дає підставу стверджувати, що сфера інклюзії в освітній системі Франції розширюється. У зв’язку з тим, що кількість дітей, які мають особливі потреби, невпинно зростає, з’являються нові малодосліджені вади, народжуються діти, які потребують спеціальної, наразі не достатньо обґрунтованої теоретичної та практичної підтримки. Результатом інтеграційних процесів та прагнення французького суспільства до інклюзії стало прийняття 11 лютого 2005 р. закону «Про рівні права та можливості, участь і громадянство осіб з особливими потребами».
Законодавче регулювання освітнього процесу у Франції ґрунтується на основному законі країни – Конституції. Нові завдання школи, принципи її розбудови, основні напрями розвитку ще в 1975 р. були викладені в документі про урядову реформу «За модернізацію шкільної системи освіти». У роботі проаналізовано закони та підзаконні акти, прийняті у Франції з 1909 до 2016 р., що свідчать про ґрунтовні наукові та законодавчі ініціативи уряду й освітянської громадськості щодо формування простору інклюзивної освіти. Розглянуто основні засади та принципи французької освіти, які визначають дитину з особливими потребами вільною і рівноправною у будь-якій сфері суспільного життя. Проаналізовано циркуляри та декрети Міністерства національної освіти щодо виховання дітей і підлітків з інвалідністю, зокрема закон від 23 квітня 2005 р. та закон від 8 липня 2013 р., які утверджують принципи інклюзивної освіти, розглядають нові підходи, гарантують прийнятне середовище для навчання, виховання та розвитку.

Констатуємо, що французька система інклюзивної освіти визначає дитину з особливими потребами вільною, рівноправною в суспільному житті та освітньому просторі і має на меті надати максимальну допомогу задля реалізації освітніх, виховних, розвивальних та професійних цілей особистості.

4. Наголошуємо, що інклюзія у французькій школі є наскрізним процесом, адже розпочинається у материнській школі і передбачає вступ осіб з особливими потребами до вищих навчальних закладів та їхню подальшу професійну реалізацію та соціалізацію. Тому залучення дитини з особливими потребами до загальноосвітнього навчального закладу Франції відбувається відповідно до чинних правил, однакових для всіх дітей.

Варто підкреслити, що усі заклади системи дошкільної, загальної середньої, професійної та вищої освіти повинні бути інклюзивними – забезпечувати максимальну участь в освітньому процесі дітям з особливими потребами. Однак у Франції не ліквідовано заклади спеціального типу для дітей з важкими формами інвалідності, які не можуть навчатися в умовах загальноосвітнього навчального закладу.

Обґрунтовано право дітей з особливими потребами на отримання відповідної підтримки установ і служб охорони здоров’я, соціального захисту, що доповнюють звичайну шкільну систему. Законом встановлюється персоналізований моніторинг з метою забезпечення узгодженості та наступності у навчанні дітей з інвалідністю – індивідуальний план шкільного навчання. Він координує перебіг навчально-виховного процесу та сукупність психологічних, освітніх, соціальних, медичних і парамедичних заходів, які доповнюють формальну освіту, є необхідними для забезпечення якісного процесу едукації.

З метою ефективного впровадження інклюзивної освіти діти з особливими потребами, вчителі, асистенти забезпечуються електронними підручниками, мультимедійними засобами, отримують доступ до спеціальних освітніх сайтів та Інтернет-ресурсів.

Доведено, що підготовка педагогічних кадрів отримала якісно новий рівень зі значно вищою якістю викладання; французька держава активно стимулює збільшення кількості претендентів на ці посади. Вчитель у французькій школі отримав статус державного службовця.

У Франції, як і в більшості країн, де розвинена й активно впроваджується інклюзивна освіта, у контексті інклюзивного навчального закладу введена посада асистента педагога, його відносять до парапрофесіоналів. Це фахівці, які отримали підготовку у галузі педагогіки/інклюзивної освіти та працюють під керівництвом вчителя і підпорядковуються керівнику навчального закладу. Саме вчитель налагоджує зв’язок між батьками, педагогічним персоналом школи, медичними установами, соціальними працівниками та іншими фахівцями, які працюють з особливими дітьми, незалежно від структури, до якої вони належать, а також сприяє обміну інформацією і досвідом між партнерами навчально-виховного процесу, виступає гарантом дотримання й виконання індивідуального плану шкільного навчання. Слід наголосити, що асистент вчителя французької школи задовольняє передовсім інтереси дитини, а не педагогічного колективу.

5. З’ясовано особливості професійної орієнтації дітей з особливими потребами на рівні шкільного дитинства. Навчання у старшій школі має спеціалізований характер. Ліцеї у Франції діляться на професійні, центри підготовки підмайстрів, загальноосвітні і технологічні. Загальноосвітні ліцеї поділяються на соціально-економічні, природничо-наукові і філологічні, а технологічні – на науково-промислові, сервісні, лабораторно-дослідні і медико-соціальні. Французька школа на рівні ліцею акцентує увагу на створенні сприятливих умов для реалізації можливостей дітей з особливими потребами визначитися з видом майбутньої професійної діяльності, знайти своє місце в суспільстві. Така професійна орієнтація здійснюється на уроках трудового навчання, засобами спеціалізованої школи, у процесі консультаційних бесід психолога з дітьми тощо.

Водночас для дітей з особливими потребами проблема ускладнюється тим, що в кожного з них часто наявний більший, ніж у їхніх однолітків, діапазон протипоказів до низки професій. Однак можливість навчатися у загальноосвітніх школах за умови використання моделі інклюзивної освіти сприяє соціальному, емоційному та когнітивному розвитку кожної дитини з особливостями психофізичного розвитку і успішному процесу адаптації в умовах соціуму.

Виявлено, що партнерство та співпраця є ефективними чинниками у справі успішної соціалізації дітей з обмеженими можливостями. Мова йде не тільки про освітні установи, а й про медичні або медико-педагогічні консультації, денні стаціонари, реабілітаційні установи, домашній догляд, психолого-педагогічні центри, соціальні служби та ін.

6. З’ясовано, що трансформація суспільства обох країн – України та Франції – у межах сучасних тенденцій допомоги дітям з особливими освітніми потребами характеризується спільними рисами. Правом, яке реалізується, є залучення до загальноосвітніх шкіл дітей з обмеженими можливостями, що відображає еволюцію школи, системи освіти та боротьби з дискримінацією загалом.

Встановлено, що формування інклюзивної освітньої політики в Україні почалося із середини 90-х рр. ХХ ст., з часів незалежності, за умов активного розвитку громадських організацій, активізації діяльності міжнародних донорів, що на сучасному етапі зумовлює продуктивне становлення інклюзивної освіти. На сьогодні у загальноосвітніх закладах України сформовано достатню нормативно-правову базу, ведеться активний пошук шляхів практичних перетворень у напрямі розвитку інклюзивного навчання.

З’ясовано, що організація інклюзивної освіти в Україні і Франції формується на спільних теоретичних підходах з урахуванням особливостей кожної дитини, що передбачає організацію навчання на основі реалізації принципів особистісно орієнтованого підходу, універсального дизайну, командної співпраці і соціально-педагогічного супроводу. Дотримання основних положень соціальної та правозахисної моделі інвалідності щодо дітей, які мають особливі освітні потреби в Україні і Франції, є визначальним вектором розвитку освіти загалом.

На основі теоретичного аналізу історичних передумов та сучасного стану інклюзивної освітньої політики України і Франції та вивчення французьких науково-літературних джерел засвідчено актуальність досліджуваної проблеми і достатню розробленість окремих її теоретичних й практичних аспектів. Визначено можливості використання прогресивних ідей французького досвіду інклюзії у розбудові системи інклюзивної освіти України. Забезпечення педагогічної підтримки учнів з особливими потребами, запозичення позитивного французького досвіду та обґрунтування механізмів його впровадження й адаптації з урахуванням освітніх тенденцій української педагогічної практики навчання і виховання дітей в українській традиції сприяє вдосконаленню інклюзивної освіти, утверджує цінності дитиноцентризму.

7. Перспективним і необхідним у соціальній сфері є створення інформаційно-методичного ресурсного центру для педагогічних працівників і батьків дітей з особливими потребами з метою методичного супроводу, отримання кваліфікованої допомоги, роз’яснень, правового захисту.

Доводимо, що на концептуальному рівні необхідно розробити базові положення про індивідуальну навчальну програму, алгоритм її укладання, критерії оцінювання, а також враховувати основну концепцію індивідуального підходу у навчанні особливої дитини.

На організаційно-педагогічному рівні пропонується забезпечити школи методичною літературою з проблем новітніх методик навчання учнів з особливими потребами, розвивати різні типи освітніх закладів, які б забезпечували ефективну інклюзію, готували майбутніх педагогів та надавали педагогічну підтримку вчителям.

На нормативно-розпорядчому рівні слід розробити чіткі інструкції щодо організації навчання дитини з особливими потребами, національні стандарти шкільного консультування в українській школі та введення до їх до шкільної програми.

Вважаємо, що на міжнародному рівні слід налагодити зв’язки із зарубіжними країнами для реалізації мобільності педагогів з обміну досвідом у галузі ефективної інклюзивної освіти. На прикладному рівні слід розробити педагогічний інструментарій (форми, методи, засоби) для реалізації завдань освіти, виховання та розвитку, соціалізації, профорієнтації й адаптації для дітей з особливими потребами.

Наукова робота не вичерпує усіх аспектів проблеми. Окремого дослідження потребують: професійна орієнтація та педагогічна підтримка дітей з особливим потребами в інклюзивному середовищі, специфіка міжпредметних зв’язків у межах інклюзивної освіти та взаємодія усіх освітніх інституцій (сім’ї, дошкільного закладу, школи, громадських організацій, міжнародного співтовариства, церкви, органів опіки, соціальних служб) щодо підтримки дитини з особливими освітніми потребами.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Авксентьєва О. І. Професійно-лінгвістична підготовка іноземних фахівців у Франції: дис. ... канд. пед. наук: 13.00.04 /Олена Іванівна Авксентьєва/ Інститут педагогіки і психології професійної освіти АПН. − К., 2006. − 300с. : рис., табл. − Бібліогр.: С. 166–191.

2. Актуальні проблеми навчання та виховання людей з особливими потребами: зб наук. праць. − Київ: Унверситет «Україна», 2012. – № 9(11). – 247 с.

3. Алексєєва А. В. Теория и практика воспитания гражданственности в школах Франции в контексте європейской интеграции: дис. ... кан. пед. наук: 13.00.07 : захищена 15.04.2003: затв. 12.11.2003 / А. В. Алексєєва – Запорожье, 2003. – 178 с. – Бібліогр.: с. 163–177.

4. Амонашвили Ш. А. Размышления о гуманной педагогике. – М. : Издательский дом Ш. Амонашвили, 1996. – 494 .с
5. Антонюк Л. Формування готовності педагогічних кадрів до роботи з дітьми з особливими потребами в умовах інклюзивного навчання / Л. Антонюк // Нова пед. думка. − 2010. − № 1. − С. 121−123.
6. Артюшенко Н. П. Организационно-педагогические условия обучения детей с ограниченными возможностями здоровья средствами инклюзивного образования: автореф. дис. на здобуття наук. ступеня. канд. пед. наук : спец. 13.00.01 «Загальна педагогіка й історія педагогіки» / Наталия Артюшенко; Томский государственный педагогический университет. – Томск (Росия), 2010. – 23 с.

7. Ашиток Н. І. Інклюзивна освіта: системний підхід / Н.І.Ашиток // Науковий часопис Національного педагогічного університету імені М.П. Драгоманова. Серія 19. Корекційна педагогіка та спеціальна психологія. – 2015. – Вип. 229. – С. 11–16.

8. Бажановська О. В. Загальнолюдські цінності в контексті громадянського виховання учнів середньої школи у Франції: автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.01 «Загальна педагогіка й історія педагогіки» / О.В. Бажановська; Луган. нац. пед. ун-т ім. Т.Шевченка. – Луганськ, 2004. – 21с.

9. Безпалько О.В., Комар І.М. Нормативне забезпечення права на освіту дітей з обмеженими функціональними можливостями у Великій Британії [Електронний ресурс] / О. І. Безпалько, І. М. Комар // Вісник Чернігівського національного педагогічного університету. Сер. : Педагогічні науки. – 2014. – Вип. 115. – С. 29–31. – Режим доступу: http://nbuv.gov.ua/UJRN/VchdpuP_2014_115_9

10. Белова Т. Ситуація з дітьми-інвалідами / Т. Белова // Реформування соціальних служб в Україні : сучасний стан i перспективи : зб. статей за матеріалами Міжнар. наук.-практ. конф. – м. Львів, 5–7 червня 2002 р. – Львів, 2003. – С. 207–211.

11. Бех В. П. Содеpжание социального миpа / В. П. Бех // Hова паpадигма. Вип. 4. – Запоpожье, 1997. – С. 3–10.

12. Білецька Л. Інклюзивне навчання: перші кроки на Україні / Л. Білецька, І. Білецька // Дошкільне виховання. – 2007. − № 4. – С. 12–15.

13. Білецька С. В. Гуманістичні погляди прихильників «вільного виховання» на природу дитини / С. В. Білецька, А. Г. Відченко // Педагогіка і психологія: вісник АНП України. – 1998. – №2. – С.179–184.

14. Богинская Ю.В. Вы это сможете! Интегрированное обучение детей с ограниченными возможностями: проблемы и пути их решения / Ю. В. Богинская // Гуманітарні науки. – 2008. – №1. – С.149–154.

15. Бойко В. О. Інклюзивна освіта: до питання визначення поняття та особливостей її запровадження [Електронний ресурс] / В. О. Бойко // Наукові записки Ніжинського державного університету ім. Миколи Гоголя. Сер. : Психолого-педагогічні науки . – 2012. – № 4. – С. 7–10. – Режим доступу: http://nbuv.gov.ua/j-pdf/Nzspp_2012_4_3.pdf
16. Бондар В. Інклюзивне навчання як соціально-педагогічний феномен / В. Бондар // Рідна школа − 2011. − № 3.− С. 10–14.

17. Борякова Н. Ю. Педагогические системы обучения и воспитания детей с отклонениями в развитии / Н. Ю. Борякова – М. : изд-во «АСТ, Астрель», 2008. – 222 с.
18. Будяк Л. В. Організаційно-педагогічні умови інклюзивного навчання дітей з порушеннями психофізичного розвитку в загальноосвітній сільській школі : автореф. дис. … канд. пед. наук : 13.00.03 / Л. В. Будяк ; Ін-т спец. педагогіки НАПН України. – К., 2010. – 23 с.

19. Бут Т. Показатели инклюзии: практ. пособие [Электронный ресурс] / Т. Бут, М. Эйнскоу ; под ред. Марка Вогана ; науч. ред. Наталья Борисова ; переводчик Игорь Аникеев ; общ. ред. Мария Перфильева. − М., 2007. – Режим доступа: http://divo.tomsk.ru/files/pokazatel.pdf. – Название с экрана. – рос.

20. Василенко О. М. Соціально-педагогічні умови адаптації молодших школярів з особливими потребами до навчання в загальноосвітній школі : автореф. дис. ... канд. пед. наук : 13.00.05 / О. М. Василенко ; Луган. нац. ун-т ім. Т. Шевченка. − Луганськ, 2010. − 20 с.

