PAGE  
96

Міністерство освіти і науки України
Комунальний заклад  «Харківська гуманітарно-педагогічна академія» Харківської обласної ради
Міністерство освіти і науки України
Дрогобицький державний педагогічний університет імені Івана Франка
Кваліфікаційна наукова праця 

на правах рукопису

САВЧЕНКО ЛЮДМИЛА ЛЕОНІДІВНА
УДК 378.011.3-051:373.2.035(477)“1985/2012”(043.5)
Дисертація

ПІДГОТОВКА МАЙБУТНЬОГО ВИХОВАТЕЛЯ 
ДО ПАТРІОТИЧНОГО ВИХОВАННЯ ДІТЕЙ ДОШКІЛЬНОГО ВІКУ В УКРАЇНІ  (1985 – 2012 рр.)

13.00.01 – загальна педагогіка та історія педагогіки

01 Освіта / Педагогіка

Подається на здобуття наукового ступеня кандидата педагогічних наук

Дисертація містить результати власних досліджень. Використання ідей, результатів і текстів інших авторів мають посилання на відповідне джерело
________________Л.Л. Савченко
Науковий керівник:


Шапаренко Христина Андріївна, 
кандидат педагогічних наук, доцент

Харків – 2018
АНОТАЦІЯ

Савченко Л.Л. Підготовка майбутнього вихователя до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.) – Кваліфікаційна наукова праця на правах рукопису. 
Дисертація на здобуття наукового ступеня кандидата педагогічних наук зі спеціальності 13.00.01 – загальна педагогіка та історія педагогіки. – Комунальний заклад «Харківська гуманітарно-педагогічна академія» Харківської обласної ради, Дрогобицький державний педагогічний університет імені Івана Франка, Дрогобич, 2018. 

Зміст анотації
У дисертації здійснено цілісний науковий аналіз проблеми підготовки майбутнього вихователя до патріотичного виховання дітей дошкільного віку в Україні впродовж 1985 – 2012 років. 
Наукова новизна роботи полягає у тому що: вперше комплексно досліджено систему підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у педагогічних навчальних закладах України (1985 – 2012 рр.);  з’ясовано суспільно-політичні, соціально-економічні та культурні умови підготовки вихователів до патріотичного виховання дошкільників упродовж досліджуваного періоду; обґрунтовано періодизацію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.); уточнено зміст підготовки майбутніх вихователів до патріотичного виховання дошкільників; проаналізовано науково-методичні основи педагогічного інструментарію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у досліджуваний період;  уточнено сутність базових понять дослідження («патріотизм», «патріотичне виховання», «підготовка майбутнього вихователя до патріотичного виховання дошкільників»); подальшого розвитку набули ідеї професійної підготовки майбутніх вихователів у педагогічних навчальних закладах.

Практична значущість дослідження полягає у тому, що його матеріали лягли в основу розробки програми спецкурсу «Методика національно-патріотичного виховання дітей дошкільного віку». Одержані в процесі дослідницької роботи результати можуть бути використані у освітньому процесі ЗВО, при укладанні навчальних програм з історії педагогіки, теорії і методики виховання, спецкурсів і спецсемінарів; при написанні підручників і посібників, навчально-методичної літератури для педагогічних закладів вищої освіти, створенні довідково-енциклопедичних видань і педагогічних антологій; написанні бакалаврських і магістерських робіт з історико-педагогічної проблематики. 

У роботі обґрунтовано теоретичні засади підготовки майбутнього вихователя до патріотичного виховання дошкільників. Виокремлено  напрями наукової розробки означеної проблеми: 1) підготовка майбутнього педагога до виховної роботи (В. Андрущенко, О. Дубасенюк, І. Казанжи, Т. Люріна, М. Пантюк, О. Шпак, І. Янкович, та ін.); 2) професійна підготовка майбутніх вихователів дітей дошкільного віку (Г. Бєлєнька, О. Богініч, А. Богуш, Н. Гавриш, Л. Зданевич, І. Рогальська та ін.); 3) підготовка майбутнього педагога до патріотичного виховання (І. Албутова, А. Леоненко, Г. Назаренко, Н. Притулик, С. Терпелюк, Т. Філімонова та ін.); 4) патріотичне виховання майбутніх педагогів (О. Абрамчук, Т. Анікіна, О. Гевко, О. Жаровська, Н. Рогальська, О. Стьопіна, Н. Шаповалова та ін.); 5) патріотичне виховання дітей дошкільного віку (Л. Артемова, А. Богуш, С. Козлова, К. Назаренко, Т. Поніманська,  А. Федорович та ін.).
Розглянуто низку визначень базових понять дослідження «патріотизм» та «виховання», вказано на еволюцію їхнього трактування від кінця ХХ ст. до сьогодення. Подано авторське визначення поняття «підготовка майбутніх вихователів до патріотичного виховання дошкільників» як інтегроване поняття, що охоплює теоретичну, практичну та моральну підготовку майбутнього педагога до формування патріотичної свідомості вихованців, цілісне формування особистості вихователя, його компетенцій та особистісних рис, що забезпечують, зокрема, стійку громадянську позицію та патріотичні переконання.

Здійснено аналіз суспільно-політичних, соціально-економічних та культурних умов підготовки педагогів до патріотичного виховання дітей. Серед найважливіших з них визначено: зміну державного ладу, перехід до ринкової економіки, економічну кризу, різке зубожіння населення, трудову та постійну міграцію населення, зміну ціннісних орієнтацій, відсутність цілісної системи патріотичного виховання тощо.

Визначено основні етапи у підготовці майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні упродовж досліджуваного часового відрізку: 1985 – 1991 рр. – період Радянської України; 1991 – початок ХХІ ст. – період незалежної України та виокремлено її основні тенденції.

Доведено, що попри відносно аналогічну структуру підготовки майбутніх вихователів у закладах вищої освіти, що охоплює загальноосвітню, психолого-педагогічну, фахову (спеціальну), науково-дослідну та практичну складові, впродовж досліджуваного періоду, її змістові аспекти, тобто сутність були дещо відмінними. Так, у період Радянської України основні акценти ставились на формування у майбутніх фахівців патріотичних та інтернаціональних переконань, культури міжнаціонального спілкування, готовності до виховання т. зв. «радянських патріотів». При цьому головна увага зосереджувалася на інтернаціональному вихованні, а національна специфіка зазвичай не враховувалася. У період незалежної України яскраво увиразнюється надання змісту підготовки національно-патріотичного характеру, якому притаманні певні регіональні відмінності.

Наголошується налагодженості у радянський період т. зв. міжкафедральних зв’язків, метою яких було надання викладачами суспільних наук методологічної допомоги у підвищенні ідейно-теоретичного і виховного рівнів викладання усіх дисциплін, передбачених навчальним планом (які вивчалися). На противагу тому, підкреслюється інтегративно-діяльнісний підхід у сучасній системі підготовки, який розглядається як система, цілісність якої досягається на основі інтеграції зусиль всіх навчальних дисциплін щодо підготовки майбутніх фахівців до патріотичного виховання дітей.

З’ясовано педагогічний інструментарій підготовки майбутніх вихователів до означеної діяльності упродовж досліджуваного періоду. Виявлено, що у радянських період попри використання традиційних форм та методів (ленінських лекторіїв і читань, тематичних політінформацій, усних журналів, конкурсів студентських наукових робіт) розроблялися та набували поширення у практиці діяльності вітчизняних педагогічних ВНЗ новітні методи і форми (турніри, політгодини, політгазети, дискусії, конкурси політичних репортажів, диспут-клуби та ін.)

Доведено, що у період незалежної України відбувається поступове розширення суб’єктів та об’єктів педагогічного впливу, принципів, форм та методів підготовки майбутніх фахівців дошкільної освіти до патріотичного виховання дітей; основний акцент робиться на застосуванні у цьому процесі активних форм та методів (дискусій, диспутів, конференцій, «філософських столів», «відкритих кафедр», інтелектуальних аукціонів, рингів, вікторин, вечорів, подорожей до джерел рідної культури, історії держави і права, «живої газети», створення книг, альманахів та ін.)
Ключові слова: патріотичне виховання, підготовка майбутніх вихователів до патріотичного виховання, діти дошкільного віку, заклади вищої освіти.

Savchenko L.L. Preparing the future preschool teacher for patriotic education of preschool children in Ukraine (1985 – 2012) – Dissertation. Manuscript.
DissertationforaCandidateDegreeinPedagogicalSciences (PhD): Speciality 13.00.01 – General Pedagogy and History of Pedagogy. Municipal establishment «Kharkiv Humanitarian-Pedagogical Academy» of Kharkiv Regional Council, Drohobych Ivan Franko State Pedagogical University, Drohobych, 2018.

Abstract content

In the thesis a holistic scientific analysis of the problem of preparing the future preschool teacher for patriotic education of preschool children in Ukraine during 1985 – 2012 was carried out.

The scientific novelty of the work is that: for the first time, the system of preparingthe future preschool teacher for the patriotic education of preschool children in pedagogical educational institutions of Ukraine (1985 – 2012) is explored in a complex way; the sociopolitical, socio-economic and cultural conditions of preschool teachers training for the patriotic education of preschool children during the studied period are determined; the periodization of the future preschool teachers training for the patriotic education of preschool children in Ukraine (1985 – 2012) is substantiated; the content of the future  preschool teachers training for the patriotic education of preschoolers is specified; the scientific and methodical foundations of pedagogical tools for future  preschool teachers preparing for patriotic education of preschool children in the studied period are analyzed; the essence of the basic concepts of research («patriotism», «patriotic education», «preparing the future preschool teachers for the patriotic education of preschool children») is specified; ideas for the training of future preschool teachers in pedagogical education institutions are further developed.

The practical significance of the research lies in the fact that its materials formed the basis for the development of a special course program «Methodology of national-patriotic education of preschool children». The results obtained during the research work can be used in the educational process of higher educational institutions, with the preparation of curricula on the history of pedagogy, the theory and methodology of education, special courses and special seminars; when preparing textbooks and manuals, educational and methodical literature for pedagogical higher education institutions, the creation of reference encyclopedias and pedagogical anthologies; writing bachelor's and master's thesis on historical and pedagogical issues.

The thesis substantiates the theoretical principles of preparing the future preschool teacher for the patriotic education of preschoolers. The fields of scientific development of the identified problem are singled out: 1) preparation of the future teacher for educational work (V. Andrushchenko, O. Dubaseniuk, I. Kazanzhi, T. Lurin, M. Pantyuk, O. Shpak, I. Yankovich, etc.); 2) vocational training of future preschool teachers (H. Belenka, A. Bohinich, A. Bohush, N. Havrysh, L. Zdanevich, I. Rohalska, etc.); 3) preparation of the future teacher for patriotic education (I. Albutova, A. Leonenko, H. Nazarenko, N. Pritulyk, S. Terpelyuk, T. Filimonov, etc.); 4) patriotic education of future teachers (O. Abramchuk, T. Anikina, O. Hevko, O. Zharovska, N. Rohalska, O. Steopina, N. Shapovalova, etc.); 5) patriotic education of preschool children (L. Artemova, A. Bohush, S. Kozlova, K. Nazarenko, T. Ponimanska, A. Fedorovich, etc.).

A number of definitions of the basic concepts of the study «patriotism» and «education» are considered, it is pointed to the evolution of their interpretation from the end of the twentieth century to the present. The author’s definition of the concept «preparing future preschool teachers for the patriotic education of preschoolers» is presented as an integrated concept covering the theoretical, practical and moral training of the future teacher towards the formation of the patriotic consciousness of pupils, the integral formation of the educator's personality, his competencies and personality traits, which provide, in particular, a stable civic stand and patriotic beliefs.

The analysis of socio-political, socio-economic and cultural conditions of teachers’ training for the patriotic education of children is carried out. Among the most important of them are: the change of the state system, the transition to a market economy, the economic crisis, the sharp impoverishment of the population, labor and permanent migration of the population, change of values orientations, the absence of a holistic system of patriotic education, etc.

The main stages in the preparation of future preschool teachers for the patriotic education of preschool children in Ukraine during the studied period are determined: from 1985 to 1991 – the period of Soviet Ukraine; from 1991 to the beginning of the twenty-first century – the period of independent Ukraine and its main trends are outlined.

It is proved that despite the relatively similar structure of the training of future preschool teachers in higher education institutions, covering general education, psychological and pedagogical, professional (special), research and practical components, during the studied period, its content aspects, that is, the essence were somewhat different. Thus, in the period of Soviet Ukraine, the main emphasis was put on the formation of patriotic and international beliefs among future specialists, the culture of interethnic communication, readiness for the education of so-called «Soviet patriots». At the same time, the main focus was on international education, and the national specificity was not usually taken into account. During the period of independent Ukraine, the content of preparing has national-patriotic character, which has certain regional differences.

It is emphasized that in the Soviet period, the so-called intercultural relations were very important, the purpose of which was to provide methodological help to teachers of social sciences in improving the ideological, theoretical and educational levels of teaching all the academic subjects stipulated by the curriculum (which were studied). In contrast, the integration and activity approach in the modern system of training is emphasized, which is considered as a system, the integrity of which is achieved on the basis of the integration of the efforts of all academic subjects in preparing future specialists for the patriotic education of children.

The pedagogical toolset for the preparation of future preschool teachers for the specified activity during the studied period has been found out. It was found that in the Soviet period, despite the use of traditional forms and methods (Lenin lectures and readings, thematic political briefing, oral journals, contests of student's scientific works), the latest (modern) methods and forms (tournaments, political hours, political newspapers, discussions, contests of political reports, discussion clubs, etc.) were devised and popularized in activity of pedagogical higher education institutions.

It is proved that in the period of independent Ukraine there is a gradual expansion of subjects and objects of pedagogical influence, principles, forms and methods of preparing future specialists of preschool education for the patriotic education of children; the main emphasis is placed on the use of active forms and methods in this process (discussions, disputes, conferences, «philosophical tables», «open chairs», intellectual auctions, rings, quizzes, evenings, travel to sources of native culture, history of state and law, «living newspapers», creation of books, almanacs, etc.).

Key words: patriotic education, preparation of future preschool teachers for patriotic education, children of preschool age, higher educational establishments.

Список публікацій здобувача

Наукові праці, в яких опубліковані основні наукові результати дисертації

Cтаттi у наукових фахових виданнях:

1. Савченко Л.Л. Інноваційна діяльність майбутнього вихователя в умовах модернізації освіти/ Л.Л. Савченко // Гуманітарний вісник : Тематичний випуск «Вища освіта України у контексті інтеграції до європейського освітнього простору» / ДВНЗ «Переяслав-Хмельницький державний педагогічний університет імені Григорія Сковороди. – 2013. – Дод. 1 до Вип. 31, Том ІІІ (45). – С. 449 – 455. 
2. Савченко Л.Л. Теоретичні засади патріотичного виховання особистості / Л.Л. Савченко // Наукові записки кафедри педагогіки Харківського національного університету ім. В.Н. Каразіна : зб. наук. пр. – Вип. ХХХVІІ – Харків : Видавництво «Основа» ХНУ, 2014. – С. 281 – 291. 
3. Савченко Л.Л. Удосконалення теорії та практики патріотичного виховання студентської молоді у педагогічних ВНЗ / Л.Л. Савченко // Педагогіка формування творчої особистості у вищій і загальноосвітній школах : зб. наук. пр. – Вип. № 43 (96) – Запоріжжя : Класичний приватний університет. – 2015. – С. 561 – 567.

4. Савченко Л.Л. Підготовка майбутнього вихователя до патріотичного виховання дошкільників крізь призму поглядів В.О. Сухомлинського / Л.Л. Савченко // Наукові записки Ніжинського державного університету імені Миколи Гоголя. Сер. : Психолого-педагогічні науки. – Ніжин, 2015. – № 4. – С. 227 – 231. 

5. Савченко Л.Л. Суспільно-політичні, соціально-економічні та культурні умови підготовки майбутніх вихователів до патріотичного виховання дошкільників (1985 – 2012 рр.) / Л.Л. Савченко // Вісник Чернігівського національного педагогічного університету імені Т.Г. Шевченка. – Вип. 140. – Чернігів : ЧНПУ, 2016. – С. 386 – 391.
Статті у закордонних виданнях:

6. Савченко Л.Л. Взаимодействие семьи и учебного заведения в национально-патриотическом воспитании детей и молодежи / Л.Л. Савченко // Australian Journal of Exlation and Science. – 2015. – № 3(17) – С. 554 – 561.
Статті апробаційного характеру:

7. Савченко Л.Л. Громадянське та патріотичне виховання – основні чинники у формуванні освітянської еліти / Л.Л. Савченко, І.Г. Табачник // Громадянське та патріотичне виховання студентської молоді : матеріали наук.-практ. конф. педагогічних працівників і співпрацівників вищих навчальних закладів І-ІІ рівнів акредитації Харківської області, (26 лютого 2010 року). – Харків : ФО-П Шейніна О.В., 2010. – С. 392 – 394.
8. Савченко Л.Л. Національне виховання як складова цілісного формування особистості / Л.Л. Савченко, Х.А. Шапаренко // Теоретико-методологічні основи професійної підготовки педагога : матеріали Міжн. наук.-практ. конф., (26 – 27 вересня 2013 р.). – Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2013. – С. 142 – 150.

9. Савченко Л.Л. Народність виховання як основа національного виховання у спадщині педагогів минулого / Л.Л. Савченко // Молодий вчений. – 2014. – № 1 (03) – С. 162 – 166.

10. Савченко Л.Л. Специфіка формування національної самосвідомості / Л.Л. Савченко // Психологія в сучасному світі : матеріали наук.-практ. конференції студентів і молодих вчених (м. Харків, 9 – 10 квітня 2015 р.) – Харків : ХАІ, 2015. – С. 28.

11. Савченко Л.Л. Патріотичне виховання дітей як один з пріоритетних напрямів виховної роботи у ДНЗ / Л.Л. Савченко // Сучасні наукові дослідження у психології та педагогіці – прогрес майбутнього : матеріали Міжн. наук.-практ. конф. (м. Одеса, 22 – 23 травня 2015 р.) – Одеса, 2015. – С. 65 – 69.

12. Савченко Л.Л. Концепція національно-патріотичного та духовно-морального виховання за педагогічними ідеями С.В. Русової / Л.Л. Савченко // Наукове періодичне видання : Український психолого-педагогічний науковий збірник. – 2016. – № 7 (07). – С. 111 – 116.

13. Савченко Л.Л. Особливості патріотичного виховання студентської молоді в умовах педагогічного ВНЗ / Л.Л. Савченко // Актуальні проблеми дошкільної освіти : перспективи, інновації, розвиток : матеріали ІІІ Всеукр. наук.-прак. інтернет-конференції (16 – 17 лютого 2017 р.) – Глухів, 2017. – С. 132 – 137.

14. Савченко Л.Л. Овладение воспитательной деятельностью в педагогическом высшем учебном заведении/ Л.Л. Савченко, Хряпін Е.О. // Гуманітарний простір науки : досвід та перспективи : матеріали Міжн. наук. інтернет-конференції (м. Переяслав-Хмельницький, 10 квітня 2017 р.) – Переяслав-Хмельницький, 2017 – С. 169 – 174.

15. Савченко Л.Л. Особливості професійної підготовки майбутніх вихователів до регіоналізації патріотичного виховання дітей дошкільного віку / Л.Л. Савченко // Сучасні тенденції розвитку української науки : матеріали Всеукр. наук. конф. (м. Переяслав-Хмельницький, 11 – 12 квітня 2017 р.) – Переяслав-Хмельницький, 2017. – С. 94 – 98.

16. Савченко Л.Л. Національна ідентичность як складова національної самосвідомості особистості / Л.Л. Савченко // Наукові розробки молоді на сучасному етапі : Матеріали ХVІ Всеукр. наук. конференції молодих вчених та студентів, (27 – 28 квітня 2017 р.) – К., 2017 – С. 747 – 748.
Навчально-методичні посібники:

17. Савченко Л.Л. Громадянське та патріотичне виховання студентської молоді : методичні рекомендації / Л. Л. Савченко, І. Г. Табачник. – Х. : ХГПА, 2009. – 39 с.

18. Савченко Л.Л. Виховання патріотичних почуттів і національної самосвідомості у дітей та молоді : навч.-метод. посіб. / Л.Л. Савченко, Х.А. Шапаренко. – Х. : ХГПА, 2016. – 221 с.

ЗМІСТ
	Вступ
	……………………………………………………………………………….
	14

	Розділ 1.
	ПІДГОТОВКА  МАЙБУТНЬОГО ВИХОВАТЕЛЯ ДО ПАТРІОТИЧНОГО ВИХОВАННЯ ДОШКІЛЬНИКІВ ЯК ПЕДАГОГІЧНА ПРОБЛЕМА…………………………..
	24

	
	1.1.
	Ступінь дослідженості проблеми підготовки майбутніх педагогів до патріотичного виховання………………………..
	24

	
	1.2.
	Патріотичне виховання як педагогічна категорія…………….
	52

	
	1.3.
	Суспільно-політичні, соціально-економічні та культурні умови підготовки вихователів до патріотичного виховання дошкільників……………………………………………………
	84

	
	Висновки до першого розділу ………………………………….......
	106

	Розділ 2.
	ПРАКТИЧНІ АСПЕКТИ ПІДГОТОВКИ МАЙБУТНЬОГО ВИХОВАТЕЛЯ ДО ПАТРІОТИЧНОГО ВИХОВАННЯ ДІТЕЙ ДОШКІЛЬНОГО ВІКУ (1985 Р. – ПОЧАТОК ХХІ СТ.)…
	108

	
	2.1.
	Особливості підготовки майбутнього вихователя до патріотичного виховання дітей дошкільного віку у педагогічних навчальних закладах УРСР (1985 р.– 1991 р.)...
	109

	
	2.2.
	Організаційно-методичні засади підготовки майбутнього вихователя до патріотичного виховання дошкільників впродовж 1991 – 2012 рр…………………………………….
	139

	
	Висновки до другого розділу ………………………………...…….
	166

	Загальні висновки………………………………………………………….
	168

	Список використаних джерел………………………………….………….
	173

	Додатки  ……………………………………………………….……………..
	196


ВСТУП 

Актуальність теми дослідження зумовлена потребою удосконалення підготовки вихователя, здатного ефективно здійснювати патріотичне виховання молодого покоління, спрямовувати його на формування високорозвинутої національної свідомості, почуття любові до України, пошани до видатних вітчизняних історичних діячів, державних та національних символів, готовності до виконання громадянських і конституційних обов’язків. 