21. Василенко О. М. Використання комп’ютерних технологій у навчанні дітей з особливими потребами загальноосвітніх шкіл [Електронний ресурс] / О. М. Василенко / Режим доступу: irbis-nbuv.gov.ua/cgi-bin/irbis.../cgiirbis_64.exe?...
22. Вержиховська О. М. Формування моральних якостей у молодших школярів з обмеженими розумовими можливостями у позакласній виховній роботі / О. І. Вержиховська. – Кам’янець-Подільський: Зловейко Д.Г. – 2009. – 227 с.

23. Винарчик М. П. Розвиток білінгвальної освіти у середніх навчальних закладах Франції (70-ті роки ХХ - початок ХХІ століття) : автореф. дис. ... канд. пед. наук : 13.00.01 / М. П. Винарчик ; Дрогоб. держ. пед. ун-т ім. І. Франка. – Дрогобич, 2014. – 19 с.

24. Вишневський О. І. Теоретичні основи сучасної української педагогіки. Посібник для студентів вищих навчальних закладів. Видання друге, доопрацьоване і доповнене / О. І. Вишневський. – Дрогобич: Коло, 2006. – 608 с.

25. Відкрите досьє з інклюзивної освіти. За матеріалами ЮНЕСКО [Електонний ресурс] : витяг // Всеукр. фонд «Крок за кроком». – К., 2012. – Режим доступу: http://ussf.kiev.ua/index.php?go=Inklus&id=18. – Назва з екрана. – рос.
26. Всеобщая декларация прав человека [Электронный ресурс] : принятая резолюцией 217 А (III) Генеральной Ассамблеи ООН от 10 дек. 1948 г. // Организация Объединенных Наций : [официальный сайт]. – Режим доступа: http://www.un.org/ru/documents/decl_conv/declarations/declhr.shtml. – Название с экрана. – рос.

27. Вульфсон Б. Л. Педагогическая мысль в современной Франции [Текст] : научное издание / Б. Л. Вульфсон. – М . : Педагогика, 1983. – 184 с.

28. Выготский Л. С. Основы дефектологии / Л. С. Выготский. – Санкт-Петербургь: Лань, 2003. – 654 с.

29. Выготский Л.С. Проблемы дефектологи / Л. С. Выготский. – М. : Просвещение, 1995. – 527 с.
30. Гаврилов О. В. Особливі діти в закладі і соціальному середовищі [навчальний посібник] / О. В. Гаврилов. – Кам’янець-Подільський : Аксіома, 2009. – 308 с.
31. Гикава Г. Підтримка дітей з обмеженими функціональними можливостями /Г. Гикава // Соціальний педагог. – 2008. – №12(24). – С. 54–57.

32. Голотюк О. В. Доктрина «Початкова школа в ХХІ столітті» у Франції / О. В. Голотюк // Рідна школа. – 2005. – №9-10. – С.72–74.

33. Голотюк О.В. Підготовка вчителів іноземних мов в університетах Франції : дис. ... канд. пед. наук: 13.00.04 / Олена Володимирівна Голотюк / Херсонський державний університет. – Херсон, 2007. – 249 с.
34. Гончаренко С.У. Український педагогічний словник [Електронний ресурс] / С. У. Гончаренко.. – К. : Либідь, 1997. – 375с. – Режим доступу: http://hum.edu-lib.net/szbrannoe/goncharenko-s-u-ukrayinskiy-pedagogichniy-slovnik-onlayn
35. Гречко Л. С. Психологічний супровід дітей молодшого шкільного віку з вадами психофізичного розвитку в умовах інтегрованого навчання : автореф. дис. ... канд. психол. наук: cпец. 19.00.08 / Гречко Леся Миколаївна ; Ін-т спец. педагогіки АПН України. – К., 2008. – 20 с.
36. Гріньова О.М., Терещенко Л.А. Дитяча психодіагностика: навчально-методичний посібник / О. М. Гріньова, Л. А. Терещенко– Вінниця : Нілан-ЛТД, 2015. – 227 с.

37. Громадянська освіта : методичний посібник для вчителя [Електронний ресурс]. – Київ : Видавництво Етна-1, 2008 – 194 с. – Режим доступу: http://ussf.kiev.ua/index.php?go=Upload&in=view&id=38
38. Гуманістично-психологічний підхід в роботі з дітьми з особливими освітніми потребами: науково-методичний збірник за матеріалами обласних педагогічних читань / укладач Л. Савчук. – Рівненський обласний інститут післядипломної педагогічної освіти. – Рівне : РОІППО, 2011. – 121 с.
39. Давиденко Г. В. Нормативно-правове забезпечення інклюзивної освіти в Італії / Галина Давиденко // Збірник наукових праць Хмельницького інституту соціальних технологій Університету «Україна», №2 (8) / 2013. – С. 65–70.
40. Давиденко Г. В. Ретроспективний аналіз упровадження інклюзивної освіти в Німеччині / Г. В. Давиденко // Педагогіка вищої та середної школи. – 2015. – Вип. 44. – С. 333–338.
41. Даніелс Е. Р. Залучення дітей з особливими потребами до системи загальноосвітніх класів / Е. Р. Даніелс, К. Стаффорд ; вступ П. А. Кахлін ; Всеукр. фонд «Крок за кроком». − Л. : Надія, 2000. − 256 с.
42. Даніелс Е.Р. У класі – діти з особливими потребами / Е. Р. Даніелс, К. Стаффорд // Шкільний світ. – 2008. – №3 (419). – С. 18–19.

43. Декларация о правах инвалидов [Электронный ресурс] : принятая резолюцией 3447 (XXX) Генеральной Ассамблеи ООН от 9 дек. 1975 г. // Организация Объединенных Наций : [официальный сайт]. − Режим доступа : http://www.un.org/ru/documents/decl_conv/declarations/disabled.shtml. – Название с экрана. – рос.
44. Декларация о правах умственно отсталых лиц [Электронный ресурс] : принятая резолюцией 2856 (XXVI) Генеральной Ассамблеи ООН от 20 дек. 1971 г. // Организация Объединенных Наций : [официальный сайт]. − Режим доступа : www.un.org/ru/documents/decl_conv/declarations/retarded.shtml. – Название с экрана. – рос.

45. Декларация прав ребенка [Электронный ресурс] : принятая резолюцией 1386 (ХIV) Генеральной Ассамблеи ООН от 20 нояб. 1959 г. // Организация Объединенных Наций : [официальный сайт]. − Режим доступа : www.un.org/ru/documents/decl_conv/declarations/childdec.shtml. – Название с экрана. – рос.
46. Демченко І. І. Підготовка майбутнього вчителя початкових класів до засвоєння педагогічних засад інклюзивної освіти // Збірник наукових праць Херсонського державного університету : Педагогічні науки / І. І. Демченко. – Херсон : Випуск 64, 2013 – C. 358–364.
47. Депплер Д. Переосмислюючи допоміжні послуги спеціалістів в інклюзивних класах / Д. Депплер, Т. Лорман, У. Шарма // Дефектологія. − 2009. − № 3. − С. 9−14.
48. Дикова-Фаворская Е. М. Возможности интегрированного образования для детей с ограничениями здоровья / Е. М. Дикова-Фаворская // Вісн. Міжнар. Слов'ян. ун-ту. Харків. Сер.: Соціол. науки. − 2009. − Т. 12, № 1. − С. 3–9.
49. Додаток до листа Міністерства освіти і науки України від 12.07.2016 № 1/9-364 Про організаційно-методичні засади забезпечення навчально-виховного процесу для учнів з особливими освітніми потребами загальноосвітніх навчальних закладів у 2016/2017 навчальному році [Електронний ресурс]. – Режим доступу : old.mon.gov.ua/files/normative/2016-07-14/5749/1_9-364metodichniylist2016-2017.pdf

50. Єгоров Г. Система освіти у Франції / Г. Єгоров // Історія в школі. – 2001. – №3-4. – С. 13–17.

51. Закон України «Про загальну середню освіту» від 13 травня 1999 р. № 651-XIV − Електрон. дані. – Режим доступу: http://zakon3.rada.gov.ua/laws/show/651-14
52. Замский Х. С. История олигофренопедагогики / Х. С. Замский. – 2 изд. – Москва : Просвещение, 1980. – 398 с.

53. Здрагат С. Г. Інклюзивна освіта – шлях до рівних можливостей / С. Г. Здрагат, Ж. І. Романчак, О. В. Чумаєва // Наша школа − 2011. − № 4.− С. 14−17.
54. Зязюн Л. І. Академічні виховні цінності в системі освіти Франції /Л. І. Зязюн // Вища освіта України. – 2005. – №1 – С. 110–115.

55. Зязюн Л. І. Теоретичні засади розвитку і саморозвитку особистості в освітній системі Франції: автореф. дис. на здобуття наук. ступеня доктора пед. наук: спец. 13.00.01 «Загальна педагогіка та історія педагогіки» / Л. І. Зязюн; Інститут вищої освіти Академії педагогічних наук України. – Київ, 2008. – 36 с.

56. Зязюн Л. І. Освітня система Франції у вимірах демократії, професіоналізму, праці, естетики, артистизму / Л. І. Зязюн // Гуманітарні науки. – 2002. – №2 – С. 115–120.

57. Зязюн Л. І. Соціокогнітивні теорії виховання особистості в психолого-педагогічній теорії Франції / Лариса Зязюн // Рідна школа. – 2005. – №9–10 – С. 68–71.

58. Инклюзия как принцип современной социальной политики в сфере образования: механизмы реализации / под ред. П. Романова, Е. Ярской-Смирновой. – Серия «Научные доклады : независимый экономический анализ». – Москва: Московский общественный научный фонд (Центр социальной политики и гендерных исследований), 2008. – № 205. – 224 с.
59. Интегрированное обучение детей с нарушением слуха: методические рекомендации / Науч. ред. Л.М. Шипицына, Л.П.Назарова. – М. : Детство-пресс, 2001. – 64 с.

60. Іванова І. Б. Діти з особливими потребами : проблема термінологічного визначення / Ірина Іванова // Дефектологія. – 1999. – №1. – С. 2–7.

61. Іванова І. Б. Створення рівних можливостей у сфері освіти для студентів з особливими потребами / І. Б. Іванова // Актуальні проблеми навчання та виховання людей з особливими потребами : зб. наукових праць. – Київ: Університет «Україна», 2004. – 448 с.
62. Ілляшенко Т. Діти з церебральним паралічем у загальноосвітній школі / Тамара Ілляшенко // Початкова школа. – 2008. – №11. – С.58–61.
63. Ілляшенко Т. Інтеграція дітей з особливими освітніми потребами у загальноосвітній школі / Тамара Ілляшенко // Початкова школа. – 2007. – №12. – С. 46–49.

64. Ільченко А. М. Ідеї раннього розвитку і вільного виховання дітей з обмеженими розумовими можливостями у педагогічній спадщині М. Монтессорі: автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.03 «Корекційна педагогіка» / А. М. Ільченко; Інститут спеціальної педагогіки Академії педагогічних наук України. – Київ, 2007. – 17 с.

65. Інвалідність та суспільство: навчально-методичний посібник / за заг. редакцією Л .Ю. Байди, О. В. Красюкової–Еннс / кол. авторів : Л. Ю. Байда, О. В. Красюкової–Еннс, С. Ю. Буров, В. О. Азін, Я. В. Рибальський, Ю. М. Найда – Київ, 2012. – 216 с.

66. Індекс інклюзії : розвиток навчання та участі в життєдіяльності шкіл : посібник / [Тоні Бут] ; пер. з англ. – К. : ТОВ Видавничий дім «Плеяди», 2015. – 190 с.

67. Інклюзивна освіта від А до Я : порадник для педагогів і батьків / укладачі Н. В. Заєркова, А. О. Трейтяк. – К. : Київський університет імені Бориса Грінченка, 2016. – 68 с.

68. Інклюзивна освіта : інтегроване навчання дітей з особливими потребами у ЗНЗ [за виданням : Інтегроване навчання дітей з особливими потребами у просторі загальноосвітньої школи – Дніпропетровськ : Дніпропетровський обласний психо-медико-педагогічний центр, 2005. – 20 с.] // Завуч. – 2008. – № 19–20 (349–350). – С. 43–57.

69. Інклюзивна школа : особливості організації та управління: навчально методичний посібник / кол. авторів: А. А. Колупаєва, Н. З. Софій, Ю. М. Найда та ін. / за заг. ред. Л. І. Даниленко – К.: 2007. – 128 с.

70. Кащенко В. П. Педагогическая коррекция: Исправление недостатков характера у детей и подростков: [пособие для студ. сред. и высш. пед. учеб. заведений] / Всеволод Петрович Кащенко – М. : Издательский центр «Академия», 2000. – 304 с.

71. Квас О. В. Дитиноцентризм у науках про виховання: історичний аспект : монографія / Олена Валеріївна Квас . – Дрогобич : Редакційно видавничий відділ ДДПУ імені Івана Франка, 2011. – 300 с.
72. Кемінь В. Порівняльна педагогіка: навч.-метод. посібник / В. Кемінь, О. Невмержицька, А. Чех. – Дрогобич : Редакційно видавничий відділ ДДПУ імені Івана Франка, 2014. – 320 с.
73. Клименюк Н. В. Інклюзія людей з особливими потребами до суспільного життя: історичний аспект / Н. В. Клименюк // Педагогіка. Наукові праці. – Випуск 99. – Том 112. – С. 148–153.

74. Кобрій О. Формування змісту педагогічної підготовки фахівця у вищих навчальних закладах України / О. Кобрій // Формування цінностей особистості: теорія і практика : монографія / за заг. ред. Марії Чепіль. – Дрогобич : Редакційно видавничий відділ ДДПУ імені Івана Франка, 2016. – С. 219–237.

75. Ковальова О. Інклюзивна освіта : сучасний контекст / О. Ковальова / Управління навчальними закладами: досвід, проблеми, перспективи: матеріали між нар. наук.-практ. конф., м. Одеса : видавець В. В. Букаєв, 2013. – 128 с.

76. Колупаєва А. А. Діти з особливими освітніми потребами та організація їх навчання : наук.-метод. посіб. / А. А. Колупаєва, Л. О. Савчук ; МОН України, НАПН України, Ін-т спец. педагогіки. – К. : АТОПОЛ. – 2011. – 274 с. – (Серія «Інклюзивна освіта»).

77. Колупаєва А. А. Інклюзивна освіта: реалії та перспективи : монографія / А. А. Колупаєва. – К.: «Самміт–Книга», 2009. – 272 с. – (Серія «Інклюзивна освіта»).

78. Колупаєва А. А. Інклюзивна освіта як модель соціального устрою / А. А. Колупаєва // Дефектологія. − 2009. − № 4. − С. 3–4.
79. Колупаєва А. А. Навчальний курс «Вступ до інклюзивної освіти» / А. А. Колупаєва, С. М. Єфімова ; МОН України, НАПН України, Ін-т спец. педагогіки. – К., 2010. – 17 с. – (Серія «Інклюзивна освіта»).

80. Колупаєва А. А. Педагогічні основи інтегрування школярів з особливостями психофізичного розвитку у загальноосвітні навчальні заклади : монографія / А. А. Колупаєва – К. : Педагогічна думка, 2007. – 458 с.
81. Конвенція ООН про права дитини: прийнята резолюцією 50/155 Генеральної Асамблеї ООН, від 20 листопада 1989 р. − [Електронний ресурс] : – Режим доступу : http://zakon2.rada.gov.ua/laws/show/995_021
82. Конвенція ООН про права осіб з інвалідністю (Конвенція про права інвалідів), від 13 грудня 2006 р. [Електронний ресурс] : – Режим доступу : http://zakon0.rada.gov.ua/laws/show/995_g71\
83. Конституція України [Електронний ресурс] : Закон України від 28 черв. 1996 р. № 254 к/96-ВР : [станом на 01.02.2011 р.] // Законодавство України. − К., 2011. – Режим доступу : //zakon2.rada.gov.ua/laws/show/254%D0%BA/96-%D0%B2%D1%80. – Назва з екрану – укр.