Сучасні суспільно-політичні події, актуалізуючи цю потребу, ще раз доводять, що в Україні історично склався широкий спектр регіонально-політичних та регіонально-культурних відмінностей, існує неоднозначне ставлення населення до багатьох подій минулого та сучасності. 

Ідея патріотизму завжди була і залишається основою консолідації суспільства. Адже патріотизм є джерелом духовних і здоров’я суспільства, його життєздатності, які найбільш яскраво проявляються у переломні моменти розвитку, в періоди важких випробувань. Повноцінне життя в суспільстві і державі неможливе, якщо система виховання підростаючого покоління позбавлена моральних основ, любові до Батьківщини. 

Як стверджують автори Національної доповіді про стан і перспективи розвитку освіти в Україні (2016 р.), національно-патріотичне виховання має відігравати випереджальну роль у демократичному процесі, стати засобом відродження національної культури, припинення соціальної деградації, стимулом пробудження таких моральних якостей, як совість, людяність, почуття власної гідності, засобом самоорганізації, особистісної відповідальності; гарантом громадянського миру.

Усі спроби здійснити реформи в політичній, соціально-економічній, культурній чи іншій сферах будуть приречені на провал, якщо не спиратимуться на духовно-моральні та патріотичні цінності. Саме патріотизм, громадянськість повинні об’єднувати українців, зберегти те, що протягом століть було нашою метою, – незалежну державу. З’єднати розірваний ланцюг, заповнити духовну порожнечу здатна тільки цілеспрямована система заходів, упроваджена у всі ланки національного виховання, починаючи від закладів дошкільної освіти і закінчуючи вищою освітою.

Тому одним із важливих завдань сучасної педагогіки є теоретичне та методичне обґрунтування систем виховання у різних типах освітніх закладів. Адже вони повинні сформувати гармонійно розвинену, високоосвічену, соціально активну й національно свідому людину, яка наділена глибокою громадянською відповідальністю, високими духовними якостями, родинними і патріотичними почуттями, є носієм кращих надбань національної та світової культури, здатної до саморозвитку та самовдосконалення. 

У таких умовах зростає роль педагога-вихователя, ефективність роботи якого зростає, якщо він сам усвідомлено сприймає ідеї патріотизму та керується ними у власній діяльності. Власне таку підготовку майбутньому педагогу має забезпечувати заклад вищої освіти, який сьогодні повинен відповідати не тільки індивідуальним потребам особистості щодо навчання та розвитку, а й соціальним цілям, оскільки сучасна вища освіта в Україні спрямована на забезпечення фундаментальної наукової, практичної, загальнокультурної підготовки конкурентоспроможних спеціалістів, на формування інтелектуального потенціалу країни, розвиток духовної культури народу. 

Проблематика дисертаційного дослідження актуалізується низкою суперечностей між:

– тенденцією інтегрування України в європейський освітній простір та необхідністю збереження виховних традицій у вітчизняній педагогічній практиці;

– потребами суспільства в сильних, активних, творчих громадянах-патріотах і недосконалістю системи професійної підготовки кадрів, здатних допомогти їм стати такими;

– потребою патріотичного виховання майбутніх вихователів і орієнтацією на старі форми та методи патріотичного виховання студентства тощо.

Аналіз наукової літератури засвідчив, що проблема патріотичного виховання всебічно досліджувалася у педагогічній теорії.

Першочергового значення формуванню патріотизму у підростаючого покоління надавали класики вітчизняної педагогіки Г. Ващенко, О. Духнович, І. Огієнко, С. Русова, Я. Ряппо, Г. Сковорода, В. Сухомлинський, К. Ушинський та ін. 

Ця проблематика залишається актуальною й для сучасних вітчизняних дослідників (О. Вишневський, В. Кузь, Ю. Руденко, М. Сметанський, М. Стельмахович, Б. Ступарик; К. Чорна та ін.). Психологічні аспекти формування етнічної самосвідомості стали предметом досліджень І. Беха, Й. Боришевського, О. Киричука та ін. 

У тісному зв’язку з патріотичним вихованням дітей та молоді розглядаються питання полікультурного виховання, метою якого є формування етики міжкультурних взаємин. Зокрема, такий ракурс патріотичного виховання досліджували Н. Миропольська, Г. Розлуцька, О. Сухомлинська та ін.  

Проблема підготовки педагогічних кадрів, у тому числі і педагогів дошкільного фаху, стала предметом досліджень Л. Артемової, Г. Бєлєнької, А. Богуш, З. Борисової, Е. Вільчковського, Н. Гавриш, Н. Голоти,  Н. Денисенко, О. Кучерявого, Н. Лисенко, М. Машовець, Т. Поніманської та ін.

Важливе значення для розробки сучасних підходів та методів формування у дітей старшого дошкільного віку елементів національної самосвідомості та патріотизму мають концепції розвитку українського дошкілля, розроблені Л. Артемовою, А. Богуш, Н. Гавриш, Л. Калуською, О. Кононко, Н. Лисенко, Т. Поніманською та іншими. 

Проте цілісного дослідження підготовки майбутніх педагогів до здійснення патріотичного виховання дошкільників в історичній ретроспективі немає. 

Актуальність проблеми, відсутність її цілісного історико-педагогічного аналізу, потреби практики зумовили вибір теми дисертаційної роботи: “Підготовка майбутнього вихователя до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.)”.

Зв’язок дослідження з науковими програмами, планами, темами. Дисертаційне дослідження виконано відповідно до плану НДР кафедри теорії та методики дошкільної освіти Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради при розробці теми «Формування професійної компетентності майбутніх вихователів дітей дошкільного віку у процесі впровадження сучасних освітніх технологій». Тема дисертації затверджена вченою радою Української інженерно-педагогічної академії (протокол № 9 від 25.02.2014 р.) й узгоджена у Міжвідомчій раді з координації наукових досліджень з педагогічних та психологічних наук в Україні (протокол № 5 від 27.05.2014 р.).

Мета дослідження полягає у комплексному вивченні теоретичних засад і практичного досвіду підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні (1985 р. – початок ХХІ ст.).

Відповідно до мети дослідження нами визначено такі завдання її реалізації:

– охарактеризувати стан дослідженості означеної проблеми;

– обґрунтувати суспільно-політичні, соціально-економічні та культурні умови підготовки вихователів до реалізації завдань патріотичного виховання дошкільників в Україні (1985 – 2012 рр.);
– визначити основні етапи у підготовці майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.);

– розкрити науково-методичні основи змісту та педагогічного інструментарію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у досліджуваний період.

Об’єкт дослідження – професійна підготовка майбутніх вихователів дітей дошкільного віку в Україні.

Предмет дослідження – зміст, форми та методи підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.).

Методологічну основу дослідження складають положення теорії пізнання; вимоги об’єктивності, доказовості; положення діалектичної єдності загального, часткового та одиничного з погляду взаємозв’язків і взаємозумовленості педагогічних явищ на різних історичних етапах, зв’язку історії із сьогоденням, теорії та практики у висвітленні педагогічних явищ; особистісно орієнтований, діяльнісний і компетеннісний підходи до навчально-виховного процесу.
Теоретичну основу дослідження становлять:

– основні положення методології історико-педагогічного дослідження (А. Бойко, Л. Ваховський, А. Вихрущ, Н. Гупан, М. Євтух, О. Сухомлинська та ін.);

– наукові ідеї, що торкаються проблем історії освіти та педагогічної думки в Україні та за її межами (А. Вихрущ, Н. Дем’яненко, М. Євтух, Т. Завгородня, В. Кемінь, М. Пантюк, Б. Ступарик, О. Сухомлинська, М. Чепіль, М. Ярмаченко та ін.);

– теоретико-методичні основи організації навчального процесу у педагогічних закладах вищої освіти (А. Алексюк, О. Глузман, В. Кремень, С. Сапожников та ін.);

– ідеї та положення, втілені у законодавчих актах: Конституції України, законах України «Про освіту», «Про дошкільну освіту», «Про вищу освіту», Концепції патріотичного виховання дітей та молоді, Національній доктрині розвитку освіти в Україні у ХХІ ст. тощо.

У ході наукового пошуку для розв’язання поставлених завдань і досягнення мети застосовуватися такі методи дослідження:

– загальнонаукові (аналіз, синтез, індукція, дедукція, узагальнення, систематизація, класифікація), що дало змогу аналітично опрацювати наукові джерела, узагальнити історичні факти, обґрунтувати висновки;

– пошуково-бібліографічний – для систематизації бібліотечних та архівних каталогів, друкованих джерел та періодичних видань;

– системно-історичний – для розгляду соціально-історичного підґрунтя та еволюції проблеми підготовки майбутніх вихователів ДНЗ до патріотичного виховання дошкільників;

– історико-типологічний – для з’ясування чинників, тенденцій та особливостей організації процесу підготовки студентів педагогічних ВНЗ до виховної роботи в умовах дошкільного навчального закладу впродовж хронологічних меж дослідження;

– історико-порівняльний – для порівняння подій, явищ, фактів, поглядів на досліджувану проблему з реаліями сьогодення.  

Хронологічні межі дослідження охоплюють період 1985 р. – 2012 р. Нижня межа визначається перебудовчими процесами у радянському суспільстві, які посприяли появі новаторських підходів до організації дошкільного виховання, в т.ч. й до патріотичного, що, своєю чергою, викликали зміни у змісті підготовки майбутніх вихователів. Верхня межа визначається прийняттям нової редакції Базового компонента дошкільної освіти, що вплинуло на процес підготовки майбутніх педагогів дошкільної ланки системи освіти.

Джерельну базу дослідження складають кілька груп матеріалів. Першу з них складають фонди Центрального державного архіву вищих органів влади і управління України (фонд 166 – Міністерство народної освіти), Харківського національного педагогічного університету імені Г. Сковороди, Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради.

До другої групи належать нормативно-правові документи з питань професійної підготовки майбутніх вихователів ЗДО до виховної роботи, патріотичного виховання дітей та молоді (Закони України «Про освіту», «Про дошкільну освіту», «Про вищу освіту», «Концепція національного виховання», «Концепція патріотичного виховання дітей та молоді» тощо); програми навчання, виховання і розвитку дітей дошкільного віку («Я у Світі», «Українське дошкілля», «Дитина», «Впевнений старт», «Українотворець» та ін.).

До третьої групи увійшли монографії, підручники, посібники, науково-довідкові видання, дисертації, у яких здійснено аналіз теоретико-методичних основ патріотичного виховання дітей та молоді, підготовки майбутніх вихователів до реалізації завдань виховання громадянина-патріота.

Четверта група джерел охоплює матеріали педагогічної преси («Радянська школа», «Рідна школа», «Педагогіка і психологія», «Дошкільне виховання» тощо).

Опрацьовано фонди Національної бібліотеки України імені В. Вернадського, Державної науково-педагогічної бібліотеки НАПН України імені В. Сухомлинського, Харківської державної наукової бібліотеки імені В.Г. Короленка, Львівської національної наукової бібліотеки України ім. В. Стефаника, бібліотеки Харківського національного педагогічного університету імені Г.С. Сковороди та ін.

Наукова новизна роботи полягає у тому що:

· вперше комплексно досліджено систему підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у педагогічних навчальних закладах України (1985 – 2012 рр.); 

– з’ясовано суспільно-політичні, соціально-економічні та культурні умови підготовки вихователів до патріотичного виховання дошкільників упродовж досліджуваного періоду;

– обґрунтовано періодизацію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.);
– уточнено зміст підготовки майбутніх вихователів до патріотичного виховання дошкільників;

– проаналізовано науково-методичні основи педагогічного інструментарію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у досліджуваний період; 

– уточнено сутність базових понять дослідження («патріотизм», «патріотичне виховання», «підготовка майбутнього вихователя до патріотичного виховання дошкільників» );

– подальшого розвитку набули ідеї професійної підготовки майбутніх вихователів у педагогічних навчальних закладах.

Практична значущість дослідження полягає у тому, що його матеріали лягли в основу розробки програми спецкурсу «Методика національно-патріотичного виховання дітей дошкільного віку». Одержані в процесі дослідницької роботи результати можуть бути використані у освітньому процесі ЗВО, при укладанні навчальних програм з історії педагогіки, теорії і методики виховання, спецкурсів і спецсемінарів; при написанні підручників і посібників, навчально-методичної літератури для педагогічних закладів вищої освіти, створенні довідково-енциклопедичних видань і педагогічних антологій; написанні бакалаврських і магістерських робіт з історико-педагогічної проблематики. 

Основні результати дослідження впроваджено у освітній процес Хмельницької гуманітарно-педагогічної академії (довідка № 658 від 10.11.2014 р.); Херсонського державного університету (довідка № 11-26/1295 від 21.06.2017 р.); Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради (довідка № 01-13/596.1 від 21.06.2017 р.); Балаклійської філії Комунального закладу «Харківська гуманітарно-педагогічна академія» (довідка № 01-12/79 від 29.06.2017 р.); Комунального закладу «Дошкільний навчальний заклад (ясла-садок) № 38 комбінованого типу Харківської міської ради (довідка № 01-43/31 від 06.03.2017 р.); Комунального закладу «Дошкільний навчальний заклад (ясла-садок) № 50 Харківської міської ради (довідка № 01-53/75 від 26.06.2017 р.).

Особистий внесок. Основні положення, узагальнення і висновки, що викладено у дисертаційному дослідженні та опубліковано у наукових виданнях, належать авторові. У посібнику «Громадянське та патріотичне виховання студентської молоді», опублікованому у співавторстві з І. Табачник, авторові належить обґрунтування методичних рекомендацій щодо удосконалення патріотичного виховання студентської молоді. У спільному з Х. Шапаренко посібнику «Виховання патріотичних почуттів і національної самосвідомості  у дітей та молоді» автором обґрунтовано зміст та педагогічний інструментарій патріотичного виховання дітей дошкільного віку.

Апробація і впровадження результатів дослідження. Основні положення та результати здійсненого дослідження обговорювалися на засіданнях кафедри теорії та методики дошкільної освіти Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради впродовж 2013 – 2016 рр., а також презентувалися на науково-практичних конференціях та семінарах різного рівня:

міжнародних – «Теоретико-методологічні основи професійної підготовки педагога» (Дрогобич, 26 – 27 вересня 2013 р.); «Педагогічні та психологічні науки в умовах сучасних трансформаційних процесів» (12 – 13 квітня 2013 р.); «Сучасні тенденції та фактори розвитку педагогічних та психологічних наук» (Київ, 5 – 6 лютого 2016 р.); «Гуманітарний простір науки : досвід та перспективи» (Переяслав-Хмельницький, 10 квітня 2017 р.); «Сучасні тенденції розвитку української науки» (Переяслав-Хмельницький, 12 квітня 2017 р.); «Актуальні проблеми  реформування системи виховання та освіти в Україні» (Львів, 21 – 22 квітня 2017 р.);
всеукраїнських – «Практично-професійна підготовка студентів у системі вищої освіти: проблеми та шляхи вдосконалення» (Харків, 7 – 8 грудня 2011 р.); «Науково-методичні основи сучасного навчально-виховного процесу у вищих навчальних закладах : актуальні проблеми, досвід, перспективи вдосконалення» (Харків, 4 – 5 грудня 2013 р.); «Сучасні наукові дослідження у психології та педагогіці – прогрес майбутнього» (Одеса, 22 – 23 травня 2015 р.); «Актуальні проблеми дошкільної освіти: перспективи, інновації, розвиток» (Глухів, 16 – 17 лютого 2017 р.)
регіональних – «Громадянське та патріотичне виховання студентської молоді» (Харків, 26 лютого 2010 р.); «Шляхи і засоби формування педагогічної культури майбутніх педагогів у процесів навчання та позааудиторній роботі» (4 квітня 2012 р.); «Актуальні проблеми та шляхи вдосконалення виховного процесу в навчальному закладі» (Харків, 26 квітня 2013 р.); «Формування методичної компетентності педагога в умовах модернізації освіти» (Харків, 14 травня 2014 р.); «Формування сучасного освітнього середовища: теорія і практика» (Харків, 17 травня 2016 р.).
Публікації. Основні наукові положення та висновки здійсненого дослідження відображено у 18 публікаціях, з яких: 6 – статті у наукових фахових виданнях; 1 публікація – у періодичних виданнях закордонних держав, 9 статей – апробаційного характеру, 2 навчально-методичні посібники (у співавторстві).

Структура і обсяг дисертації. Дисертація складається зі вступу, двох розділів, висновків до кожного з них, загальних висновків, списку використаних джерел (??? найменувань) та додатків. Загальний обсяг дисертації ??? сторінок. Основний текст викладено на ??? сторінках. Робота містить ??? рисунків та ??? таблиць.

РОЗДІЛ 1

ПІДГОТОВКА МАЙБУТНЬОГО ВИХОВАТЕЛЯ ДО ПАТРІОТИЧНОГО ВИХОВАННЯ ДОШКІЛЬНИКІВ ЯК ПЕДАГОГІЧНА ПРОБЛЕМА

1.1. Ступінь дослідженості проблеми підготовки майбутніх педагогів до патріотичного виховання

Актуальність підготовки майбутнього педагога до виховної роботи є незаперечною. І це підтверджується низкою нормативно-правових актів, серед яких Національна доктрина розвитку освіти, закони України «Про освіту», «Про дошкільну освіту», «Про загальну середню освіту», «Про позашкільну освіту» та ін. Зокрема у Національній доктрині розвитку освіти наголошується на необхідності здійснення виховання на всіх етапах навчання дітей та молоді, забезпеченні різнобічного розвитку, гармонійності і цілісності особистості, розвитку її здібностей, талантів та обдарувань, збагаченні на цій основі інтелектуального потенціалу народу, його духовності й культури, вихованні громадянина, що здатний до самостійного мислення, суспільного вибору і діяльності, спрямованої на процвітання України [116].

Закон України «Про освіту» (ст. 6) однією із засад державної політики у сфері освіти декларує «виховання патріотизму, поваги до культурних цінностей Українського народу, його історико-культурного надбання і традицій» [57].
Завдання  виховання дітей на етапі дошкільного дитинства конкретизуються у Законі України «Про дошкільну освіту» (ст. 7):

«Завданнями дошкільної освіти є:

– збереження та зміцнення фізичного, психічного і духовного здоров’я дитини;

– виховання у дітей любові до України, шанобливого ставлення до родини, поваги до народних традицій і звичаїв, державної мови, рідної мови, та регіональних мов або мов меншин, національних цінностей українського народу, а також цінностей інших націй і народів, свідомого ставлення до себе, оточення та довкілля;

– формування особистості дитини, розвиток її творчих здібностей, набуття нею соціального досвіду…» [54]. 

Очевидно, що фахівці дошкільної освіти мають бути готовими до реалізації цих завдань і така підготовка має здійснюватися на етапі їхньої професійної підготовки у закладах вищої освіти. 

Проте аналіз наукових джерел засвідчив, що дослідження проблем підготовки майбутнього педагога до виховної роботи торкаються насамперед професійного формування вчителів загальноосвітньої школи.

На актуальність завдання підготовки майбутніх педагогів до виховної роботи звертає увагу низка науковців: В. Андрущенко [4], Л. Арефьєва [6], О. Дубасенюк [46], Н. Жданова [52], І. Казанжи [66], Т. Люріна [95], В. Мирошниченко [103], Н. Молодиченко [105], М. Пантюк [135], С. Паршук [137], І. Табачек [4], Г. Шах [196], О. Шпак [198], І. Янкович [199], Н. Яремчук [200] та ін. 

Сучасні українські науковці В. Андрущенко та І. Табачек  акцентують увагу на недосконалості сучасної педагогічної освіти стверджуючи, що вона не завжди забезпечує професійну готовність до цілісного навчання і виховання дітей, творчого ставлення до справи, самовдосконалення власної особистості. Автори акцентують на всебічному розвитку особистості сучасного педагога, формуванню у нього загальнолюдських норм життєдіяльності, а також добра, краси, істини, свободи й совісті, поваги й любові. Саме ці показники, на їхнє переконання, дають змогу в повсякденному житті оцінити вихованість кожного суб’єкта. Надзвичайно важливими ці якості є для педагога, адже саме на нього покладається завдання передавати ці чесноти дітям, а вже вони обов’язково порівнюватимуть усе сказане ним з поведінкою самого вихователя [4, с. 69].

Аналіз наукових джерел засвідчив різні підходи до трактування вітчизняними науковцями поняття «готовність до виховної роботи». Його трактують як:

а) сукупність спеціальних знань, умінь та навичок, необхідних для реалізації виховної роботи;

б) сукупність рис особистості, що забезпечують успішне виконання виховної функції;

в) єдність теоретичної, практичної і морально-етичної підготовки майбутнього педагога до здійснення всіх видів виховної діяльності.

Тобто низка науковців (Л. Арефьєва, І. Казанжи та ін.) у визначенні цього поняття відштовхуються насамперед від особистості студента, що опановує фах педагога. 

Зокрема, І. Казанжи вважає, що готовність до виховної роботи – це сукупність спеціальних знань, умінь та навичок, необхідних для успішної реалізації завдань виховання. Це також такі риси особистості, які забезпечують успішне виконання професійних функцій: «…переконання, педагогічні здібності, інтереси, професійна пам’ять, мислення, увага, педагогічна спрямованість думки, працездатність, емоційність, моральний потенціал особистості» [66, с. 8]. Л. Арефьєва переконана: «готовність майбутніх учителів фізичної культури до позакласної виховної роботи у старшій школі» – це інтегративне особистісне утворення, яке формується у навчально-виховному процесі закладів вищої освіти з метою підготовки компетентного вчителя фізичної культури, здатного скеровувати зусилля на розвиток мотиваційно-ціннісної сфери особистості учня старшої школи, його почуттів, переконань, ціннісних орієнтацій у ході організації дозвілля, оздоровлення й фізичного самовдосконалення [6, с. 9 – 10].