84. Конституція Франції [Електронний ресурс]. – Режим доступу : www.conseil-constitutionnel.fr/conseil-constitutionnel/root/bank_mm/angla – Назва з екрану – укр.
85. Коргун Л. Н. Основы коррекционной педагогіки : учебное пособие для студентов психолого-педагогического профиля / Л. Н. Коргун – Одеса : Издатель Н. П. Черкасов, 2008. – 168 с.

86. Кравець Н. Особливості розумової працездатності школярів в умовах інклюзивної форми навчання / Н. Кравець, В. Шорохова // Рідна школа − 2009. − № 11. − С. 52−56.

87. Криличенко О. В. Корекція витривалості школярів з вадами зору засобами фізичної культури: автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.03 «Корекційна педагогіка» / О. В. Криличенко; Південноукраїнський державний педагогічний університет імені К. Д. Ушинського. – Одеса, 2007. – 23 с.

88. Крокер Ш. Політика підтримки інклюзії (канадський досвід) / Ш. Крокер // Дефектологія. − 2009. − № 4. − С. 4–6.

89. Кроки до компетентності та інтеграції в суспільство : наук.-метод. зб. / редкол.: Н. Софій, І. Єрмаков та ін. – К. : Контекст, 2000. – 336 с.

90. Кузава І. Б. Теоретико-методологічні аспекти інклюзивної освіти дітей дошкільного віку, які потребують корекції психофізичного розвитку / І. Б. Кузава // Пед. пошук.− 2012. − № 1.− С. 21–23.

91. Лавриченко Н. М. Громадянська освіта у школах Франції / Н. М. Лавриченко // Директор школи. – 2003. – №33. – С. 10–11.

92. Лавриченко Н. М. Професійна орієнтація учнів у системі середньої освіти Франції: автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.01 «Теорія і історія педагогіки» / Н.М. Лавриченко; Інститут педагогіки АПН України. – Київ, 1996. – 27 с.

93. Лавриченко Н. М. Формування змісту навчальних програм для сучасних французьких колежів / Н. М. Лавриченко // Директор школи. – 2003. – № 43 (283). – С. 3–5.

94. Левківський М. В. Характеристика освітньої системи у Франції / М. В. Левківський // Історія педагогіки. – Київ: Центр навчальної літератури, 2003. – 360с.

95. Левченко Т. І. Європейська освіта: конвергенція та дивергенція : монографія / Т. І. Левченко. – Вінниця : Нова книга, 2007. – 655 с.

96. Легран Л. Френе и совершенность. Перспективы / Л. Легран // Вопросы образования. – Изд-во КОНЕСКО, 1985. – № 1. – С. 136–144.
97. Ленів З. П. Університет – флагман інклюзивної освіти в Західній Україні [Електронний ресурс] / З. П. Ленів − Режим доступу : http://kameniar.lnu.edu.ua/?p=401 − Назва з екрану – укр.
98. Леонтьєв А. Н. Деятельность. Сознание. Личность. / А. Н. Леонтьєв. − М. : Политиздат, 1975. – 304 с.
99. Литвиненко В. Проблеми оцінювання знань французьких школярів у контексті формування єдиного європейського освітнього простору / Віктор Литвиненко // Рідна школа. – 2003. – №6. – С. 71–73.

100. Логвиненко Т. О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ ДДПУ імені Івана Франка, 2016. – 164 с.

101. Лорман Т. Сім стовпів інклюзивної освіти. Як перейти від запитання «чому?» до запитання «як?» / Т. Лорман // Дефектологія – 2010. − № 3 – С. 3–11.
102. Лупарт Дж. Шкільна реформа в Канаді: перехід від роздільних систем освіти до інклюзивних шкіл / Дж. Лупарт, Ч. Веббер // Дефектологія. Особлива дитина: навчання та виховання. − 2010. − № 1. − С. 6−11.
103. Лупарт Дж. Шкільна реформа в Канаді: перехід від роздільних систем освіти до інклюзивних шкіл / Дж. Лупарт, Ч. Вебер // Дефектологія. Особлива дитина: навчання та виховання. − 2010. − № 2. − С. 7−19. − Закінчення.

104. Максименко А. П. Становлення і розвиток системи університетської освіти Франції (ХІХ-ХХ століття) : дис. ... д-ра пед. наук : 13.00.01 / Анатолій Петрович Максименко / Київський національний лінгвістичний університет. − К., 2008. − 444с. − Бібліогр. : С. 397(444.

105. Маллер А. Р. Проблемы воспитания и обучения глубоко умственно отсталых детей за рубежом / А. Р. Маллер // Дефектология. – 1985. – №5. – С. 83–89.

106. Малофеев Н. Н. Обучение детей с ограниченными возможностями здоровья в условиях введения федеральных государственных образовательных стандартов общего образования: вызовы и риски [Электронный ресурс] / Н. Н. Малофеев // Госбук. – Электрон. данные. – М., 2012. – Режим доступа: www.gosbook.ru/node/54457 − Название с экрана. − рос.

107. Малофеев Н.Н. Западная Европа: эволюция отношения общества и государства к лицам с отклонениями в развитии / Н.Н Малофеев. − Москва: Издательство «Экзамен», 2003. − 256 с.

108. Манилова Л. М. Можливості когнітивного розвитку учнів з особливими освітніми потребами в умовах інклюзивної освіти / Л. М. Манилова // Зб. наук. пр. Ін-ту психології ім. Г. С. Костюка НАПН України «Проблеми загальної та педагогічної психології» / Ін-т психології ім. Г. С. Костюка НАПН України. − К., 2011. − Т. 13, ч. 4.− С. 236−240.
109. Маслоу А. Самоактуализация / А. Маслоу // Психология личности: тексты / под ред. Ю.Б. Гипенрейтер, А.А. Пузырея. – М. : МГУ, 1982. – 334 с.

110. Матвєєва М. Психокорекцій на робота з молодшими школярами, які мають вади психофізичного розвитку, в умовах інтегрованого навчання / Марія Матвєєва, Світлана Миронова, Леся Гречко // Дефектологія. – 2008. – №4. − С.17−21.

111. Матвієнко О. В. Моральне виховання молодших школярів у позаурочній та позашкільній діяльності: дис. ... канд. пед. наук: 13.00.01 / Олена Валеріївна Матвієнко / Національний педагогічний ун-т ім. М.П. Драгоманова. − К., 1999. − 232 с. − Бібліогр. : С. 180−193.

112. Матієнко О. С. Виховання толерантності у старшокласників середніх загальноосвітніх ліцеїв Франції: автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.07 «Теорія і методика виховання» / О.С. Матієнко; Інститут проблем виховання Академії педагогічних наук України. – Київ, 2006. – 17 с.

113. Медіаосвіта та медіаграмотрність: підручник / ред.-упор. В. Ф. Іванов, О. В. Волошенюк; за науковою редакцією В. В. Різуна. – Київ: Центр вільної преси, 2012. – 352 с.

114. Миронова С. П. Підготовка вчителів до корекційної роботи в системі освіти дітей з вадами інтелекту : монографія / Світлана Петрівна Миронова – Кам’янець-Подільський : Абетка-Нова, 2007. – 304 с.

115. Миронова С. Ставлення студентів і педагогів до проблем інклюзивної освіти дітей з порушеннями психофізичного розвитку / С. Миронова, О. Завальнюк // Дефектологія. − 2011. − № 1. − С. 8−12.

116. Миськів Л. І. Правові проблеми інклюзивної освіти України : монографія / Л. І. Миськів. – Харків : Ніка Нова, 2014. – 454 с.

117. Митчелл Д. Эффективные педагогические технологии специального и инклюзивного образования (Использование научно-обоснованных стратегий обучения в инклюзивном образовательном пространстве) / главы из книги, пер. – Аникеев И.С., Борисова Н.В. – М., РООИ «Перспектива», 2009. – С. 89–120.

118. Михайлюк Л.М. Реформи освіти у США та Франції: порівняльний аналіз / Л.М. Михайлюк // Практична психологія та соціальна робота. – 2005. – № 1. – С.75–80.

119. Мігалуш А. О. Виховання толерантного ставлення до людей з особливими потребами в інклюзивних закладах освіти / А. О. Мігалуш // Вісник Житомир. державного університету імені Івана Франка. − 2009. − Вип. 46. − С. 88–91.

120. Мігалуш А. О. Новітні форми навчання дітей з особливими потребами, що сприяють їх інтеграції в суспільство / А. О. Мігалуш // Вісн. Нац. техн. ун-ту України «Київський політехнічний інститут». Політологія. Соціологія. Право – К., 2008. – Вип. 1.− С. 80−91.

121. Модине М. Доступ людей с ограниченными возможностями к социальным правам в Европе / М. Модине. – Страсбург, 2003. – 185 с.

122. Мороз Б. Упровадження нових інформаційних технологій в умовах інклюзивної системи навчання / Б. Мороз, Л. Коваль // Дефектологія. Особлива дитина: навчання та виховання. − 2010. − № 2. − С. 28−30.
123. Навчаємося з радістю: компенсаторне навчання дітей з порушеннями розумового розвитку: Навчально-методичний посібник / А. Василенко-ван де Рей, Н. І. Ліщук, Н. В. Морозова, О. В. Папета, П. М. Піддубна; за редакцією Ліщук Н. І. – Київ: Видавництво імені Олени Теліги, 2015. – 100 с.
124. Національна доповідь про стан і перспективи розвитку освіти в Україні / Нац. акад. пед. наук України ; [редкол.: В. Г. Кремень (голова), В. І. Луговий (заст.голови), А. М. Гуржій (заст. голови), О. Я. Савченко (заст. голови)] ; за заг. ред.В. Г. Кременя. – Київ : Педагогічна думка, 2016. – 448 с.
125. Невмержицкая Е. В. Роль базовых ценностей в воспитании личности / Невмержицкая Е.В. // Проблемы и перспективы развития образования в ХХІ веке : профессиональное становление личности (философские и психолого-педагогические аспекты): материалы международной научно-практической конференции 10 – 11 апреля 2011 года. – Пенза – Ереван – Прага : Научно-издательсий центр «Социосфера», 2011. – С. 52 – 53.

126. Невмержицька О. В. Аксіологічні виміри вітчизняного освітнього простору: історичний аспект : монографія / О.В. Невмержицька. – Дрогобич : РВВ ДДПУ імені Івана Франка, 2013. – 490 с.

127. Основи інклюзивної освіти : навч. метод. посібник / МОНмолодьспорту України, НАПН України, Ін-т спец. педагогіки ; за заг. ред. А. А. Колупаєвої. – К. : [А.С.К.], 2012. – 308с. – (Сер. «Інклюзивна освіта»)

128. Основи інклюзивної освіти: програма курсу – МОНмолодьспорту України, НАПН України, Інститут спец. педагогіки; [уклад. А. А. Колупаєвої]. – К. [А.С.К.], 2011. – 31с. – (Серія «Інклюзивна освіта»).

129. Особистісно орієнтовані технології навчання і виховання у вищих навчальних закладах : кол. монографія / за заг. ред. В. П. Андрущенко, В. І. Луговий ; АПН України, Ін-т вищ. освіти. – К. : Педагогічна думка, 2008. – 254 с.

130. Пантюк Т. Основи корекційної педагогіки: Навчально-методичний посібник / Т. Пантюк, О. Невмержицька, М. Пантюк. – Дрогобич: Редакційно-видавничий відділ ДДПУ, 2007. – 278 с.

131. Пантюк Т. Особливості розвитку, навчання та виховання дітей при сенсорних порушеннях / Т. Пантюк, О. Невмержицька, М. Пантюк – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2015. – 90 с.

132. Пантюк Т. Проблема підготовки до школи дітей з особливими потребами / Тетяна Пантюк // Вісник Львівського національного університету. Серія педагогічна. – 2016. – Випуск 31. – С. 385 – 391.

133. Пантюк Т., Пантюк М. Стратегія роботи педагога в умовах інклюзивної освіти / Т. Пантюк, М. Пантюк // Вісник інституту розвитку дитини. Вип. 8. Серія : Філософія, педагогіка, психологія: Збірник наукових праць. – Київ: Видавництво Національного педагогічного університету ім. М. П. Драгоманова, 2010. – С.126 – 129.

134. Папіжук В. Європейська інтеграція як чинник реформування змісту шкільної освіти у Франції. [Електронний ресурс] / Валентина Папіжук – Режим доступу: http: //eprints.zu.edu.ua/1607/2/07pvosof.pdf
135. Папіжук В. Модернізація змісту шкільної освіти у Франції: компетентнісний підхід / Валентина Папіжук // Рідна школа. – 2008. – №5. – С. 75–78.

136. Перфільєва М. Освіта як інститут соціального виховання дітей та молоді з особливими потребами у Польщі / Майя Перфільєва // Психолого-педагогічні проблеми сільської школи. Випуск 52, 2015. – С. 290–295.

137. Перхун Л. Використання нетрадиційних методик корекційної роботи в умовах інклюзивного освітнього середовища / Л. Перхун // Актуальні проблеми навчання і виховання в умовах інтеграційних процесів в освітньому та науковому просторі : збірник тез доповідей Всеукраїнської науково-практичної Інтернет-конференції молодих учених і студентів (27 – 28 жовтня 2016 р., Мукачево) / редкол. : В.І. Кобаль (гол. ред.) та ін. – Мукачево : МДУ, 2016. – С. 84–86.

138. Перхун Л. Виховний процес в умовах інклюзивного середовища / Л. Перхун // «Проблеми та перспективи формування інноваційної системи освіти в XXI столітті» : матеріали Міжнародної науково-практичної конференції (3 – 4 лютого 2012 р., м. Львів). – Львів : Львівська педагогічна спільнота, 2012. – С. 47–48.
139. Перхун Л. Вплив новітніх комп’ютерних технологій та засобів мас-медіа на формування особистості дитини з особливими потребами / Л. Перхун // Zbiór raportów naukowych. «Pedagogika. Aktualne naukowe problemy. Rozpatrzenie, decyzja, praktyka». – Warszawa : Sp. z o.o. «Diamond trading tour», 2015. – S. 60–62.

140. Перхун Л. Досвід французьких реформ на шляху до інклюзії / Л. Перхун // Вісник Львівського національного університету імені Івана Франка. Серія педагогічна – 2016. – Випуск 31. – С. 408–414.

141. Перхун Л. Законодавче підґрунтя інклюзивної освіти у світовій практиці / Л. Перхун // Молодіжна політика: проблеми та перспективи: [збірник наукових праць / наук. ред. С.А. Щудло]. – Дрогобич: Редакційно-видавничий відділ ДДПУ ім. Івана Франка, 2010. – 438с. – С. 178–183.

142. Перхун Л. Інклюзивна освіта в Україні: стан та перспективи / Л. Перхун // Збірник наукових праць: педагогічні науки. – Херсон : Видавництво Херсонського національного університету, 2009. – Випуск 51. – С. 27–32.