Натомість Н. Молодиченко, С. Паршук, Н. Яремчук та ін. зосереджуються, насамперед, на процесі професійної підготовки майбутнього педагога.

У дисертаційному дослідженні «Підготовка студентів класичного університету до виховної діяльності у загальноосвітній школі» (автор – Н. Яремчук) вказано: готовність до виховної діяльності – це «складне інтегроване поняття, що передбачає єдність теоретичної, практичної і морально-етичної підготовки майбутнього педагога до здійснення всіх видів виховної діяльності, цілісне формування особистості за наявності певних властивостей, якостей особистості вихователя, його знань, умінь, навичок, що забезпечують успішну реалізацію виховної діяльності» [200, с. 10]. 

Подібним чином визначає поняття «готовність майбутнього вчителя німецької мови до здійснення морального виховання підлітків» Н. Молодиченко: це інтегральна якість особистості педагога, що охоплює необхідну суму знань теорії морального виховання, необхідну систему практичних умінь його здійснення та психологічну установку на досягнення мети морального виховання підлітків. Авторка конкретизує необхідну систему знань, яка, на переконання авторки, охоплює: методологічні; загальнотеоретичні та методичні; організаційно-педагогічні знання; прогностичні, організаційно-регулятивні, контрольно-коригуючі вміння; навички здійснення відбору методичного інструментарію для виховної роботи з означеного напряму, проведення позакласних заходів із використанням засобів народної педагогіки. До методологічних знань належать знання нормативно-правових актів та документів, філософської, психолого-педагогічної, навчально-методичної літератури; інноваційних підходів до змісту та форм організації освітнього процесу, сучасних досліджень із проблем виховання підлітків. Загальнотеоретичні та методичні знання охоплюють інформацію про основні категорії, комплексний підхід до виховання підлітків, психолого-педагогічну сутність та закономірності процесу виховання учнів підліткового віку, завдання, методи, форми, засоби виховання, взаємозалежності морального виховання та самовиховання, особливості позакласної роботи з морального виховання підлітків. До організаційно-педагогічних знань належить інформація про керівництво моральним вихованням підлітків на основі системного підходу, передовий педагогічний досвід з морального виховання, вимоги до підготовки та проведення виховних заходів із використанням засобів народної педагогіки. [105, с. 8 – 9]. 
Важливою для нашого дослідження є робота С. Паршук «Підготовка майбутніх учителів початкової школи до національного виховання учнів» (2006). Дисертантка не лише дала визначення дефініції «готовність студентів до національного виховання», визначивши її як інтегроване поняття, результат підготовки (теоретичної і практичної) майбутнього вчителя початкових класів до професійно-виховної діяльності з національного виховання учнів; концентрований показник діяльнісної сутності особистості випускника закладу вищої освіти, міру його професійної і національної зрілості, а й обґрунтувала взаємозв’язок понять «національне», «громадянське» та «патріотичне» виховання. Авторка зазначила, що цінностями патріотичного виховання є «розуміння і сприйняття української ідеї; сприяння розбудові держави незалежної України; готовність до захисту своєї Батьківщини; пошана до історичної пам’яті; любов до рідної культури, мови, національних свят і традицій; дотримання Конституції України, дбайливе ставлення до національних багатств і рідної природи» [137, с. 7 – 8].

Як актуалізацію потенційних професійних можливостей особистості і розвиток їх до рівня зрілості трактує професійну підготовку педагога-вихователя Т. Люріна. Таку модель підготовки вона протиставляє спрямованому ззовні потокові стимулів-подразників дидактичного характеру для формування адекватної поведінки. Умовами переходу від системи зовнішніх факторів (умов освітнього процесу) до внутрішніх (мотивація, особистісно-професійна оцінка і ”я-концепція”) на всіх етапах підготовки майбутнього педагога до виховної діяльності є: емоційно стимулююче середовище загальнопедагогічної підготовки, внутрішня активність майбутнього педагога-вихователя; позитивна атмосфера взаємного прийняття викладача і студента, відсутність негативних оцінок; структурування освітнього процесу у вищій школі на основі співпраці викладача і майбутнього педагога-вихователя; постійне заохочення майбутніх педагогів до саморозвитку, навчання координувати роботу, вміння «подати» мету таким чином, щоб хотілося досягти її.
Професійна підготовка педагога-вихователя, на переконання дослідниці, має спрямовуватися на формування низки соціально-психологічних рис і властивостей характеру:

1) загальногромадянських, до яких належать широкий світогляд; принциповість переконань; суспільна цілеспрямованість і активність; міжнаціональна толерантність і патріотизм; високий рівень свідомості і гуманізм; оптимізм (віра в людей, у свої сили й можливості); працелюбство;

2) морально-педагогічних, що включають високу моральну зрілість, об'єктивність та справедливість; наукову ерудицію, високий рівень загальної культури та моральних взаємин з людьми; акуратність й охайність; дисциплінованість, чесність, вимогливість; комунікабельність;
3) педагогічних, що охоплюють педагогічну спостережливість; педагогічну уяву; педагогічний такт; педагогічну інтуїцію; педагогічну техніку; професійну працездатність.

4) соціально-перцептивних, а саме: високий рівень соціального спостереження й сприйняття дійсності; активна інтелектуальна діяльність (систематизація й узгальнення соціального досвіду); оперативне орієнтування у педагогічних ситуаціях; висока культура мовлення; володіння мімікою, жестами, рухами, тоном голосу;

5) індивідуально-психологічних, які включають високу пізнавальну активність, любов до дітей і потребу працювати з ними; характерність, витримку й самовладання; самостійність у розв’язанні життєво важливих завдань;

6) психолого-педагогічних здібностей, що охоплюють адекватність сприйняття вихованця й уважність до нього; здатність до передбачення шляхів формування особистості школяра; здатність прогнозувати можливі результати; уміння здійснювати виховний вплив на колектив й особистість [95].

Питанням підготовки майбутнього вчителя іноземних мов до виховної роботи засобами народознавства присвячена робота Г. Шиа. Авторка не дає визначення терміна «підготовка майбутнього педагога до виховної роботи, але, зокрема, зазначає: «народознавча підготовка студентів – це процес вироблення в особистості майбутнього фахівця конкретних психологічних засобів засвоєння народознавчих знань, розуміння ролі історичних знань про свою країну, свій народ, його традиції та звичаї, вироблення професійних навичок та вмінь вихователя у процесі засвоєння нормативно-практичного курсу англійської мови та інших дисциплін» [196, с. 7]. Відтак очевидно, що Г. Шах передовсім звертається до проблем етнізації студентської молоді.

Проблема підготовки студентів до патріотичного виховання молодших школярів засобами народної педагогіки стала предметом дослідження Н. Жданової. Науковець вказує: підготовка студентів до патріотичного виховання молодших школярів засобами народної педагогіки – це складне системне явище, представлене сукупністю взаємопов’язаних і взаємозалежних компонентів, інтеграція яких забезпечує успішність патріотичного виховання молодших школярів засобами народної педагогіки.

Дослідниця виокремлює функції, що забезпечують об’єднання елементів системи підготовки майбутніх педагогів в єдине ціле. До них, на її переконання належать функції: 

1) трансляційна, що передбачає збереження історичної пам’яті, критичне переосмислення педагогічного досвіду попередніх поколінь і вироблення на цій основі критеріїв і соціальних орієнтирів взаємостосунків суб’єктів педагогічної діяльності; 

2) аксіологічна, реалізація якої передбачає побудову освітнього процесу на основі аксіологічного підходу, що, своєю чергою, означає виділення в якості його методологічної основи системи загальнолюдських цінностей; 

3) діяльнісна, зумовлена метою підготовки, що передбачає формування активної професійної позиції майбутніх педагогів; 

4) освітня, спрямована на забезпечення майбутніх педагогів фундаментальними знаннями основ педагогічної теорії і шкільної практики;

5) виховна, яка полягає в тому, що забезпечення майбутніх педагогів необхідними загальними і спеціальними професійно-педагогічними знаннями, вміннями і навичками нерозривно пов’язане з формуванням у студентів професійно-значущих якостей особистості; виховується інтерес до патріотичного виховання, в майбутніх педагогів формується ставлення до себе як до суб’єкта патріотичного виховання; 

6) розвивальна, що відображає вплив на розвиток професійно-спрямованого мислення майбутніх педагогів, їхніх педагогічних здібностей, що є необхідною умовою успішного здійснення патріотичного виховання школярів у майбутньому. 

Виокремлює Н. Жданова й складові підготовки студентів до патріотичного виховання школярів: 

1) методологічну підготовку (озброєння студентів системою методів та прийомів пізнання і творчого перетворення дійсності відповідно до її законів); 

2) педагогічну підготовку (озброєння студентів як теорією, так і методикою здійснення патріотичного виховання школярів; 

3) методичну підготовку (забезпечення студентів знаннями про зміст, форми, методи і засоби патріотичного виховання); 

4) практичну (технологічну) підготовку (формування особистісно-професійних якостей педагога, методологічні, теоретичні і методичні знання, вміння і навички реалізації;
5) морально-психологічну підготовку (розвиток ціннісних орієнтацій, інтерес до патріотичного виховання, професійно і особистісно значущих якостей, необхідних для здійснення патріотичного виховання дітей [52, с. 352 – 354].

У дослідженні Кіт Г.Г. [72] виокремлено низку недоліків у підготовці майбутніх вчителів початкових класів до виховної роботи (недостатній зв’язок з школою; надання пріоритетності при проходженні педагогічної практики організації навчальної діяльності школярів; надання переваги засвоєнню теоретичних знань під час проведення лабораторно-практичних занять з педагогічних дисциплін). Як стверджує дослідник, проведений ним аналіз навчальних планів, програм, підручників та методичних посібників щодо реалізації практичної підготовки студентів до виховної роботи в школі дав змогу засвідчити, що в них превалюють питання теоретичної підготовки до навчальної діяльності.

Науковець переконливо доводить, що формування умінь і навичок щодо організації та проведення виховної роботи майбутніх вчителів з молодшими школярами – тривалий процес, який охоплює ряд етапів: 

– ознайомлення студентів з виховними уміннями, усвідомлення їх змісту і значення в професійно-педагогічній діяльності, пробудження інтересу, створення цільової установки на оволодіння конкретними уміннями виховної роботи, розвиток бажання удосконалювати наявні уміння, розвивати професійні якості вчителя-вихователя, які сприяють успішній діяльності;

– актуалізація наявних дієвих знань, що лежать в основі умінь, які формуються;

– розкриття змісту кожного уміння, яке включає в себе визначену сукупність дій і операцій, а також способів і умов їх виконання;

– демонстрування викладачем зразків виховної роботи з метою донести студентам зміст правил, цінність і результативність майбутньої роботи;

– організація спеціальних вправ, різноманітних видів практичної діяльності з оволодіння необхідними уміннями;

– контроль за рівнем сформованості умінь, облік, аналіз і оцінка ходу і результатів проведеної роботи, корекція діяльності, направленої на оволодіння виховними уміннями; обмін досвідом, визначення шляхів його подальшого вдосконалення [72, с. 16 – 17].