143. Перхун Л. Інклюзивна освіта як оптимальний механізм самореалізації дітей з особливими потребами / Л. Перхун // «Традиція і культура. Феномен діалогу: традиція і сучасність». Матеріали ІХ Міжнародної наукової конференції (18 – 20 листопада 2010 р., м. Київ, асоціація «Новий Акрополь»). – К., 2010. – Частина 4. – С. 45–47.

144. Перхун Л. Інклюзія у системі дошкільного виховання Франції / Л. Перхун // Дошкільна, передшкільна та початкова ланки освіти: реалії та перспективи : матеріали Першого Міжнародного педагогічного конгресу. – Одеса : Абрикос Компани, 2011. – С. 129–131.

145. Перхун Л. Компаративні підходи до організації інклюзивної освіти в європейських країнах та Україні / Л. Перхун // Емпіричні дослідження для реформування освіти в Україні : збірник матеріалів І Міжнародної наукової конференції Української асоціації дослідників освіти (11 лютого 2017 р.) / за ред. С. Щудло, О. Заболотної, О. Ковальчук. – Київ – Дрогобич : ТзОВ «Трек-ЛТД», 2017. – С. 149 – 151.

146. Перхун Л. Механізми здійснення процесу навчання дітей з особливими потребами у загальноосвітньому просторі Франції / Л. Перхун // Людинознавчі студії : збірник наукових праць Дрогобицького державного педагогічного університету імені Івана Франка. – 2011. – Випуск 23. Педагогіка. – С. 243–254.

147. Перхун Л. Надання соціальної підтримки особам з особливими потребами у Франції / Л .Перхун // Партнерська взаємодія у системі інститутів соціальної сфери : збірник матеріалів Міжнародної науково-практичної конференції (5 – 6 травня 2016 р., м. Ніжин) / за заг. ред. О.В. Лісовця. – Ніжин : Видавництво НДУ ім. М. Гоголя, 2016. – С. 144–149.

148. Перхун Л. Освітня політика Франції щодо осіб з особливими потребами / Л. Перхун // Управління в освіті : збірник матеріалів V Міжнародної науково-практичної конференції (14 – 16 квітня 2011 р., м. Львів) / відп. ред. Л. Кизименко. – Львів : Видавництво Львівської політехніки, 2011. – С. 244–246.

149. Перхун Л. Основні завдання та роль асистента вчителя в умовах інклюзивного навчання / Л. Перхун // FOLIA COMENIANA : вісник Польсько-української науково-дослідної лабораторії дидактики імені Я.А. Коменського : матеріали VII Всеукраїнської Інтернет-конференції «Сучасні технології розвитку професійної майстерності майбутніх учителів» (28 жовтня 2015 р.). – Умань : ФОП Жовтий, 2015. – С. 162–165.

150. Перхун Л. Основні принципи створення інклюзивного освітнього простору для рівного доступу до якісної освіти / Л. Перхун // «Наука и образование: история, тенденции, перспективы» : материалы VII Международной научно-практической конференции (15 – 17 сентября 2013 г., г. Донецк) / Научный журнал «Аспект» № 16 (Т. 1). – Донецк : ООО «Цифровая типография», 2013. – С. 62–64.

151. Перхун Л. Особи з вадами психофізичного розвитку та їх комплексна диференційна діагностика : навчально-методичний посібник / Л. Перхун, Т. Пантюк, О. Невмержицька, М. Пантюк, К. Яценко. – Дрогобич : Редакційно-видавничий відділ ДДПУ імені Івана Франка, 2013. – 130 с.

152. Перхун Л. Особистісно орієнтована концепція французької школи / Л. Перхун // Наукові записки Тернопільського національного університету імені Володимира Гнатюка. – Серія : Педагогіка. – 2010. – № 2. – С. 157–162.

153. Перхун Л. Особливості становлення інклюзивної освіти в Італії, Голландії та Німеччині / Л. Перхун // Наукові записки : збірник наукових статей Національного педагогічного університету імені М.П. Драгоманова. – К. : Видавництво НПУ імені М.П. Драгоманова, 2008. – № 79. – С. 129–137.

154. Перхун Л. Психологічна складова у розв’язанні проблем освіти дітей з обмеженими можливостями / Л. Перхун // Педагогіка та психологія: теорія та практика : матеріали науково-практичної конференції (23 – 24 березня 2012 р., м. Харків). – Харків : Східноукраїнська організація «Центр педагогічних досліджень», 2012. – С. 18–19.

155. Перхун Л. Реформирование системы образования Франции на пути к инклюзии / Л. Перхун // Сравнительная педагогика в условиях международного сотрудничества и европейской интеграции : сборник материалов V Международной научно-практической конференции (Брест, 19 – 20 мая 2011 г.) : в 2 ч. / Брестский государственный университет имени А.С. Пушкина ; редкол. : М.Э. Чесноковский [и др.]. – Брест : БрГУ, 2011. – Ч. 1. – C. 203–208. (Belorussia).

156. Перхун Л. Роль вчителя французької школи у реалізації завдань інклюзивної освіти / Л. Перхун // Молодь і ринок : щомісячний науково-педагогічний журнал. – 2010. – № 6 (65) червень. – С. 134–138.

157. Перхун Л. Роль корекційно-розвивальної роботи у процесі інклюзивного навчання / Л. Перхун // Zbiór raportów naukowych. «Informacja naukowa i techniczna w planowaniu oraz realizacji badań i wdrożeń projektów». – Warszawa : Sp. z o.o. «Diamond trading tour», 2014. – S. 34–36.

158. Перхун Л. Формування концепції спеціальної педагогіки у європейському освітньому просторі / Л. Перхун // Наукові записки : збірник наукових статей Національного педагогічного університету імені М.П. Драгоманова. – К. : Видавництво НПУ імені М.П. Драгоманова, 2009. – № 81. – С. 178–186.

159. Петрик Н. Корекційне навчання дітей з особливими потребами. Інноваційні підходи / Наталія Петрик // Дефектолог. – 2009. – №1(25). – С. 20–23.

160. Печатникова Л. Франція «за» і «проти» реформ / Людмила Печатникова // Шкільний світ. – 2005. – № 14. – С. 24.

161. Пластинина Н. Н. Перспективы развития школьногообразования Франции / Н. Н. Пластинина // Интеграция образования. – 2007. – № 3/4. – С. 10–13.
162. Полтавець В. Л. Художнє виховання учнів у початковій школі Франції: дис. ... канд. пед. наук: 13.00.07 / Володимир Леонідович Полтавець / Горлівський держ. педагогічний ін-т іноземних мов. – Горлівка, 2008. – 206c. : іл. – Бібліогр.: C. 177(196.

163. Применко Л.В. Проблеми жіночої освіти в національних системах освіти і виховання України і Франції /XVIII – перша чверть XXстоліття /: автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.01 «Теорія і історія педагогіки» / Л.В. Применко; Київський університет імені Тараса Шевченка. – Київ, 1994. – 24 с.

164. Про встановлення строку навчання у загальноосвітніх навчальних закладах для дітей, які потребують корекції фізичного та (або) розумового розвитку [Електронний ресурс] : постанова Каб. Міністрів України від 23 квіт. 2003 р. № 585 // Законодавство України. –К., 2010. – Режим доступу: http://zakon3.rada.gov.ua/laws/show/585-2003-%D0%BF. – Назва з екрана. – укр.

165. Про додаткові невідкладні заходи щодо створення сприятливих умов для життєдіяльності осіб з обмеженими фізичними можливостями [Електронний ресурс] : указ Президента України від 18 грудня 2007 р. № 1228/2007 // Законодавство України. − К., 2007. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/1228/2007. – Назва з екрана. – укр.

166. Про дошкільну освіту [Електронний ресурс] : Закон України від 11 липня 2001 р. № 2628-ІІІ // Законодавство України. − К., 2012. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/2628-14. – Назва з екрана. – укр.

167. Про загальну середню освіту [Електронний ресурс] : Закон України від 13 травня 1999 р. № 651-ХІV // Законодавство України. − К., 2012. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/651-14. – Назва з екрана. – укр.

168. Про затвердження Державного стандарту початкової загальної освіти для дітей, які потребують корекції фізичного та (або) розумового розвитку : постанова Каб. Міністрів України від 5 липня 2004 р. № 848 // Законодавство України. – К., 2004. – Режим доступу: http://zakon1.rada.gov.ua/laws/show/848-2004-%D0%BF. – Назва з екрана. – укр.

169. Про затвердження Державної типової програми реабілітації інвалідів : постанова Каб. Міністрів України від 8 грудня 2006 р. № 1686 // Законодавство України. – К., 2006. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/1686-2006-%D0%BF. – Назва з екрана. – укр.

170. Про затвердження Міжгалузевої комплексної програми „Здоров’я нації” на 2002−2011 роки [Електронний ресурс] : постанова Каб. Міністрів України від 10 січня 2002 р. № 14 // Законодавство України. – К., 2002. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/14-2002-%D0%BF. – Назва з екрана. – укр.

171. Про затвердження плану заходів щодо запровадження інклюзивного та інтегрованого навчання у загальноосвітніх навчальних закладах на період до 2012 р. [Електронний ресурс] : розпорядження Каб. Міністрів України від 3 грудня 2009 р. № 1482-р // Законодавство України. – К., 2009. – Режим доступу: http://zakon1.rada.gov.ua/laws/show/1482-2009-%D1%80. – Назва з екрана. – укр.

172. Про затвердження Порядку організації інклюзивного навчання у загальноосвітніх навчальних закладах [Електронний ресурс] : постанова Каб. Міністрів України від 15 серпня 2011 р. № 872 // Законодавство України. – К., 2011. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/872-2011-%D0%BF. – Назва з екрана. – укр.

173. Про національну доктрину розвитку освіти [Електронний ресурс] : указ Президента України від 17 квітня 2002 р. № 347 // Законодавство України. – К., 2002. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/347/2002. − Назва з екрана. – укр.

174. Про невідкладні заходи щодо забезпечення функціонування та розвитку освіти в Україні [Електронний ресурс] : указ Президента України від 4 липня 2005 р. № 1013/2005 // Законодавство України. – К., 2005. – Режим доступу http://zakon1.rada.gov.ua/laws/show/1013/2005. – Назва з екрана. – укр.

175. Про освіту [Електронний ресурс] : Закон України від 23 травня 1991 р. № 1060-ХІІ // Законодавство України. – К., 2012. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/1060-12. – Назва з екрана. – укр.

176. Про основи соціальної захищеності інвалідів в Україні [Електронний ресурс] : Закон України від 21 березня 1991 р. № 875-ХІІ // Законодавство України. – К., 2011. – Режим доступу: http://zakon3.rada.gov.ua/laws/show/875-12. – Назва з екрана. – укр.

177. Про охорону дитинства [Електронний ресурс] : Закон України від 26 квітня 2001 р. № 2402-ІІІ // Законодавство України. − К., 2012. – Режим доступу: http://zakon2.rada.gov.ua/laws/show/2402-14. – Назва з екрана. – укр.

178. Про першочергові заходи щодо створення сприятливих умов життєдіяльності осіб з обмеженими фізичними можливостями [Електронний ресурс] : указ Президента України від 1 червня 2005 р. № 900/2005 // Законодавство України. – К., 2005. – Режим доступу http://zakon2.rada.gov.ua/laws/show/900/2005. – Назва з екрана. – укр.

179. Про реабілітацію інвалідів в Україні : Закон України від 6 жовтня 2005 р. № 2961−ІV : [станом на 18.10.2012 р.] // Законодавство України. − Електрон. дані. – К., 2012. – Режим доступу: http://zakon1.rada.gov.ua/laws/show/2961-15. – Назва з екрана. – укр.

180. Про схвалення Концепції ранньої соціальної реабілітації дітей-інвалідів [Електронний ресурс] : постанова Каб. Міністрів України від 12 жовт. 2000 р. № 1545 // Законодавство України. – К., 2000. – Режим доступу: http://zakon1.rada.gov.ua/laws/show/1545-2000-%D0%BF. – Назва з екрана. – укр.

181. Професор Віктор Миколайович Синьов: біобібліографічний покажчик / упоряд. Н. І. Тарасова ; наук. ред. Л. В. Савенкова ; бібліогр. ред. Г. І. Шаленко ; Мін-во освіти і науки України, Нац. пед. університет імені М. П. Драгоманова. – К. : Вид-во НПУ імені М. П. Драгоманова, 2010. – 63 с.
182. Путівник для батьків дітей з особливими освітніми потребами: комплект метод. посіб.: в 9 кн. / МОН України, НАПН України, Інститут спец. педагогіки; за заг. ред. А. А. Колупаєвої. – К.: Літопис-ХХ, 2010. – 363 с. ((Серія «Інклюзивна освіта»).

183. Расширенные комментарии к Дакарским рамкам действий: ОДВ: выполнение наших коллективных обязательств // Всемирный форум по образованию (Дакар, 2000). – Дакарские рамки действий: приняты Всемирным форумом по образованию: 26 – 28 апреля 2000 г., Дакар, Сенегал. – Париж : ЮНЕСКО, 2000. – С. 12

184. Ремаржевська В. Реформування системи підготовки, перепідготовки та підвищення кваліфікації педагогів, які працюють з дітьми з особливими освітніми потребами, в Україні / Віра Ремаржевська // Педагогічна освіта в Україні і Польщі : реалії та перспективи. – Львів, 2008. – С.100–109.

185. Романенко О. В. Реформування професійної підготовки майбутніх учителів середніх навчальних закладів Франції: дис. ... канд. пед. наук: 13.00.04 / Оксана Василівна Романенко / Криворізький держ. педагогічний ун-т. – Кривий Ріг, 2007. – 242с. – Бібліогр.: С. 217–238.

186. Рубинштейн С.Л. Основи общей психологи: в 2 т. Т. І. / С. Л. Рубинштейн – Москва : Педагогика, 1989. – 488 с.
187. Русова С. Вибрані педагогічні твори / Софія Русова. – Київ: Освіта, 1996. – 304 с.

188. Русова С. Дошкільне виховання / Софія Русова. – Катеринослав, 1918. – 162 с.

189. Савельєва О. Інклюзивне навчання / О. Савельєва, А. Сікач // Післядипломна освіта в Україні. – 2006. − № 1. − С. 41−44.
190. Саламанская декларация о принципах, политике и практической деятельности в сфере образования лиц с особыми потребностями и рамки действий по образованию лиц с особыми потребностями [Электронный ресурс] : принятые на Всемирн. конф. по образованию лиц с особыми потребностями: доступ и качество, Саламанка, Испания, 7−10 июня 1994 г. // Организация Объединненных Наций : [официальный сайт]. − Электрон. данные. – Режим доступа: www.notabene.ru/down_syndrome/Rus/declarat.html. – Название с экрана. – рос.

191. Самарский А. Современные проблемы науки и образования Франции / А. Самарский // Пропаганда: научно-популярный журнал − 08(август) – 2008. – С. 36−38.

192. Сассілотто-Василенко М. Проблеми професійного розвитку молодих учителів : досвід Франції та Канади / М. Сассілотто-Василенко // Післядипломна освіта в Україні. – 2007. – №2 – С. 61−64.

193. Синьов В. Нова стратегія розвитку корекційної педагогіки в Україні / В. Синьов, А. Шевцов // Дефектологія. – 2004. – № 2. – С. 6–11.

194. Сім'я і дитина в умовах інклюзивної освіти : метод. поради батькам щодо сімейн. супроводу навчання дітей з порушеннями функцій опор.-рух. апарату : метод. посіб. / [Шевцов А. Г. та ін.] ; за заг. наук. ред. А. Г. Шевцова ; Всеукр. громад. орг. «Наук. т-во інвалідів Ін-т соц.політики», Каф. ортопедагогіки та реабілітології Ін-ту корекц. педагогіки та психології Нац. пед. ун-ту ім. М. П. Драгоманова. – К. : Слово, 2013. – 106 с.