Історичний аспект проблеми підготовки майбутнього вчителя до виховної роботи у вітчизняній педагогіці ХХ ст. відображено у дисертаційному дослідженні М. Пантюка. Автор, зокрема, зазначає, що у другій половині 80-х рр. ХХ ст. спостерігається тенденція відродження національного та патріотичного компонентів у вихованні [135, с. 13], що, безперечно, актуалізує необхідність нашого дослідження.

Дослідження, які стосувалися б підготовки майбутніх вихователів до виховної роботи, в останні роки є поодинокими, а праці, які торкаються формування готовності до патріотичного виховання дошкільників, у вітчизняній педагогічній теорії – відсутні. 

До досліджень, які висвітлюють питання професійної підготовки майбутніх вихователів дітей дошкільного віку, насамперед належать роботи Н. Горобець [39], Л. Пісоцької [146], П. Бойчук [19], Г. Бєлєнької [144; 13; 14], О. Богініч [144; 15], М. Олійник [129], А. Богуш [17], Н. Гавриш [33], Л. Зданевич [62], Р. Куліш [87], І. Рогальської [160] та ін. 

У роботах названих дослідників відображено актуальні напрями виховання особистості дошкільників і на цій основі сформульовано зміст формування професійної компетентності фахівців дошкільної освіти. Поклавши в основу дослідження компетентнісний підхід, М. Олійник розглядає підготовку майбутнього фахівця дошкільної освіти «як процес, спрямований на формування в нього системи базових і професійних компетентностей, серед яких: ключові (соціальні, комунікативні, загальнокультурні, когнітивні), загальні (мовні, мовленнєві, валеологічні, екологічні), поліфункціональні (інформаційні, предметні, міжпредметні, психолого-педагогічні, науково-методичні, конструктивно-технологічні, операційно-педагогічні, рефлексивно-педагогічні, креативні, кваліметричні) компетенції, що є необхідною умовою формування сучасного педагога…» [129, с. 23].

Аналогічний підхід до визначення поняття «підготовка педагогічних кадрів» обрала І. Рогальська, яка вважає, що це процес оволодіння ними такими видами копетентностей: загальнокультурною (володіння мовами, знаннями про культуру, засобами пізнання світу тощо); соціально-трудовою (засвоєння норм, способів та засобів соціальної взаємодії); комунікативною (формування готовності та здатності розуміти іншого); компетентність у галузі особистісного визначення (формування досвіду самопізнання, усвідомлення свого місця у світі, вибір настанов для власних дій тощо) [160, с. 74].

Дещо інший підхід до визначення цього поняття обрали автори монографії «Підготовка вихователя до розвитку особистості дитини в дошкільному віці» (автори Г. Бєлєнька, О. Богініч, З. Борисова та ін.). Зокрема, у дослідженні зазначається: підготовка майбутніх фахівців дошкільної освіти – це багатофакторна структура, головним завданням якої є набуття студентами особистісного смислу діяльності, формування фахової майстерності, постійно зростаюче зацікавлення до роботи з дітьми та їхніми батьками, а також розвиток успішності в діяльності [143, с. 101].

Р. Куліш стверджує, що професійне становлення майбутнього вихователя в процесі його підготовки у вищій школі передбачає не тільки оволодіння певною сукупністю знань, умінь, навичок, але і його особистісне самовдосконалення, активізацію професійної позиції, виховання таких якостей, як комунікативність, тактовність, критичність тощо. Чинником успішності професійної діяльності вихователя є сформованість, цілісність його особистості [87, с. 74].

На різних видах діяльності, що реалізуються у процесі професійної підготовки майбутніх вихователів ЗДО, зосередилася Н. Мельник. При цьому дослідниця виділяє кілька етапів, що збігаються з курсами навчання, кожен з яких має визначену мету та передбачає розв’язання взаємопов’язаних завдань:

На першому етапі проходить адаптація студентів до нових умов, усвідомлення ними нових обов’язків, визначення своєї ролі в колективі студентів.
На другому етапі відбувається формування у студентів потреби в розвитку особистості як фахівця, так і громадянина; ознайомлення та прийняття вимог, які ставляться перед нею особливостями професії та суспільства

Третій етап передбачає опанування навичок та вмінь, необхідних для професійного становлення та розвитку громадянської позиції в суспільстві.

На четвертому (заключному) етапі відбувається досягнення запланованого результату, що полягає у «сформованості в студентів психологічної та професійної готовності до самостійного життя, трудової кар’єри, виконання громадських обов’язків, духовної зрілості та особистісного зростання» [50].

Історичний досвід професійної підготовки фахівців у галузі дошкільної освіти досліджували Л. Онофрійчук [131], Т. Слободянюк [172]. Метою дисертаційного дослідження Т. Слободянюк визначила виявлення, дослідження та узагальнення особливостей становлення та розвитку в Україні професійної підготовки фахівців з дошкільного виховання впродовж кінця ХІХ-го – початку ХХ-го століття; визначення характерних особливостей історичного досвіду, який може слугувати фактологічним та орієнтаційним імперативом у сучасних умовах реформування педагогічної освіти і системи підготовки педагогічних кадрів для закладів дошкільної освіти [172, с. 4]. Дисертантка дійшла висновку, що «система громадського дошкільного виховання в Україні на рубежі століть та підготовки до неї педагогічних кадрів мала означені теоретико-методичні засади:

– виховання дітей наймолодшого віку повинні здійснювати спеціально підготовлені фахівці, обізнані з основами психофізіологічних особливостей розвитку дітей, закономірностями педагогічного процесу в умовах закладу дошкільної освіти;

– професійна підготовка майбутніх вихователів повинна включати широке коло теоретичних знань з різних галузей науки, спеціальну практичну підготовку, опанування професійно-педагогічними вміннями, формування мови вихователя, яка має бути досконалою, розвиток особистісних якостей;

– теоретичні знання та практичні уміння вихователя потребують постійного вдосконалення, тому необхідне подальше підвищення педагогічної майстерності, оволодіння новими формами роботи з дітьми;

– підготовка вихователів потребує від осіб, які займаються справою виховання, відповідної кваліфікації, а, головне, бажання і вміння працювати творчо, враховуючи зміни, які відбуваються в соціальному оточенні» [172, с. 18 – 19].

Названі засади є суголосні вимогам до професійного становлення сучасного вихователя дітей дошкільного віку. Підготовка майбутніх вихователів до виховної роботи у сучасних ЗДО стала предметом досліджень Т. Книш «Валеологічна підготовка майбутніх вихователів дошкільних закладів освіти» (2001) [73], В. Нестеренко «Підготовка вихователів, дошкільних закладів до валеологічного виховання дітей» [123], І. Трубник «Підготовка майбутніх вихователів до формування екологічно мотивованої підготовки старших дошкільників» (2009) [184], А. Залізняк «Підготовка майбутніх вихователів до роботи з батьками з морального виховання дітей старшого дошкільного віку» (2009) [60], О. Вашак «Підготовка майбутніх вихователів до екологічного виховання дошкільників на засадах етнопедагогіки» (2010) [21]. Формуванню готовності майбутніх фахівців дошкільної освіти до процесу морального виховання дошкільників присвятила дослідження Л. Лохвицька [92]; до формування ціннісних орієнтацій у старших дошкільників – Т. Величко [24]. Процес формування готовності студентів до гуманістичного виховання старших дошкільників досліджувала Т. Поніманська [150].

Так, І. Трубник констатує: «Готовність майбутніх вихователів до формування екологічно мотивованої поведінки старших дошкільників – це інтегративне новоутворення, що розглядається як функціональний стан і стійка характеристика особистості й уключає в себе: екологічну спрямованість, позитивну мотивацію, професійно необхідні риси особистості, природознавчі та методичні знання, уміння й навички, рефлексію результатів власної праці» [184, с. 7].

Серед досліджень, проблематика яких торкається підготовки майбутнього педагога до патріотичного виховання, виділяються роботи І. Албутової [2], А. Леоненка [88], С. Терпелюк [183], Т. Філімонової [187] та ін. Так, І. Албутова вважає, що готовність студентів до патріотичного виховання є складним індивідуально-особистісним утворенням, що має на меті оволодіння теоретичними, методичними, психолого-педагогічними знаннями та практичними уміннями й навичками організації означеного процесу,  наявність позитивної мотивації до патріотичного виховання учнів, а також сформованість патріотизму як важливої якості майбутнього педагога [2]. А. Леоненко досліджував підготовку майбутнього вчителя фізичної культури до патріотичного виховання старшокласників. На основі вивчення наукових джерел та власної експериментальної роботи поняття «готовність майбутнього вчителя фізичної культури до патріотичного виховання» визначив так: це «складне утворення, інтегральна характеристика особистості, результат теоретичної та практичної підготовки майбутнього фахівця до патріотично-виховної діяльності зі старшокласниками, наявність позитивної мотивації до патріотичного виховання підростаючого покоління [88, с. 11].

Навколо проблем підготовки майбутніх учителів початкових класів до патріотичного виховання зосередили увагу Т. Філімонова [187] та С. Терпелюк [183]. Т. Філімонова переконана, що патріотичне виховання є надзвичайно важливим чинником у спрямуванні держави та соціуму до усвідомленого формування активного громадянського суспільства, забезпечення загального сталого розвитку і національної безпеки держави. З огляду на це зростає роль сучасних освітніх закладів, які покликані формувати патріотичну свідомість підростаючого покоління. Т. Філімонова проаналізувала погляди К. Ушинського, М. Стельмаховича, О. Вишневського та ін. й довела актуальність проблеми патріотичного виховання дітей у сучасних умовах [187].  

Натомість С. Терпелюк проаналізувала навчальні плани та навчальні програми окремих дисциплін спеціальності 6.010102 «Початкова освіта», якими послуговуються на педагогічних факультетах Східноєвропейського національного університету ім. Л. Українки, Уманського державного педагогічного університету імені Павла Тичини, Черкаського національного університету імені Богдана Хмельницького, на предмет виявлення можливостей забезпечення формування у студентів готовності до формування патріотичних цінностей у молодших школярів. Дослідження традиційної підготовки фахівців дозволило науковцю виявити низку її слабких сторін. Зміст навчання є сукупністю локалізованих структур без єдиної доцільної основи організації, в якому ставляться особистісно-орієнтовані та розвивальні цілі, але не розкривається механізм їх здійснення. Дослідження процесу реалізації методичного інструментарію в практиці початкової освіти, аналіз літератури, окремих підручників для студентів (В. Горощенко та ін., Е. Козина та ін., Н. Виноградова, Л. Нарочна та ін.) виявили тенденцію до того, що методика розвивається за наслідувальним сценарієм. Виражену і гіпертрофовану роль набувають методичні рекомендації або посібники з поурочним плануванням, які переповнили полиці книжкових магазинів. Залишається практично не використовуваним у навчанні школярів педагогічний потенціал довкілля [183, с. 185 – 186]. Поряд з цим дослідниця наголошує на вагомій ролі поза аудиторної роботи у підготовці майбутніх учителів до формування патріотичних цінностей в молодших школярів та наводить приклади форм та активних методів організації позаурочного часу студентів.

Цінним в контексті проблематики нашого дослідження є праця М. Дубини і Ю. Руденка, в якій репрезентовано досвід викладачів закладів вищої освіти України з національно-патріотичного виховання майбутніх педагогів. Зокрема, цінним автори вважають досвід кандидата педагогічних наук, доцента кафедри педагогіки Дрогобицького державного педагогічного університету імені Івана Франка Оксани Іванівни Гевко, яка в процесі викладання педагогіки, спецкурсу «Практикум із обслуговуючої праці», куди входять «Українська народна вишивка», «Українська народна писанка», «Українська архітектура», авторських курсів забезпечує глибоке засвоєння студентами національних цінностей, усвідомлення ними духовного багатства рідного народу, формує в них любов до української культури [47, с. 373]. 

У праці представлено також досвід кандидата педагогічних наук, професора Кам’янець-Подільського державного університету Майї Антонівни Печенюк, яка здійснює патріотичне виховання засобами музики та інших мистецьких дисциплін. Нею підготовлено навчально-методичні посібники для викладачів, студентів вищих і середніх педагогічних та мистецьких закладів, які сприяють формуванню у студентів патріотичних почуттів [47, с. 376].

Найбільш повно у аналізованій праці представлено досвід виховної роботи викладачів Національного педагогічного університету імені М. Драгоманова. Зокрема, В.П. Андрущенка, Ю.Д. Руденка, Д.О. Тхоржевського та ін., які своєю щоденною працею організовують виховання у студентів патріотизм в найтіснішому взаємозв’язку з формуванням у них історичної пам’яті, національної свідомості, українського національного характеру і світогляду [47, с. 379].

Низка праць торкається проблем підготовки педагогів до патріотичного виховання учнів у системі післядипломної освіти. Зокрема, у навчально-методичному посібнику «Система патріотичного виховання дітей та учнівської молоді в умовах модернізацій них суспільних змін» (авт. кол. І. Бех, К. Журба та ін.) подано результати емпіричного дослідження підготовки педагогів у системі післядипломної освіти до патріотичного виховання учнів, в результаті якого науковцями доведено, що підготовка педагогів до означеної діяльності у системі післядипломної освіти буде ефективною за умов:

– реалізації системного, особистісно орієнтованого, антропологічного, діалогічного, діяльнісного, аксіологічного та компетентнісного методологічних підходів;

– упровадження модульно-розвивальної технології навчання, що дає змогу здійснювати цілісний розвиток особистості педагога з урахуванням особливостей сформованості його професійного рівня та пізнавальної активності;

– організації системи методичної роботи, яка найбільш повно враховувала запити та потреби педагогічних працівників, оптимально реагувала на потреби педагогічної практики;

– варіативності програм підготовки педагогів до патріотичного виховання учнів;

– активної самоосвітньої діяльності педагогів у даному аспекті, участі у всіх можливих формах методичної роботи, які відповідають особистісним потребам у фаховому вдосконаленні [170, с. 239]. 
У посібнику наголошено на важливості налагодженої взаємодії центрів післядипломної освіти з обласними, районними, міськими методичними кабінетами, яка має включати:

– проведення науково-методичних конференцій, семінарів, які висвітлюють зміст інновацій патріотичного виховання, що впроваджуються в режимі дослідно-експериментальної роботи;

– надання постійної науково-методичної підтримки педагогічним колективам і окремим педагогічним працівникам з проблем патріотичного виховання;

– проведення постійнодіючих виставок;

– індивідуальне консультування з актуальних проблем патріотичного виховання;

– стимулювання інноваційного пошуку педагогів [170, с. 237].
У експериментальному дослідженні Г. Назаренко (заступник директора Черкаського ОІПОПП) досліджено проблеми готовності педагогів до розв’язання завдань патріотичного виховання учнів, в процесі якого виявлено недостатній рівень знань:

– основних нормативно-правових актів, якими регламентується суспільно-політичне життя в Україні;

– політичних, економічних, соціальних, культурних та особистісних прав громадянина;

– основних підходів до формування патріотизму учнів в умовах української державності;

– моделювання процесу патріотичного виховання учнів;

– стимулювання активності учнів у патріотично спрямованій діяльності;

– організації індивідуальної роботи в патріотичному вихованні учнів [111, с. 9]. 
Науковець рекомендує з метою підвищення ефективності підготовки вчителів до патріотичного виховання на курсах підвищення кваліфікації педагогічних працівників використовувати лекції-бесіди, лекції-консультації, практичні заняття, усні журнали, індивідуальні науково-дослідні завдання, самостійну та індивідуальну роботу, наукові проблемні групи, так і використання інтерактивних методів організації навчальної діяльності: створення програм самоаналізу й саморегуляції педагогічної діяльності в аспекті патріотичного виховання, дидактична гра, моделювання, дискусія, презентація, аналіз професійних ситуацій, кейс-метод, тренінг, комп’ютерне тестування [111, с. 9].

Проблема підготовки майбутнього вихователя до патріотичного виховання дошкільників  стала предметом досліджень низки вітчизняних науковців. Так, Н. Притулик досліджувала професійну підготовку педагогів ЗДО до реалізації завдань патріотичного виховання у процесі опанування етнопедагогіки [155]. Дослідниця переконана, що цей навчальний курс володіє значним потенціалом для виховання любові до української культури, зацікавлення її першовитоками, який необхідно задіяти з метою громадянсько-патріотичного виховання майбутніх вихователів ДНЗ, дбаючи про етнокультурознавче, емоційне, діяльнісне наповнення його змісту. Майбутні фахівці дошкільного виховання повинні глибоко (а не поверхнево) розумітися на світоглядних засадах української культури, її ціннісному полі, володіти знаннями про духовну та матеріальну культуру українців, що сприятиме вихованню в них щирих національно-патріотичних почуттів, аналогічні яким вони будуть здатні викликати і у своїх вихованців [155, с. 226].

Вважаємо за доцільне звернути увагу на ще один ракурс досліджень. Очевидно, що професійна підготовка фахівця здійснюється у двох напрямах. З одного боку, – це професійне становлення, а з іншого – особистісне. Підготовка майбутнього педагога до виховної роботи передовсім передбачає його різнобічний розвиток та вихованість. Тому для того, аби майбутній педагог міг реалізувати завдання патріотичного виховання, він має бути свідомим патріотом. Ця теза підтверджується й висновком Н. Рогальської, яка стверджує: «…для формування особистості сучасного організатора дошкільної освіти, готового до реалізації патріотичного виховання дітей дошкільного віку у дошкільних навчальних закладах, необхідно вже в університеті забезпечити основні напрями його патріотичного становлення. Реалізація цих напрямів забезпечить підготовку фахівців дошкільної освіти з почуттям власної відповідальності за розвиток і виховання дітей-дошкільників, здатних осмислювати власну педагогічну діяльність з наукових, громадянських та патріотичних позицій, готових до творчого дослідницького пошуку» [161, с. 87].
В останні роки було виконано низку досліджень, що торкаються проблем патріотичного виховання студентів технічних закладів вищої освіти (О. Абрамчук) [1], педагогічного коледжу з використанням засобів ІКТ (Н. Шаповалова) [195], майбутніх учителів музики засобами художнього краєзнавства (Т. Анікіна) [5], студентів українських і польських закладів вищої освіти (В. Герасимчук) [35], майбутніх учителів географії в процесі пошукової туристсько-краєзнавчої діяльності (А. Максютов) [96], студентської молоді засобами мистецтва (О. Стьопіна) [179], студентів педагогічних закладів вищої освіти засобами декоративно-ужиткового мистецтва (О. Гевко) [34] та ін. 

Теоретичний аналіз філософської, культурологічної, етнопсихологічної, педагогічної, політологічної літератури дозволив О. Стьопіній [179] дати визначення поняття «патріотизм» як інтегральної цінності та духовно-моральної якості особистості. Проявами патріотизму, на переконання авторки, є почуття любові до Батьківщини, відчуття духовного зв’язку з нею, моральна відповідальність за долю Батьківщини і готовність стати на її захист, вільне етнічне та національне самовизначення, свідоме збереження та примноження національних духовних і матеріальних цінностей. Виходячи з цього, авторка визначила структуру патріотизму, яку, на її переконання, складає низка компонентів:

1) духовно-моральний (почуття любові до Батьківщини, моральної відповідальності перед нею, відчуття духовного зв’язку зі своїм народом);

2) когнітивний (комплексні знання з історії та культури Батьківщини, розвинена патріотична свідомість);

3) ціннісний (потреба в присвоєнні системи духовно-моральних і культурних національних і загальнолюдських цінностей, серед яких належне місце посідає патріотизм);

4) діяльнісний (готовність діяти на користь своєї країни, відстоювати її інтереси, захищати їх тощо);

5) ідентифікаційний, що охоплює: – етнічну самоідентифікацію (міжнаціональна толерантність на основі позитивної етнічної самоідентифікації); – національну ідентифікацію (національна гідність, відчуття своєї приналежності до нації, позитивне ставлення до співвітчизників); – громадянськість (потреба у належному виконанні громадянських обов’язків).

Таке розуміння патріотизму спонукало О. Стьопіну визначити етапи виховання патріотизму особистості, що охоплюють:

– виховання любові й поваги до своїх батьків, своєї родини, що формується насамперед в дошкільному віці засобами родинного виховання; 

– виховання позитивного ставлення до свого міста, краю, регіону (“малої батьківщини”); це етнічна самоідентифікація, що формується у підлітків у період шкільного навчання; 

– виховання державницького патріотизму (позитивного ставлення до своєї країни); формується в період навчання у випускних класах школи та у ЗВО; 

– виховання усвідомлення своєї приналежності до історичної спільноти та культурно-релігійної традиції східних слов’ян; формується під час студентського життя шляхом формування позитивної етнічної ідентичності та толерантності в міжнаціональних взаєминах; 

– виховання доброзичливого ставлення до всіх народів світу; ця риса високодуховної особистості формується у процесі самовиховання впродовж усього життя.

У той же час Н. Шаповалова [195] переконана, що патріотичною особистістю є та, яка усвідомлює цінності рідної історії і культури, має чітку громадянську позицію та готова працювати на благо рідної землі. На формування такої особистості майбутнього педагога дослідниця спрямувала роботу за проектом «Моя родина в роки війни» із застосуванням засобів інформаційно-комунікаційних технологій. 

Ґрунтовне дослідження проблеми формування ідеалів патріотичного виховання студентів на сучасному етапі здійснили А. Афанасьєв та Н. Іщук [8]. Дослідники охарактеризували підсистему ідеалів та цінностей, що мають національний та загальнолюдський характер і підсистему цінностей, зумовлених соціальним статусом студентів та специфікою їхньої діяльності. Вони виділили вісім груп духовних цінностей (моральні, громадянські, професійні, світоглядні, інтелектуальні, естетичні, екологічні, валеологічні) студентів, що лежать в основі патріотичного виховання та запропонували шляхи розв’язання зазначених проблем в контексті інтеграції України у європейський освітній простір.