195. Сковорода Г. Розмова п’яти подорожніх про істинне щастя в житті /Григорій Сковорода // Сад пісень: Вибрані твори для ст.шкіл. віку [Пер. М.К. Зерова, М.П. Пелеха, В.О. Шевчука; Передм., упоряд. та приміт. В.В Яременка; Худож. С.К. Артюшенко] – Київ : «Веселка», 1983 – 190 с.

196. Скотна Н. Самовизначення особистості в цивілізаційному вимірі / Н. Скотна // Молодь і ринок : щомісячний наук.-пед. журнал. – 2014. – № 1 (108). – С. 7 – 13.

197. Словарь Л. С. Выготского / под редакцией А. А. Леонтьева. − Москва : Смисл, 2007 – 78 с.

198. Софій Н. З. Концептуальні аспекти інклюзивної освіти / Н. З. Софій, Ю. М. Найда // Інклюзивна школа : особливості організації та управління : навч.-метод. посіб. для кер. загальноосвіт. навч. закл. / [кол. авт.: Л. І. Даниленко, А. А. Колупаєва, Н. З. Софій та ін.] ; Центр. ін-т післядиплом. пед. освіти АПН України, Всеукр. фонд „Крок за кроком”. – К., 2007. – 128 с. – укр.

199. Софій Н. Забезпечення рівного доступу до якісної освіти для дітей з особливими освітніми потребами через створення умов для навчання у загальноосвітніх (дошкільних) закладах / Н. Софій // Післядипломна освіта в Україні. – 2007. – №2. – С. 75−78.

200. Спеціальна педагогіка: понятійно-термінологічний словник / АПН України, Ін-т спец. педагогіки, Луганський державний педагогічний університет ім. Тараса Шевченка ; [В. І. Бондар (голов. ред.)]. — Луганськ : Альма-матер, 2003. – 436 с.

201. Становище дітей-інвалідів та їхніх сімей в Україні: за матеріалами тематичного електронного бюлетеню «Країна сприятлива для дітей» //Соціальна робота в Україні: теорія і практика. – 2005. – №2. – С.191−194.

202. Степанова Т. М. Еволюція змісту дошкільної освіти у другій половині ХХ століття: монографія. – К. : Видавничий Дім «Слово», 2010. – 184 с.
203. Сторонська О. С. Рецепція та інтерпретація освітньої концепції М. Монтессорі у вітчизняній історико-педагогічній думці початку ХХ століття / О. С. Сторонська // Молодь і ринок : щомісячний наук.-пед. журнал. – 2012. – № 2 (85). – С. 166–170.
204. Сухомлинська О.В. Актуальні проблеми теорії виховання в сучасній Франції: Дис… канд. пед. наук: 13.00.01 / АПН України. Ін-т педагогіки – К., 1980. – 202 с.
205. Таланчук П. М. Супровід навчання студентів з особливими потребами в інтеґрованому освітньому просторі : навчально-методичний посібник / М. П. Таланчук, К. О. Кольченко, Г. Ф. Нікуліна. – К. : Соцінформ, 2004. – 128 с.

206. Таранченко О. Тенденції сучасної освіти: роль педагога у створенні ефективної інклюзивної школи / О. Таранченко // Дефектологія. − 2011. − № 1. − С. 18−24.

207. Тарасун В. Концепція розвитку, навчання і соціалізації дітей з аутизмом: Навч. посіб. для вищ. навч. закл. / Валентина Тарасун, Ганна Хворова; Ін-т спец. педагогіки АПН України. – К.: Наук. світ, 2004. – 98 с.

208. Тарасун В. Морфофункціональна готовність дітей з особливостями у розвитку до шкільного навчання: діагностика і формування : монографія (нейропсихологічний супровід) / Валентина Тарасун. – Інститут спеціальної педагогіки АПН України. – Київ: Видавництво Національного педагогічного університету ім. М. П. Драгоманова. – 2008. – 299 с.
209. Тесленко В. Теорія і практика соціально-педагогічної підтримки дітей з обмеженими можливостями в промисловому регіоні: монографія / В. В. Тесленко– Вид. 2-е, доп. та перероб. – Луганськ: Альма-матер, 2007. – 368 с.

210. Федоренко С. В. Досвід Європейських країн у розвитку тифлопедагогіки у ХІХ столітті / С. В. Федоренко // зб. наук. праць Кам′янець-Подільського національного університету імені Івана Огієнка. Серія соціально-педагогічна. Випуск 17. – Кам′янець-Подільський, 2011. – С. 155–163.

211. Ферт О. Вплив просвітницької діяльності в середовищі педагогів на диференціацію навчання дітей з особливими освітніми потребами в загальноосвітніх закладах та формування інклюзивної освітньої політики у Львівському регіоні / Ольга Ферт // Вища освіта України. – Київ, 2011. – Т. ІІ (27). – С. 436–440.

212. Ферт О. Теоретичні підходи до організації інклюзивної освіти в Україні і Канаді / О. Ферт // Гуманітарний вісник Державного вищого навчального закладу «Переяслав–Хмельницький державний педагогічний університет імені Григорія Сковороди». – 2013. – Вип. 29. – Т. ІV. – С. 512–519.

213. Ферт О. Формування інклюзивної освітньої політики як основний інструмент успішного залучення дітей з особливими освітніми потребами до умов загальноосвітнього середовища / Ольга Ферт // Вища освіта України. – Київ, 2009. – Т. 2. – С. 191–194.

214. Формування цінностей особистості: теорія і практика : монографія / за заг. ред. Марії Чепіль. – Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 374 с.

215. Франція : дебати про нову школу та старі міфи // Завуч. – 2004. – №10. – С. 10.

216. Фудорова О. М. Вища освіта осіб з обмеженими можливостями в сучасній Україні : освітня інклюзія чи міф ? (соціологічний вимір) : монографія / О. М. Фудорова ; Херсон. держ. ун-т. – Херсон : Херсонська міська друкарня, 2012. – 229 с.

217. Фуряєва Т. В. Интеграция особых детей в общество: [Совместное обучение нормальных детей и детей с особыми потребностями в западно европейских странах] / Фуряєва Т.В. // Педагогіка. – 2006. – №7. – С. 29–38.

218. Харченко Т. Г. Взаємодія школи та соціального середовища у вихованні учнів колежів і ліцеїв Франції: дис. ... канд. пед. наук: 13.00.05 / Тетяна Гадульзянівна Харченко / Луганський держ. педагогічний ун-т ім. Тараса Шевченка. – Луганськ, 2002. – 201с. – Бібліогр. : С. 162–180.

219. Харченко Т. Тенденції розвитку педагогічної освіти у Франції в другій половині ХХ століття / Тетяна Харченко // Шлях освіти. – 2009. – №1. – С. 15–20.

220. Харченко Т. Г. Професійна підготовка вчителів початкової та середньої шкіл у сучасній Франції / Т. Г. Харченко // Вісник Житомирського державного університету імені Івана Франка – 2007, № 32. – С.61–65. – [Електронний ресурс]. – Режим доступу : http://eprints.zu.edu.ua/1448/1/74.pdf

221. Хозраткулова І. А. Проблеми впровадження інклюзивного та інтегрованого навчання у загальноосвітніх навчальних закладах [Електронний ресурс] / І. А. Хозраткулова // Наук. вісн. Миколаїв. держ. ун-ту ім. В. О. Сухомлинського : зб. наук. пр. Сер. : Психологічні науки / Миколаїв. держ. ун-т ім. В. О. Сухомлинського. – Миколаїв, 2011. – Т. 2, вип. 7. – С. 279 − 284. – Режим доступу: http://www.nbuv.gov.ua/portal/Soc_Gum/Nvmdu/psykh/2011_7/56.pdf. – Назва з екрана. – укр.

222. Хорошайло О. С. Виховання духовно-моральних цінностей у студентів з обмеженими фізичними можливостями: автореф. дис. на здобуття наук. ступеня канд. пед. наук: спец. 13.00.07 «Теорія і методика виховання» / О. С. Хорошайло; Східноукраїнський національний університет імені Володимира Даля. – Луганськ, 2008. – 23 с.

223. Чепіль М.М. Порівняльна педагогіка: навчальний посібник / М.М. Чепіль. – К. : Академвидав, 2014. – 216 с. – (Серія “Альма-матер”) 2 (серія).

224. Шабінський М. Є. Громадянське виховання учнів початкової школи у Франції : автореф. дис. на здобуття наук. ступеня канд. пед. наук: 13.00.07 / М. Є. Шабінський; Східноукр. національний університет імені В. Даля – Луганськ, 2011.– 20 с.

225. Шаповалова Л. Реформування змісту університетської освіти Франції / Людмила Шаповалова // Шлях освіти. – 2007. – №4. – С.28–31.

226. Шаповалова Л. Реформування змісту університетської освіти сучасної Франції : автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.01 «Теорія і історія педагогіки» / Л. В. Шаповалова; Кіровоградський державний педагогічний університет імені Володимира Винниченка. – Кіровоград, 2008. – 20 с.

227. Шаповалова Л. Україна і Франція у Болонському процесі /Людмила Шаповалова // Шлях освіти. – 2008. – №2. – С. 24–29.

228. Швець Т. А. Народнопедагогічні традиції виховання у Франції : автореф. дис. на здобуття наук. ступеня. канд. пед. наук: спец. 13.00.01 «Теорія і історія педагогіки» / Т. А. Швець; Луганський державний педагогічний інститут імені Т.Г. Шевченка. – Київ, 1996. – 24 с.

229. Шевцов А. Г. Освітні основи реабілітології: монографія / Андрій Гаррійович Шевцов. – К.: «МП Леся», 2009. – 484 с.
230. Шевцов А. Г. Сучасні проблеми освіти і професійної реабілітації людей з вадами здоров’я: монографія / Андрій Гаррійович Шевцов. – К.: Соцінформ, 2004. – 200 с.

231. Шинкарева Е. Ю. Право на образование ребенка с ограниченными возможностями в Российской федерации и за рубежом: монография / Е.Ю. Шинкарева. – Архангельск. 2009. – 96 с.
232. Шматко Н. Д. Для кого может быть эффективным интегрированное обучение. Информационное письмо // Дефектология. – 1999. –№ 1. –С. 41–47.

233. Шнайдер В. І. Інклюзивна освіта: теоретико-методологічні, організаційні засади впровадження : навч.-метод. посіб. / В. І. Шнайдер ; Хмельницький обласний університет післядипломної педагогічної освіти. – Хмельницький : ОІППО, 2010. — 176 с.
234. Шпек О. Люди с умственной отсталостью: обучение и воспитание: пер. с нем. / Отто Шпек. – Москва : Академия, 2003. – 432 с.

235. Як досягати змін: посібник для батьків і педагогів з обстоювання та захисту прав дітей з особливими освітніми потребами та громадської діяльності. – Всеукраїнський фонд «Крок за кроком» – К.: ФО-П Придатченко П. М., 2006. – 140 с.
236. Ярмошук І. Інклюзивне навчання в системі освіти / Ігор Ярмoшук // Шлях освіти. – 2009. – № 2. – С. 24–28.
237. Albrecht G. L. L'émergence des disability studies : état des lieux et perspectives / G. L. Albrecht, J.-F. Ravaud, H.-J. Stiker // Sciences sociales et santé 2001. – № 4 (19) – Р. 43–73.
238. Ardoino J. Forme scolaire ou processus éducatif : opposition et/ou complémentarité / J. Ardoino, G. Berger // Nouvelle revue de psychosociologie. – 2010. – Vol. 9, №° 1. – P. 121– 129.
239. Armstrong F. Curricula, Management, Special and Inclusive Education. In P. Cloug (Eds) / F. Armstrong // Managing Inclusive Education : from Policy to Experience – London : Paul Chapman, 1998. – P. 48–63.

240. Arveiller J. La loi de 1909 et la définition de l'instituteur spécialisé / J. Arveiller // Les sciences de l'éducation – Pour l'Ère nouvelle, 2009/1. – Vol. 42. – P. 119–142.

241. Aspects essentiels de la loi du 11 février 2005, dite loi pour l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées [Електронний ресурс] // Reliance – 2006. – № 22. – Р. 81–85. – Режим доступу : www.cairn.info/revue-reliance-2006-4-page-81.htm – Назва з титул. екрану. – фр.
242. Assante V. Situations de handicap et cadre de vie : rapport présenté au Conseil économique et social / V. Assante – Paris : les Editions des Journaux officiels, 2000 – №°10. – Р. 19–30.
243. AuCoin A., Goguen, L. L’inclusion réussie: un succès d’équipe / A. AuCoin, L. Goguen // La pédagogie de l’inclusion scolaire, 2004 – Р. 281–292.

244. Avramidis E. A survey into mainstream teachers’ attitudes towards the inclusion of children with special educational needs in the ordinary school in one local education authority / E. Avramidis, P. Bayliss, R. Burden // Educational Psychology, 2000 – № 20(2). – Р. 191–211.
245. Bailleul M. École et handicap: de la coexistence à la reconnaissance / M. Bailleul, P. Bataille, С. Lanöe, Р. Mazereau – Paris: SUDEL, 2009. – 211 р.
246. Barnes C. Disabled People in Britain and Discrimination / C. Barnes. – London : Hurst, 1991. – 168 р.

247. Barral C. De l’influence des processus de normalisation internationaux sur les représentations du handicap [Електронний ресурс] / С. Barral // Handicap-Revue de sciences humaines et sociales. – Режим доступу : www.ipubli.inserm.fr/bitstream/handle/10608/4556/Chapitre_2.html#ref-Chap2-bib4 – Назва з титул. екрану. – фр.
248. Bataille P. L’école inclusive : un défi pour l’école : repères pratiques pour la scolarisation des élèves handicapés / P. Bataille, J. Midelet // Collections «Pédagogies» – ESF : Éditeurs, 2014 – P. 142–198.
249. Belmont B. Accompagnement et intégration scolaire. Politique, pratiques et acteurs, Contraste. / B. Belmont, E. Plaisance, A. Verillon // Enfance et handicap. – 2006. – №°24. – Р. 247–266.

250. Benoit H. (2013) Dispositifs innovants de l’école inclusive : dossier / H. Benoit, V. Barry // La nouvelle revue de l’adaptation et de la scolarisation. –Editions de l’INS HEA, 2013. – №° 61. – 230 p.

251. Benoit H. Pluralité des acteurs et pratiques inclusives: les paradoxes de la collaboration / H. Benoit // La nouvelle revue de l’adaptation et de la scolarisation. – 2012. – № 57. – Р. 25–47.

252. Benoit H. Distorsion et détournement des dispositifs inclusifs : des obstacles à la transition vers de nouvelles pratiques / H. Benoit // La nouvelle revue de l'adaptation et de la scolarisation. – 2013. – № 61. – Р. 49–64.

253. Benoit H. L’éducation inclusive en France et dans le monde / H. Benoit, E. Plaisance // La nouvelle revue de l’adaptation et de la scolarisation. – Editions de l’INS HEA, 2009. – №°5 (numéro spécial) – 266 p.

254. Berzin Ch. Interactions de tutelle entre pairs et scolarisation des élèves en situation de handicap : impact du contexte pédagogique / Ch. Berzin, C. Lebert-Candat // Les Sciences de l'éducation – Pour l'Ère nouvelle, 2008 – № 2. – Vol. 41.
255. Blanc P. La scolarisation des enfants handicapés : rapport au Président de la République, La Documentation Française, 2011 [Електронний ресурс] / P. Blanc – Режим доступу : www.ladocumentationfrancaise.fr/var/storage/rapportspublics/ – Назва з титул. екрану. – фр.
256. Boudaoud A. Du handicap à la reconnaissance de la situation de handicap / A. Boudaoud // La lettre de l’enfance et de l’adolescence, 2008. – № 73 (3). – Р. 19–26.
257. Boutin G. L’inclusion scolaire totale : panacée ou pomme de discorde ? / G. Boutin, L. Bessette // La Recherche en Éducation – 2013. – № 8. – Р. 21–36.
258. Bovey W. H. Resistance to organizational change: the role of cognitive and affective processes / W.H. Bovey, A. Hede // Leadership & Organization Development Journal – 2001. – Vol. 22, № 8. – Р. 372–382.
259. Casanova R. L’intégration à rebours / R. Casanova // Les Cahiers pédagogiques – 2010. – № 480. – Р. 22–23.
260. Chapireau F. La classification internationale du fonctionnement, du handicap et de la santé / F.Chapireau // Gérontologie et société. – 2001 – № 99 (4). – Р. 37–57.
261. Charrier B. Former des enseignants à l’accueil en milieu ordinaire des élèves en situation de handicap : la question du rapport au savoir / B. Charrier // La nouvelle evue de l’adaptation et de la scolarisation. – 2013. – № 61(1). – Р. 139–152.

262. Chauvière M. L’instituteur et l’éducateur spécialisés. D’une différenciation historique à une coopération difficile / M. Chauvière, D. Fablet // Revue française de pédagogie. – 2001. – № 134. – Р. 71–85.
263. Chauvière M. Les conditions d'une culture partagée / M. Chauvière, E. Plaisance [Електронний ресурс] // Reliance, 2008. – Vol. 1, №°27. – Р. 31–44. – – Режим доступу : http://www.cairn.info/a ... D_ARTICLE=RELI_027_0031. – Назва з титул. екрану. – фр.
264. Chevallard Y. Concepts fondamentaux de la didactique: perspectives apportées par une approche anthropologique / Y. Chevallard // Recherches en didactique des mathématiques – 1992. – № 12 (1). – Р. 73–112.
265. Circulaire n° 2004-026 du 10 fevrier 2004 (Education Nationale) [Електронний ресурс] / – Режим доступу: http//www.education.gouv.fr/bo/2004/special4/MENE0400234C.htm – Назва з титул. екрану. – фр.
266. Circulaire №°90-082 du 9 avril 1990 [Електронний ресурс] / – Режим доступу : http://dcalin.fr/textoff/rased_1990.html. – Назва з титул. екрану. – фр.
267. Circulaire №°90-091 du 23 avril 1990 [Електронний ресурс] / – Режим доступу : http//dcalin.fr/textoff/annexes24_1990.html – Назва з титул. екрану. – фр.
268. Code de l'éducation / Law site of the French republic [Електронний ресурс] / – Режим доступу: http://www.legifrance.gouv.fr/affichCode.do?cidTexte=LEGITEXT000006071191– Назва з титул. екрану. – фр.
269. Compte R. De l'acceptation à la reconnaissance de la personne handicapée en France : un long et difficile processus d'intégration / R. Compte // Empan, 2008 – № 70 (3). – Р. 115–212.
270. Conclusions and recommendations of the 48 th session of the international conference on education (ICE) [Електронний ресурс] / – Режим доступу : www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/CONFINTE D_48-5_Conclusions_english.pdf. – Назва з титул. екрану. – фр.
271. Convention on the rights of persons with disabilities (2006). [Електронний ресурс] / – Режим доступу : www.un.org/disabilities/documents/ convention/convoptprot-e.pdf. – Назва з титул. екрану. – фр.
272. Crouzier M.-F. École : Comment passer de l'intégration à l'inclusion? / M.-F. Crouzier // Reliance, 2005.– № 16 (2). – Р. 27–30.
273. Darcos Х. Conférence internationale de l’éducation, 48e session, 25-28 novembre 2008 / Х. Darcos // L’éducation pour l’inclusion : la voie de l’avenir. – Paris, 2008.
274. Décret №°89-798 du 27 octobre 1989 1990 [Електронний ресурс] / – Режим доступу : www.legifrance.gouv.fr/affichTexte.do?cidTexte=LEGITEXT000006067344&dateTexte=20080214. – Назва з титул. екрану. – фр.
275. Delaubier J.-P. Les classes pour l’inclusion scolaire (CLIS) en 2010 / J.-P. Delaubier // Rapport n° 2011–104. – IGEN. – septembre 2011.
276. DES (Department of Education and Science) . Special Educational Needs : a report of the Committee of Enquiry into the Education of Handicapped Children and Young People (Report of the WarnockCommittee) / London, 1978. –HMSO.
277. Diction. encyclop.: Hément, Jacob Rodrigues Pereire, 1875. // La Rochelle, Jacob Rodrigues Pereire, 1882. – Malvezin, Histoire des Juifs à Bordeaux, 1875. – [J. E., IX] – Р. 597–598.
278. Didier-Courbin P., Gilbert, P. Eléments d'information sur la legislation en faveur des personnes handicapées en France: de la loi de 1975 à celle de 2005 / P. Didier-Courbin, P. Gilbert // Revue Française des Affaires sociales. – 2005. – № 2. – P. 207–227.

279. Dorison C. Des classes de perfectionnement aux classes d'intégration scolaire. L'évolution de la référence à la catégorie de débilité / C. Dorison // Le français aujourd'hui. – 2006. – №°152. – Р. 51–59.
280. Dubar C. La socialisation / C. Dubar / Paris : Armand Colin (1ère édition, 2000), 2013. – 261 р.
281. Ebersold S. Scolarisation et besoin éducatif particulier: enjeux conceptuels et méthodologiques d’une approche polycentrée / S. Ebersold, J.-J. Detraux // ALTER : European Journal of Disability Research, 2013. – №°7. – Р. 102–115.
282. Ebersold S. Intégration scolaire, dynamiques de scolarisation et logiques d’accompagnement / S.Ebersold. – Paris : CTNERHI (In Handicap), 2003. – Р. 17–32.
283. Egron B. Scolariser les élèves handicapés mentaux ou psychiques / B. Egron // SCÉRÉN-CRDP Nord-Pas-de-Calais CRDP de Bretagne INS HEA. – 2010. – 182 р.

284. ESPE [електронний ресурс] – Режим доступу : www.espe.education.fr – Назва з титул. екрану. – фр.
285. Fougeyrollas P. L’évolution conceptuelle internationale dans le champ du handicap: еnjeux socio-politiques et contributions québécoises [електронний ресурс] / P. Fougeyrollas // Perspectives interdisciplinaires sur le travail et la santé, 2002. – № 4–2. – 29 р. – Режим доступу : http://pistes.revues.org/3663 – Назва з титул. екрану. – фр.
286. French N. K. Teachers as Executives / N. K. French, R. V. Chopra // Theory Into Practice. – 2006. – V. 45. – № 3. – Р 135–145.

287. Geoffroy G. Réussir la scolarisation des enfants handicapés. [електронний ресурс] / G. Geoffroy – Paris : Ministère de l'enseignement supérieur et de la recherche, 2005– Режим доступу : <http://lesrapports.lado ... /BRP/064000842/0000.pdf. – Назва з титул. екрану. (фр.
288. Gilles E. Scolarisation des élèves à besoins éducatifs particuliers : du compromis entre intégration et inclusion scolaire à l'émergence d'un nouveau modèle éducatif / E.Gilles. – La priorite à l’école primaire, 2007. – 545 р.
289. Gillig, J.-M. Intégrer l’enfant handicapé à l’école / J.-M. Gillig. – Paris: Dunod, 2006. – (2e édition) – 258 p.
290. Grand C. Scolariser les élèves en situation de handicap: Guide pratique pour l’école / C. Grand. – Paris: Editions L’Harmattan, 2014. – 305 р.
291. Grenier M. Inclusion in physical education: from the medical model to social constructionism / M. Grenier // Quest. – 2007. – № 59(3). – 298–310 р.
292. Hamonet C. Les personnes en situation de handicap / C. Hamonet. – Paris : PUF. – (1ère édition : 1990). – 2012. – 462 р.
293. Hassenteufel P. De la comparaison internationale à la comparaison transnationale. Les déplacements de la construction d'objets comparatifs en matière de politiques publiques / P. Hassenteufel // Revue française de science politique. – 2005. – Vol. 55. – Р. 113–132.
294. Hatzfeld H. Méthodologie de l’observation sociale : comprendre, agir, évaluer / H. Hatzfeld, J. Spiegelstein. – Dunod, 2000. – 188 p.

295. Herrou C. L’intégration collective des jeunes enfants handicapés / C. Herrou, S. Korff-Sausse. – Toulouse : Erès, 2010. – (1ère édition : 2007) – 158 p.
296. Hugon M.-A. Situation et fonction des classes de perfectionnement dans l'enseignement français / M.-A. Hugon // Revue française de pédagogie. – 1984. – № 66. – P. 55–67.
297. Jamet F. De la Classification Internationale du Handicap (CIH) à la Classification Internationale du Fonctionnement de la santé et du handicap (CIF) / F.Jamet // La Nouvelle revue de l’adaptation et de la scolarisation. – 2003. – № 22. – Р. 163–171.
298. Jamet F. Les fondamentaux de l’inclusion: réflexions psychologiques / F.Jamet // La Nouvelle revue de l’adaptation et de la scolarisation. – 2004. – № 28. – Р. 217–222.
299. Jourdan P. Documentation destine enparticulier, aux eleves des lycees et aux education cateurs. Memento guide a l’usage des eleves et des educateurs / P. Jourdan // Delegue flash (Agre de letters). – Р. 34–36.
300. Kim J.-R. Influence of teacher preparation programmes on preservice teachers' attitudes toward inclusion / J.-R. Kim // International Journal of Inclusive Education. – 2011. – Vol. 15. – № 3. – Р. 12–28.
301. Korff-Sausse S. Le miroir brisé. L’enfant handicapé, sa famille et le sychanalyste / S. Korff-Sausse. – Paris : Fayard (1ère édition : 1996). – 2010. – 305 р.
302. Koster M. Evaluating Social Participation of Pupils with Special Needs in Regular Primary Schools / M. Koster, М. Е. Timmerman // European Journal of Psychological Assessment. – 2009. – Vol. 25. – № 4. – P. 123–125.
303. Kron M., Plaisance E. Grandir ensemble, l’éducation inclusive dès la petite enfance / Kron M., E. Plaisance. – Suresnes : INS HEA, – 2012. – P. 190–205.
304. La Politique en faveur des personnes handicapées en France [електронний ресурс] – Режим доступу : http://www.ambafrance-cn.org/La-Politique-en-faveur-des-personnes-handicapees-en-France – Назва з титул. екрану. – фр.
305. La refondation de l'École de la République [электронный ресурс] –Режим доступу : www.education.gouv.fr/pid29462/la-refondation-de-l-ecole-de-la-republique.html – Назва з титул. екрану. – фр.
306. La scolarisation des enfants et adolescents handicapés / Études et Résultats: DREES. – 2007. – № 564 (mars) – 78 p.
307. Lamont I. L., Hill J. L. (1991). Roles and responsibilities of paraprofessionals in the regular elementary classroom / I. L. Lamont, J. L Hill // BC Journal of Special Education. – 1991. – № 15(1). – Р. 1–24.

308. Landry R., Ferrer C., Vienneau R. (2002). La pédagogie actualisante / R. Landry, C. Ferrer, R. Vienneau // Éducation et francophonie. 2002. – № 30(2). – Р. 10–16.
309. Lasne K. Jacob Rodrigues Pereire et l'abbé de l'Épée. Perspectives croisées sur l'enseignement des enfants sourds [електронний ресурс] / K. Lasne // Reliance. – 2005. – № 15. – Р. 108–113. – Режим доступу : www.cairn.info/revue-reliance-2005-1-page-108.htm. – Назва з титул. екрану.
310. Laurent-Cognet J. La fonction d’Auxiliaire de vie scolaire (intégration individuelle) est-elle une fonction originale?: Accompagner et éduquer: enjeux, démarches, métiers / J. Laurent-Cognet // La Nouvelle revue de l’adaptation et de la scolarisation. – 2005. – № 30. – Р. 115–123.
311. Lavoie G., Thomazet S., Ebersold S. Construction sociale de la désignation des élèves à besoins éducatifs particuliers : incidences sur leur scolarisation et sur la formation des enseignants / G. Lavoie, S. Thomazet, S. Ebersold // ALTER – European Journal of Disability Research. – 2013. – № 7. – Р. 93–101.
312. Petit Larousse illustré. – P.: Larousse, 2003 – 1818 p
313. L'École inclusive : déjà une réalité [електронний ресурс]. – Режим доступу : www.education.gouv.fr/cid84379/l-ecole-inclusive-une-dynamique-qui-s-amplifie-en-faveur-des-eleves-et-des-etudiants-en-situation-de-handicap.html – Назва з титул. екрану. – фр.
314. L'École inclusive: une dynamique qui s'amplifie en faveur des élèves et des étudiants en situation handicap [електронний ресурс] / Dossier de Ministère de l'Éducation nationale, de l’Enseignement supérieur et de la Recherche / décembre 2014. – Режим доступу : http://cache.media.education.gouv.fr/file/12_Decembre/11/7/ecole_inclusive_dossier_complet_376117.pdf – Назва з титул. екрану. – фр.
315. Leroy D. Un cas d’analyse didactique comparée : les aides-éducateurs et les professeurs des écoles / D. Leroy // Revue française de pédagogie. 2005. – № 151(1). – Р. 91–109.

316. Lesain-Delabarre J.-M. L’intégration scolaire en France : une dynamique paradoxale / J.-M. Lesain-Delabarre // Revue française de pédagogie. – 2001. – № 134(1). – Р. 47–58.
317. Loi №°2005-102 du 11 février 2005 pour l'égalité des droits et des chances, la participation et la citoyenneté des personnes handicapées [електронний ресурс] – Режим доступу : www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000809647&categorieLien=id – Назва з титул. екрану. – фр.
318. Loi №°2013-595 du 8 juillet 2013 d'orientation et de programmation pour la refondation de l'école de la République [електронний ресурс] – Режим доступу :www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000027677984 – Назва з титул. екрану. – фр.
319. Loi №°75-534 du 30 juin 1975, dite «loi d'orientation en faveur des personnes handicapées» [електронний ресурс] – Journal Officiel du 1er juillet 1975 – Режим доступу : www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000333976 – Назва з титул. екрану. – фр.
320. Marcel J.-F. Le développement professionnel au travers de l’évolution des pratiques еnseignantes / J.-F. Marcel // Revue des sciences de l'éducation. – 2005. – № 31(3). – Р. 585–608.
321. Mazereau Ph. De l’intégration à la scolarisation des enfants handicapés : état des lieux et nouveaux besoins de formation des enseignants / Ph. Mazereau. – Caen : CERSE, 2008. – 114 р.
322. Moreau D. L'éthique professionnelle des enseignants: еnjeux, structures et problèmes / D. Moreau – Paris : Editions l'Harmattan, 2012. – 73 р.
323. Morisset H. Enfance inadaptée : la fonction de désignation des assistants de services sociaux (L’exemple des instituts médico-professionnels de la Seine-Maritime – 1958-1975) / H. Morisset. – Thèse de doctorat (N.R.) de Sociologie. – Université Paris V, Sorbonne, sous la direction de J. Gateaux. – 2003. – 572 р.
324. Musset M., Thibert R. Ecole et Handicap : de la séparation à l'inclusion des enfants en situation de handicap / M.Musset, R. Thibert. – dossier d'actualité – Lyon : Institut National de Recherche Pédagogique, 2010. – №°52. – 16 p.

325. Norwich B. Pupils views on inclusion : moderate learning difficulties and bullying in mainstream and special schools / B.Norwich, N.Kelly // British Educational Research Journal. – № 30 (1). – Р. 43–64.
326. Pantarella R. La pédagogie de groupe, outil du changement / R. Pantarella // Cahiers pédagogiques. – 2004. – № 424. – Р. 6.
327. Paour J.-L. Un modèle cognitif et développemental du retard mental pour comprendre et intervenir : texte de soutenance de thèse / Paour J.-L. - Université de Provence (Laboratoire de psychologie du développement), Aix-en-Provence, 1991.

328. Perriault J. The use of information technologies in the French education system / J. Perriault, Chr. Sautron // J. Inform. Science. – L., 1992. – V. 18. – № 4. – P. 273–282.
329. Plaisance E. L’éducation inclusive, génèse et expansion d’une orientation educative le cas français [електронний ресурс] / E. Plaisance – Actes du congrès de l’Actualité de la recherche en éducation et en formation (AREF), Université de Genève, 2010. – Режим доступу : https://plone.unige.ch/aref2010/communications-orales/premiers-auteurs-en-p/Leducation%20inclusive.pdf – Назва з титул. екрану. – фр.
330. Plaisance, E. (1999). L'éducation spéciale... ou comment les mots font les choses / E. Plaisance // Education. – 1999. – № 17 (1). – Р. 49–61.

331. Poirier N. (2005). L’inclusion scolaire des enfants autistes / N. Poirier, A. Paquet, N. Giroux, J. Forget // Revue de psychoéducation. 2005. – № 34 (2). – Р. 265–286.

332. Pour une approche inclusive du handicap [електронний ресурс] / Politique du handicap : pour une approche inclusive et transversale – Режим доступу : www.reflexe-handicap.org/media/01/00/1764019702.pdf – Назва з титул. екрану. фр.
333. Rivard M. Les caractéristiques de l’enfant atteint d’un trouble envahissant du développement en lien avec le degré d’intégration sociale en milieu scolaire ordinaire / M. Rivard, J. Forget // Pratiques psychologiques. 2006. – № 12 (3). – Р. 271–295.
334. Rodrigues D. Développer l’éducation inclusive : les dimensions de la formation professionnelle des enseignants au Portugal / D. Rodrigues // La nouvelle revue de l’adaptation et de la scolarisation. – 2009. – Hors série №°5. – Р. 193–203.

335. Rousseau N. La pédagogie de l’inclusion scolaire / N. Rousseau, S. Bélanger. – Québec : Éducation Intervention (PUQ), 2004. – 265 р.
336. Russell F. Starting school: The importance of parents’ expectations / F. Russell // Journal of Research in Special Educational Needs. – 2005. – № 5 (3). – Р. 118–126.

337. Salend S. Creating inclusive classrooms : effective and reflective practices (4th ed.) / S. Salend. – Upper Saddle River N.J. : Merrill, 2001. – 76 р.
338. Scérén F. D. générale de l’enseignement. Scolariser les élèves autistes ou présentant des troubles envahissants du développement / F. D. Scérén. – Centre national de documentation pédagogique, 2009. – 109 р.
339. Scolarisation des élèves en situation handicapés / Guide pratique realize par le SNUipp. – septembre 2007. – 22 p.

340. Sieglind E.-R. La scolarisation d'enfants arrieres et handicapes mentaux en France et en Allemagne: etude historique comparative / E.-R. Sieglind // Revue francophone de la déficience intellectuelle. – vol. 4. – № 2. – Р. 153–164.
341. Tant M. Inclusion en Education Physique et Sportive des élèves en situation de handicap. Mise en évidence d’un système inclusif en trois stades distincts chez les enseignants d’EPS français [електронний ресурс] / M. Tant. - Mémoire de doctorat en Sciences de l’éducation (Université de Valenciennes et du Hainaut-Cambrésis), 2014. – Режим доступу : www.theses.fr/2014VALE0006– Назва з титул. екрану. (фр.
342. Thebault É. La scolarisation des jeunes avec autisme en 2010 réflexions pédopsychiatriques à partir d’une étude descriptive dans les Pays de la Loire (de Nantes) / É. Thebault. – Thèse de doctorat. – Université de Nantes, 2010. – 475 р.
343. Théry M. Scolarisation d’un élève en situation de handicap : le cas d’un accompagnement délicat effectué par un auxiliaire de vie scolaire (AVS) / M. Théry // La nouvelle revue de l’adaptation et de la scolarisation. – 2012. – №°57. – Р. 139–153.

344. Théry M. Scolarisation de trois élèves autistes à l’école primaire : positionnement des enseignants et des auxiliaires de vie scolaire / M. Théry // La nouvelle revue de l’adaptation et de la scolarisation. – 2013. – №°60. – Р. 129–142.

345. Thomazet S. De l’integration a l’inclusion. Une nouvelle etape dans le processus de normalisation de l’ecole / S. Thomazet // Le Français Aujourd'hui. – 2006. – № 152. – Р. 19–27.

346. Thomazet S. L’intégration a des limites, pas l’école inclusive / S. Thomazet // Revue des Sciences de l'Éducation. – 2008. – № 34 (1). – Р. 123–139.

347. Thomazet S. Du handicap aux besoins éducatifs particuliers / S. Thomazet // Le Français Aujourd'hui. – 2012. – № 177. – Р. 11–17.

348. Tisserand E. Le système éducatif français / E. Tisserand. – Vanves : Edition Foucher, 2011. – 16 р.
349. Tochon F. L'enseignement stratégique : transformation pragmatique de la connaissance dans la pensée des enseignants / F. Tochon. – Toulouse : Editions Universitaires du Sud, 1991. – 325 p.
350. Toullec-Théry M. Étude et catégorisation de pratiques effectives entre professeurs et auxiliaires de vie scolaire (AVS) à l’école primaire / M. Toullec-Théry, I. Nédélec-Trohel // ALTER-European Journal of Disability Research, 2008. – № 2 (4). – Р. 337–358.
351. Vergnaud G. Apprentissages et didactiques. Où en est-on? / G. Vergnaud – Paris : Hachette Education, 1994. – 206 p.
352. Vergnaud G. Un cadre général en guise d’introduction / G. Vergnaud – La nouvelle revue de l’AIS. – 2004. – №°27. – 2004. – Р. 7–13.

353. Vérillon A. L’éducation inclusive en France. L’importance de développer le travail en équipe / A. Vérillon, B. Belmont // Zeitschrift für Inklusion. – 2010. – № 3. – Р. 37–56.
354. Vial M. (1990). Les enfants anormaux à l’école. Aux origines de l’éducation spécialisée 1882–1909 / M. Vial. – Paris : Armand colin, 1990. – 38 р.
355. Viau R. La motivation en contexte scolaire, pratiques pédagogiques / R. Viau. – Bruxelles: De Boeck, 2006. – 226 р.
356. Vienneau R. Pédagogie de l’inclusion: fondements, définition, défis et perspectives / R. Vienneau // Éducation et francophonie. – 2002. – № 30 (2). – Р. 257–286.

357. Vienneau R. Impacts de l’inclusion scolaire sur l’apprentissage et sur le développement social / R. Vienneau // La pédagogie de l’inclusion scolaire. – 2004. – № 8. – Р. 125–152.

358. Vienneau R. De l’intégration scolaire à une véritable pédagogie de l’inclusion. Transformation des pratiques éducatives / R. Vienneau – Quebec : Presses de l’Universite du Quebec, 2006. – Р. 7–32.
359. Vislie L. From integration to inclusion : focusing global trends and changes in the Western European societies / L. Vislie // European Journal of Special Needs Education. – 2003. – Vol. 18. – № 1. – Р. 17–35.
360. Warnock M. Special Educational Needs / M. Warnock, B. Norwich, L. Terzi – A New Look : Continuum International Publishing Group. – London-New York, 2010. – 173 p.
361. Weygand Z. Vivre sans voir : les aveugles dans la société française, du Moyen-Age au siècle de Louis Braille / Z. Weygand – Paris : Editions Créaphis, 2003. – 208 p.
362. Willhelm Ch. L'Education nationale et la loi de 2005 / Ch. Willhelm // Reliance. – 2006. – vol. 4. – № 22. – Р. 22–25.

363. Yves J. Désiré Magloire Bourneville, rendre leur humanité aux enfants «idiots» / J. Yves // Reliance. – 2007 № 24. – Р. 144–148.
ДОДАТКИ

Додаток А

ГЛОСАРІЙ

	№
п/п
	Абревіатура
	Французький термін
	Переклад

	1.
	AES
	Adaptation et éducation spéciale
	Адаптація та спеціальна освіта

	2.
	AIS
	Adaptation et intégration scolaire
	Шкільна адаптація та інтеграція

	3.
	APAJH

	Association pour Adultes et Jeunes Handicapés
	Асоціація для дорослих інвалідів та молоді

	4.
	APF
	Association des Paralysés de France
	Асоціація паралізованих осіб Франції

	5.
	AVS
	Auxiliaire de vie scolaire
	Помічник у шкільному житті (асистент вчителя)

	6.
	CAPPEI
	Certificat d’Aptitude Professionnelle aux Pratiques de l’Education Inclusive
	Свідоцтво про оримання професійної кваліфікації в умовах інклюзивної освіти»

	7.
	CA-SH 2
	Сertificat complémentaire pour les enseignements adaptés et la scolarisation des élèves en situation de handicap
	Сертифікація педагогів колежів та ліцеїв передбачає отримання додаткового свідоцтва для здійснення освітньої діяльності в інклюзивних класах другого ступеня

	8.
	CAPA-SH
	Сertificat d’aptitude professionnelle pour les aides spécialisées, les enseignements adaptés et la scolarisation des élèves en situation de handicap
	Свідоцтво про професійну компетентність у здійсненні навчання і виховання учнів з обмеженими можливостями

	9.
	СDAPH
	Сomissione des droits et de l’autonomie des personnes handicapées
	Комісія з прав та автономії неповносправних

	10.
	CDES
	Сommissions départementales de l’éducation spécial
	Комісія департаменту зі спеціальної освіти

	11.
	CFPSAA

	Confédération française pour la promotion sociale des aveugles et amblyopes
	Французька конфедерація соціалізації сліпих і слабозорих

	12.
	CLAPEAHA

	Comité de Liaison et d’Action des Parents d’Enfants et d’Adultes atteints de Handicaps Associés
	Комітет з питань зв'язку та дій в інтересах батьків дітей і дорослих з обмеженими можливостями здоров'я

	13.
	CLIS
	Classes d’Intégration Scolaire
	Класи шкільної інтеграції

	14.
	CNCPH
	Conseil national consultatif des personnes handicapées
	Національна консультативна рада у справах осіб з інвалідністю

	15.
	CNED
	Centre national d’enseignement à distance
	Національний центр дистанційної освіти

	16.
	CОP
	Сonseiller d'orientation psychologue
	Радник з орієнтації – психолог

	17.
	CPE
	Сonseiller principal d'éducation
	Головний радник із виховної роботи

	18.
	COTOREP
	Commission Technique d'Orientation et de Reclassement Professionnel
	Технічна комісію з орієнтації та професійної реабілітації

	19.
	DSDEN
	Directeur des services départementaux de l'éducation nationale
	Директора Відомчого відділу освіти

	20.
	EPE
	équipe pluridisciplinaire
	Багатопрофільна команда

	21.
	ER
	L’enseignant référent
	Вчитель-референт (класний керівник)

	22.
	ESR
	Etablissement scolaire de référence
	Опорна школа

	23.
	EPS
	Education physique et sportive
	Фізична культура і спорт

	24.
	ESS
	Equipe de suivi de la scolarisation
	Наглядова група

	25.
	ESPE
	Ecoles supérieures du professorat et de l’éducation
	Вища школа педагогічної освіти (навчання і виховання)

	26.
	FNASEPH
	Fédération Nationale des Associations au service des élèves en situation de handicap
	Національна федерація Асоціацій допомоги дітям з обмеженими можливостями

	27.
	FNATH

	Fédération Nationale des Accidentés du Travail et des personnes handicapées
	Національна федерація осіб, які травмувались за місцем праці в наслідок нещасних випадків та осіб з інвалідністю інвалідності

	28.
	IA
	Inspecteur d'académie
	Інспектор академії

	29.
	IUFM
	Institut universitaire de formation des maîtres
	Університетський інститут підготовки вчителів

	30.
	GIHP

	Groupement pour l’Insertion des personnes Handicapées Physiques
	Об’єднання з питань інтеграції осіб з фізичними вадами

	31.
	MDPH
	Мaison départamentale des personnes handicapées
	Відомчий будинок для осіб з ОП

	32.
	PPS
	Projet Personnalisé de Scolarisation
	Індивідуальний плану шкільного навчання

	33.
	SESSAD
	Service d’éducation spéciale et de soins à domicile
	Служба спеціальної освіти та домашнього догляду

	34.
	UEM
	Unité d’enseignement pour les élèves présentant des troubles du spectre autistique
	Група дітей з розладами аутичного спектру

	35.
	Ulis
	Unités localisées pour l’inclusion scolaire
	Класи шкільної інклюзії

	36.
	UNAFAM
	Union Nationale des Amis et Familles de Malades Mentaux
	Національна спілка друзів і сімей психічними вадами

	37.
	UNAPEI

	Union Nationale des Parents et des Amis de Personnes Handicapées Mentales
	Національна спілка батьків і друзів осіб з інтелектуальними розладами

	38.
	UNISDA
	Union Nationale pour l’Insertion Sociale des Déficients Auditifs
	Національна спілка за соціальну інтеграцію людей з порушенням слуху

Додаток Б

ОСНОВНІ ТЕРМІНИ ІНКЛЮЗИВНОЇ ОСВІТИ

	№
	Визначення
	Джерело

	1.
	Асистенти педагогічних працівників — однією з передумов за- безпечення якісної освіти для всіх учнів є забезпечення асистентами педагогічних працівників. Асистенти педагогів відносяться до категорії педагогічних працівників і допомагають педагогам при плануванні навчального процесу, підготов- ці навчальних матеріалів, наданні індивідуальної допомоги учням (слу- хачам), які її потребують. Асистенти педагогічних працівників входять у штатний розклад ЗНЗ
	Індекс інклюзії: загальноосвітній навчальний заклад: Навчально-методичний посібник / Кол. упорядників: Патрикеєва О. О., Софій Н. З., Луценко І. В., Василашко І. П. Під заг. ред. Шинкаренко В. І., — К.: ТОВ «Видавничий дім “Плеяди”», 2013. — 96 с.

	2.
	Аутизм (гр. αύτός – сам) – хворобливий стан психіки людини, що характеризується послабленням зв’язків із реальністю; виявляється в зосередженості на власних переживаннях, створенні свого світу марень. Діти, хворі на А., стають відлюдькуватими, перестають спілкуватися з однолітками, усамітнюються, іноді ховаються, створюють власний світ безглуздих фантазій і живуть у цьому фантастичному світі як діяльнісні особи, багато розмовляють із кимось невідомим, сперечаються, комусь погрожують. Хвору дитину майже неможливо повернути до дійсності. А. часто поєднується з повною відмовою від мовлення (мутизм) або з різким зменшенням його обсягу. При нерізко вираженому А. діти з достатніми здібностями можуть навчатися у звичайній школі.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	3.
	Безбар’єрне середовище – середовище, яке пристосоване для вільного пересування людей з функціональними обмеженнями через медичні,вікові, інші причини.
	http://doshkilla.blogspot.com/2011/10/blog-post.html

	4.
	Вада розвитку – фізичний чи психічний недолік, який викликає порушення нормального розвитку дитини.
	Дифектологічний словник http://www.defectology.ru/d/

	5.
	Виховання – планомірний і цілеспрямований вплив на свідомість та поведінку дитини з метою формування в неї моральних понять і установок, принципів, ціннісних орієнтацій та навичок практичної поведінки, які створюють умови для її розвитку і готують до майбутньої громадської та трудової діяльності. У процесі В. розвиваються вольові якості і риси характеру особистості, формуються її фізичні, розумові, світоглядні, моральні, естетичні та інші особливості.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	6.
	Готовність до шкільного навчання – сукупність морфофізіологічних і психічних особливостей дитини старшого дошкільного віку, що забезпечує успішний перехід до систематично організованого шкільного навчання.
	

	7.
	Дефектологія (лат. defectus – недолік і гр. λόγος – вчення, наука) – наука, що вивчає особливості і закономірності розвитку, виховання й навчання дітей із фізичними та психічними вадами. Д. охоплює спеціальну педагогіку і спеціальну психологію. Спеціальна педагогіка поділяється на сурдопедагогіку (виховання й навчання дітей із вадами слуху), тифлопедагогіку (виховання й навчання дітей із вадами зору), олігофренопедагогіку (виховання й навчання розумово відсталих дітей), логопедію (засоби і методи виправлення мовлення у дітей-логопатів).
	

	8.
	Дискримінація за ознакою інвалідності — відповідно до Конвенції ООН про права інвалідів означає будь-яке розрізнення, виключення чи обмеження із причини інвалідності, метою або результатом якого є при- меншення або заперечення визнання, реалізації або здійснення нарівні з іншими всіх прав людини й основоположних свобод у політичній, економічній, соціальній, культурній, цивільній чи будь-якій іншій сфері. Вона включає всі форми дискримінації, у тому числі відмову в розумному пристосуванні.
	Індекс інклюзії: загальноосвітній навчальний заклад: Навчально-методичний посібник / Кол. упорядників: Патрикеєва О. О., Софій Н. З., Луценко І. В., Василашко І. П. Під заг. ред. Шинкаренко В. І., — К.: ТОВ «Видавничий дім “Плеяди”», 2013. — 96 с.

	9.
	Діти з особливими потребами – це особи до 18-ти років, які потребують додаткової підтримки в освітньому процесі (діти з порушеннями психофізичного розвитку, діти з інвалідністю, діти-біженці, працюючі діти, діти-мігранти, діти – представники національних меншин, діти – представники релігійних меншин, діти із сімей з низьким прожитковим мінімумом, безпритульні діти, діти сироти, діти із захворюваннями СНІД/ВІЛ та інші). В українському законодавстві термін «діти з особливими освітніми потребами» використовується у вужчому розумінні інклюзивної освіти й охоплює дітей з порушеннями психофізичного розвитку та дітей з інвалідністю..
	Інклюзивна освіта від А до Я: порадник для педагогів і батьків / Укладачі Н. В. Заєркова, А. О. Трейтяк. – К.: Київський університет імені Бориса Грінченка, 2016. – 68 с.- С. 11-12

	10.
	Жестова мова – знакова система, що має власну граматичну структуру, стиль, певні правила, широкий набір регулярних засобів для вираження змісту і стосунків між людьми. Основною семантичною одиницею Ж. м. є жест, що складається з таких головних компонентів, як конфігурація, просторове розміщення і рух.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	11.
	Інвалід – особа, яка має порушення здоров’я зі стійкими розладами функцій організму, спричиненими захворюванням, наслідками травм чи дефектами; людина з обмеженою життєдіяльністю, яка потребує соціального захисту (Закон України "Про основи соціальної захищеності інвалідів в Україні").
	

	12.
	Інвалідність – обмеження у можливостях, спричинені фізичними, психічними, сенсорними, соціальними, культурними, законодавчими та іншими бар’єрами, що перешкоджають людині бути повноцінно інтегрованою в суспільство і брати участь у його житті на однакових умовах з іншими.
	

	13.
	Інклюзія (від Inclusion – включення) – процес збільшення ступеня участі всіх громадян у соціальному житті. Це політика й процес, що дає можливість всім дітям брати участь у всіх програмах.
	http://www.ussf.kiev.ua/ie_inclusive_education/

	14.
	Розрізняють вужче й ширше розуміння інклюзивної освіти. Вужче розуміння інклюзії – це «включення» дітей з особливими освітніми потребами та дітей з інвалідністю в загальноосвітні навчальні заклади. Ширше розуміння інклюзивної освіти полягає в позитивному ставленні до багатоманітності учнів, цінуванні та врахуванні відмінностей кожного учня.
	Індекс інклюзії: розвиток навчання та участі в життєдіяльності шкіл: посіб./[Тоні Бут]; пер. з англ. – К.: ТОВ Видавничий дім «Плеяди», 2015. – 190 с.

	15.
	Інклюзивна освіта (фр. inclusif – включає в себе, лат. include – укладаю, включаю) – це система освітніх послуг, що базується на принципі забезпечення основного права дітей на освіту та права навчатися за місцем проживання, що передбачає навчання дитини з особливостями психофізичного розвитку в умовах загальноосвітнього закладу.
	Як досягати змін: Посібник для батьків і педагогів з обстоювання та захисту прав дітей з особливими освітніми потребами та громадської діяльності. - Всеукраїнський фонд «Крок за кроком» - К.: ФОП Придатченко П. М., 2006. – 140 с.

	16.
	Інклюзивна школа – заклад освіти, який забезпечує інклюзивну модель освіту як систему освітніх послуг, зокрема: адаптує навчальні програми та плани, фізичне середовище, методи та форми навчання, використовує існуючі в громаді ресурси, залучає батьків, співпрацює з фахівцями для надання спеціальних послуг відповідно до різних освітніх потреб дітей, створює позитивний клімат в шкільному середовищі.
	http://ussf.kiev.ua/ie_inclusive_school/

	17.
	Інклюзивне навчання – гнучка, індивідуалізована система навчання для дітей з особливостями психофізичного розвитку в умовах масової загальноосвітньої школи за місцем проживання; навчання відбувається за індивідуальним планом, забезпечується медико-соціальним та психолого-педагогічним супроводом.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	18.
	Інклюзивне навчання – це комплексний процес забезпечення рівного доступу до якісної освіти дітям з особливими освітніми потребами шляхом організації їх навчання у загальноосвітніх навчальних закладах на основі застосування особистісно орієнтованих методів навчання, з урахуванням індивідуальних особливостей навчально-пізнавальної діяльності таких дітей.
	Концепція розвитку інклюзивної освіти, затверджена Наказом міністерства освіти і науки України від 01.10.2010 №912.

http://osvita.ua/legislation/Ser_osv/9189/

	19.
	Інтеграція освітня передбачає надання дітям із психо​фізичними вадами можливості спільного навчання в одній школі чи класі з дітьми, що нормально розвиваються, за програмою масової або спеціальної школи (А. Колупаєва).

	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	20.
	Компенсація (лат. compensation – відшкодування) – заміщення, перебудова порушених чи недорозвинених функцій організму, здатність особистості пристосовуватися, утримувати, відновлювати порушені функції організму за негативного впливу соціальних, психічних, педагогічних і медичних факторів. У результаті К. відбувається формування нових динамічних систем умовних зв’язків, корекція порушених чи ослаблених функцій, загальний розвиток особистості.
	

	21.
	Людина з обмеженими можливостями – особа, яка не здатна виконувати певні обов’язки чи функції внаслідок особливого фізичного чи психічного стану або недуги.
	

	22.
	Людина з особливими потребами – особа, котра внаслідок порушення здоров’я потребує спеціальних умов для організації сімейного та соціального оточення й самореалізації.
	

	23.
	Мейнстримінг – 1) розширення соціальних контактів між дітьми з обмеженими можливостями та їхніми ровесниками; 2) спільне навчання дітей-інвалідів зі здоровими дітьми.
	

	24.
	Навчально-реабілітаційний центр (лат. re – урізнобіч і habilis – пристосований) – заклад освіти, який забезпечує умови для відновлення здоров’я, соціальної адаптації, професійної орієнтації дітей, що мають органічні та функціональні захворювання внутрішніх органів та систем або вади психофізичного розвитку.
	

	25.
	Особистість повинна розумітися не як закінчена форма, але як постійно поточна динамічна форма взаємодії між організмом і середовищем. Цей термін, означає єдність і індивідуальність всіх життєвих і психологічних проявів людини; людина, що усвідомлює саму себе як певну індивідуальну єдність і тотожність у всіх процесах зміни, що відбуваються в організмі і психіці є особистістю. Особистість, є поняттям соціальним, воно охоплює надприродне, історичне в людині. Воно не є вродженим, а виникає в результаті культурного розвитку.
	Словарь Л. С. Выготского. Под редакцией А. А. Леонтьева.-; Москва: Смисл, 2007 – 78с. – С. 34.

	26.
	Особи з обмеженими можливостями – люди, які мають функціональні обмеження, нездатні до певної діяльності в результаті захворювання, відхилень або хиб розвитку, нетипового стану здоров’я внаслідок неадаптованості зовнішнього середовища до особливих потреб індивіда, через негативні стереотипи, забобони, що виділяють нетипових людей у соціально-культурній системі.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 16 с.

	27.
	Особистісно орієнтоване виховання – новий тип виховання, що розвивається в постіндустріальному суспільстві і сутність якого полягає в подоланні суперечності між вихованням "для всіх" та вихованням "для кожного" на основі акцентування потреб особистості, її індивідуальної свідомості, життєвого досвіду, індивідуального творчого потенціалу.
	

	28.
	До осіб з інвалідністю належать особи зі стійкими фізичними, психічними, інтелектуальними або сенсорними порушеннями, які при взаємодії з різними бар'єрами можуть заважати їхній повній та ефективній участі в житті суспільства нарівні з іншими.
	http://zakon0.rada.gov.ua/laws/show/995_g71.

Конвенція про права осіб з інвалідністю (Конвенція про права інвалідів) ООН; Конвенція від 13.12.2006

	29.
	Психолого-медико-педагогічна консультація (ПМПК) є методичною установою системи освіти України, що здійснює консультативну, методичну, психолого-педагогічну, корекційно-розвивальну, аналітичну, прогностичну, профілактичну та просвітницьку діяльність.
	

	30.
	Реабілітація педагогічна – процес, упродовж якого застосовується система методів і засобів педагогічної взаємодії, що дають змогу відновити порушені або втрачені здібності дитини до нормальної поведінки та розвитку завдяки цілісній організації всієї її життєдіяльності. Правовою основою реабілітаційної педагогіки є основні положення Конвенції ООН про права дитини: її права на життя, на виховання і навчання, на захист прав та свобод особистості, на забезпечення можливостей для сприятливого розвитку, активної участі в житті суспільства тощо.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	31.
	Розвиток – розгорнутий у часі процес кількісних і якісних змін в організмі та психіці людини, її мисленні, почуттях та поведінці, що є результатом біологічних процесів в організмі та впливів навколишнього середовища.
	

	32.
	Розвиток особистості – складний і тривалий процес формування особистості як набуття індивідом соціальних якостей у спілкуванні та спільній діяльності з іншими людьми.
	

	33.
	Розумне пристосування - внесення, коли це потрібно в конкретному випадку, необхідних і підхожих модифікацій і коректив, що не стають неспівставним чи невиправданим тягарем, для цілей забезпечення реалізації або здійснення інвалідами нарівні з іншими всіх прав людини й основоположних свобод.
	КОНВЕНЦІЯ
про права осіб з інвалідністю

Факультативний Протокол до Конвенції від 13.12.2006

http://zakon3.rada.gov.ua/laws/show/995_g71

	34.
	Соціалізація (лат. socialis – суспільний) – процес послідовного входження індивіда до суспільного життя, що супроводжується засвоєнням та відтворенням соціального досвіду, внаслідок взаємодії людини зі стихійними та цілеспрямовано створюваними умовами життя на всіх її вікових етапах.
	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	35.
	Спеціальні класи для навчання дітей з особливими освітніми потребами у загальноосвітніх навчальних закладах – окремі класи у загальноосвітніх навчальних закладах для навчання дітей, які потребують корекції фізичного та/або розумового розвитку, у спеціально створених умовах. Спеціальні класи можуть створюватися у загальноосвітніх навчальних закладах незалежно від підпорядкування, типу і форми власності.
	

	36.
	Спеціальні освітні заклади – освітні установи, створені для отримання освіти осіб з обмеженими можливостями.
	

	37.
	Універсальний дизайн в освіті є підходом, що забезпечує врахування всіх потреб учнів/студентів на етапі планування освітніх послуг/ продуктів і стосується всіх аспектів освітнього процесу: навчальних програм, навчальних планів, процесу оцінювання навчальних досягнень учнів, дизайну навчальних закладів, спортивних майданчиків, веб-сайтів тощо.
	Інклюзивна освіта від А до Я: порадник для педагогів і батьків / Укладачі Н. В. Заєркова, А. О. Трейтяк. – К.: Київський університет імені Бориса Грінченка, 2016. – 68 с. – С.12

	38.
	Формування особистості – процес соціального розвитку молодої людини, становлення її як суб’єкта діяльності, члена суспільства, громадянина.

	Логвиненко Т.О. Поняттєво-термінологічний словник із корекційної педагогіки / Тетяна Логвиненко, Леся Смеречак. – Дрогобич : Видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2016. – 164 с.

	39.
	Спілкування — відповідно до Конвенції ООН про права інвалідів включає використання мов, текстів, абетки Брайля, тактильного спілку- вання, великого шрифту, доступних мультимедійних засобів, так само, як і друкованих матеріалів, аудіозасобів, звичайної мови, читців, а також підсилювальних та альтернативних методів, способів і форматів спілку- вання, зокрема доступної інформаційно-комунікаційної технології.
	Індекс інклюзії: загальноосвітній навчальний заклад: Навчально-методичний посібник / Кол. упорядників: Патрикеєва О. О., Софій Н. З., Луценко І. В., Василашко І. П. Під заг. ред. Шинкаренко В. І., — К.: ТОВ «Видавничий дім “Плеяди”», 2013. — 96 с.

	40.
	Універсальний дизайн — відповідно до Конвенції ООН про права інвалідів означає дизайн предметів, обстановки, програм і послуг, по- кликаний зробити їх максимально можливою мірою придатними для використання для всіх людей без необхідності адаптації чи спеціального дизайну. «Універсальний дизайн» не виключає допоміжних пристроїв для конкретних груп осіб з інвалідністю, де це необхідно.
	Індекс інклюзії: загальноосвітній навчальний заклад: Навчально-методичний посібник / Кол. упорядників: Патрикеєва О. О., Софій Н. З., Луценко І. В., Василашко І. П. Під заг. ред. Шинкаренко В. І., — К.: ТОВ «Видавничий дім “Плеяди”», 2013. — 96 с.

PAGE
3