Натомість Г. Мельник звертає увагу на чинники, які негативно впливають на формування патріотизму в молоді. До них вона відносить такі:

– однобічна спрямованість патріотичного виховання, коли вихованці виступають головним чином, як об’єкт впливу з боку його суб’єктів: 
– стандартизація виховного процесу, спрощення й уніфікація його засобів, форм і методів як наслідок далекого від дійсності уявлення про його цілі, нерозуміння всієї складності й суперечливості державно-патріотичної діяльності; 
– невизначеність, розмитість змісту, відсутність теоретично розроблених фундаментальних основ, що відображають реалії сучасної ситуації у суспільстві; 
– відрив від інформаційно-пізнавальної діяльності, підхід до неї як до не зв’язаних між собою паралельних процесів, погляд на виховання як на супутнє навчання другорядної діяльності; 
– порушення координації, взаємозв’язку чи спадкоємності між всіма основними ланками системи патріотичного виховання; 
– перевага негативного характеру соціально-педагогічного впливу засобів масової інформації на молодь; 
– слабкість наукового обґрунтування існуючої системи патріотичного виховання; 

– розрізненість наукових досліджень без урахування соціально-гуманітарних знань [76, с. 38]. 

У дисертаційному дослідженні Діденка О.Г. обґрунтовано теоретичні засади формування і реалізації державної політики національно-патріотичного виховання молоді в сучасних умовах. Науковець доводить ефективність комплексного підходу в означеній діяльності, під яким розуміє систему взаємопов’язаних, послідовних управлінських впливів, які здійснюються органами державної влади та органами місцевого самоврядування й об’єднані спільною метою – формування національної самосвідомості, насамперед залучення молодих людей України до процесів державотворення.

Дослідник обґрунтував такі пріоритетні напрями вдосконалення державної політики національно-патріотичного виховання сучасної молоді як: соціалізація (орієнтація на тісніший зв'язок патріотичного виховання з інтересами, потребами і перспективами розвитку молоді як найбільш конгломеративної, активної і динамічної соціальної групи); гуманізація (увага до патріотичного виховання в рамках моральних цінностей, створення максимально сприятливих умов для розвитку здібностей і розширення можливостей сучасної молоді); демократизація (застосування інноваційних методів і форм національно-патріотичного виховання, що базуються на взаєморозумінні і співпраці всіх його суб’єктів і об’єктів); диференціація (варіативність змісту, моделей, програм, форм і методів національно-патріотичного виховання молоді); гуманітаризація (зростання ролі в національно-патріотичному вихованні освіти, культури, історії, тобто інтелектуально-розвиненого компонента) [45, с. 3 –  4]

Вагомим внеском у розв’язання проблеми патріотичного виховання студентів педагогічного університету є дисертаційна робота О. Жаровської [51]. Дисертантка з’ясувала сутність понять «патріотичне виховання студентів педагогічного університету» та «патріотична вихованість майбутніх учителів»; розкрила особливості та виховний потенціал освітньо-виховного середовища педагогічного університету; визначила структуру, критерії, показники та схарактеризувала рівні патріотичної вихованості майбутніх учителів; розробила модель, обґрунтувала та експериментально перевірила ефективність виокремлених нею педагогічних умов патріотичного виховання студентів. Дисертантка вказує: патріотичне виховання студентів педагогічного університету – це «педагогічний процес становлення особистості громадянина і патріота своєї Батьківщини на основі прийняття демократичних цінностей, додержання закону, норм права, загальнолюдської моралі й участі майбутнього вчителя в демократичних процесах, формування мовленнєвої культури та підготовки їх до здійснення патріотичного виховання учнів. Патріотичне виховання  передбачає формування у студентів патріотичної свідомості, ціннісного ставлення до українського народу, батьківщини, держави, нації, активної суб’єктної позиції щодо сучасних політичних подій в Україні, діяльності, спрямованої на становлення України як правової, демократичної держави та здатності до формування у молодого покоління високої патріотичної вихованості». Відтак патріотична вихованість майбутнього вчителя розглядається дослідницею як «інтегральна цінність та духовно-моральна якість особистості, що виявляється в почутті любові до України, до її мови і традицій народу, у відчутті духовного зв’язку з ним, у моральній відповідальності за долю Батьківщини і готовності її захищати, у вільному національному самовизначенні особистості, здатної до успадкування культурних надбань українського народу та свідомого збереження та примноження національних духовних цінностей, здатності до діяльності з розбудови держави, готовності до здійснення патріотичного виховання школярів» [51, с. 182].

Вважаємо за доцільне відзначити роботу Н. Рогальської «Професійне та особистісне становлення майбутніх фахівців дошкільної освіти в аспекті їхнього патріотичного виховання» [161]. На прикладі діяльності Уманського державного педагогічного університету імені Павла Тичини авторка ілюструє професійне та особистісне становлення майбутніх вихователів ЗДО на основі поєднання змісту освіти, використання інноваційних методик та створення новітнього розвивального середовища. При цьому науковець відштовхується від авторського визначення поняття «патріотична вихованість» як  інтегрованої якості особистості майбутнього дошкільного педагога, організатора дошкільної освіти, «що реалізується в теоретичній та практичній готовності до забезпечення високоефективної професійної діяльності в роботі з дітьми». При цьому результатом патріотичного виховання студентів є високий рівень сформованої патріотичної свідомості, переконань, світобачення, якого майбутні фахівці дошкільної освіти набувають в результаті сформованої соціальної зрілості, громадянської активності, здатності гідно та відповідально виявити себе в обраній професійній галузі та соціальних значущих громадянських вчинках [161, с. 86 – 87].

Принциповим для нашого дослідження вважаємо також дослідження джерел, які торкаються проблематики патріотичного виховання й на етапі дошкільного дитинства. Адже мета, завдання та зміст патріотичного виховання впливають на зміни у професійній підготовці  майбутніх вихователів.

Вивчення бібліотечних каталогів засвідчило, що цій проблемі надавалося багато уваги у радянський період. Зокрема, питання патріотичного виховання дітей дошкільного віку досліджували Л. Артемова [7], А. Богуш [16], Н. Виноградова [26], Л. Губська [41], О. Ковальов [74], С. Козлова [26; 78; 79], Т. Маркова [127], К. Назаренко [113; 114], В. Нечаєва [127], Л. Никонова [126], Т. Поніманська [149] та ін.  Зокрема, С. Козлова визначила умови (створення відповідного оточення дитини) та засоби (художнє слово, музика, образотворче мистецтво тощо) патріотичного виховання дітей дошкільного віку. Великої ваги надала дослідниця  особистості вихователя. Адже дитина, зважаючи на відсутність життєвого досвіду, не може пізнати навколишній світ без допомоги дорослого. І саме дорослий виступає посередником між дитиною і суспільством. Завданнями дорослого у цій взаємодії є: ознайомити дитину з моральними нормами і правилами, навчити її розуміти навколишню дійсність, певним чином до неї ставитися та діяти у ній. При цьому дорослий є і організатором життя дитини, і об’єктом пізнання, і носієм та транслятором моральних цінностей, які необхідно прищепити дошкільникові. Від того, наскільки ідеальнішим взірцем для наслідування буде педагог, залежить гарантія успіху у вихованні [78; 79].

Л. Никонова виділила структурні компоненти (інтелектуальний, емоційний, діяльнісний) процесу патріотичного виховання старших дошкільників. Інтелектуальний охоплює оволодіння дітьми доступним обсягом уявлень і понять про навколишній світ (соціальні знання; знання про життя народу; історичні відомості, природознавчі уявлення). Емоційний компонент характеризується переживанням дитиною ставлення до знань про рідну країну і проявляється в любові до рідного міста/села, країни, зацікавленні подіями, що тут відбуваються, гордості за трудові і бойові заслуги народу, любові до рідної мови, рідної природи, народної творчості тощо. Діяльнісний компонент охоплює ігрову, навчальну, трудову та зображувальну діяльності, в яких дитина може  використати отримані знання як на репродуктивному, так і на творчому рівнях [126].

Вагомість ознайомлення дошкільників з явищами та подіями суспільного життя як засобом виховання патріотичних почуттів дошкільників відображено у працях Л. Артемової [7], А. Богуш [16], Л. Губської [41], К. Назаренко [113; 114], Т. Поніманської [149] та ін. Названі вчені зосереджувалися на обґрунтуванні змісту патріотичного виховання дошкільників та вказували, що важливим завданням роботи з дітьми раннього віку є виховання любові до рідної домівки, природи, закладу дошкільної освіти. Дітей середнього дошкільного віку варто ознайомлювати з рідним містом/селом. У роботі з дітьми середньої та підготовчої груп необхідно зосереджуватися на прищепленні любові до Батьківщини, пошани до братніх народів. У працях вітчизняних науковців вказувалося на засоби патріотичного виховання дошкільників (художня література, картини, ілюстрації, музичні твори, діа- та кінофільми, відзначання знаменних та пам’ятних дат тощо) та наголошувалося на провідній ролі вихователя у формуванні почуття патріотизму в дітей дошкільного віку.

На сучасному етапі проблематика патріотичного виховання залишається актуальною. Вона досліджується як в ракурсі історичного досвіду, так і сучасного стану проблеми. Зокрема, О. Стягунова досліджує традиції народної педагогіки як засіб патріотичного виховання у другій половині ХХ ст. [178], В. Мусієнко зосередила увагу на особливостях патріотичного виховання у ЗДО України впродовж 1958 – 1991 рр. [108; 110], Т. Завгородня звернула увагу на висвітлення проблеми патріотичного виховання дітей на сторінках журналу «Дошкільне виховання» (1960 – 1980 рр.) [53]. Науковці констатували, що зміст навчально-виховної роботи у радянський період формувався під впливом «ідеологічних нашарувань, які розглядалися як патріотичне виховання. Завдяки дослідженням вчених та доробку практиків внесено зміни до змісту програм освітньо-виховної роботи в закладах дошкільної освіти; вдосконалювались методи і прийоми здійснення програмних вимог щодо формування почуття патріотизму в дітей дошкільного віку» [108, 315].

Сучасні підходи до патріотичного виховання дошкільників розглядають А. Федорович [186], О. Лещенко [89], М. Машовець [99], Л. Панченко [136], В. Мусієнко [109], К. Заєц [104], К. Михайлова [104].

Дослідники зосереджують увагу на обґрунтуванні мети, завдань, змісту, форм, методів та засобів патріотичного виховання дошкільників, характеристиці ролі співпраці сім’ї та ЗДО у цьому процесі. Зокрема, К. Михайлова та К. Заєц [104] відобразили результати проведеної дослідницької роботи щодо виховання громадянина-патріота в дошкільному віці. При організації формувального експерименту дослідниці виходили з положення, що патріотичні почуття дітей дошкільного віку засвоюються на інтересі до найближчого соціального, природного і культурного довкілля (сім’ї, батьківського дому, рідного міста, села, країни, традицій, звичаїв свого народу).  У процесі експериментальної роботи К. Михайлова та К. Заєц використали різноманітні методи та прийоми: спостереження у природному, культурному, соціальному довкіллі, екскурсії вулицями рідного міста, читання художньої літератури, слухання народної, класичної, сучасної музики, розглядання витворів образотворчого і декоративно-прикладного мистецтва, зустрічі з відомими людьми, створення музейних експозицій. З метою формування у дітей суджень та цінностей проводили бесіди, творчі ігри та ігрові вправи, спонукали вихованців до розв’язання проблемно-пошукових ситуацій. Для унаочнення і більш ефективного засвоєння інформації застосовували розглядання картинок, фотографій, слайдів, перегляд відеофільмів тощо. Ефективність патріотичного виховання дошкільників забезпечувалася також проведенням спільних заходів з батьками (проектна діяльність, свята, розваги, виставки, вікторини, конкурси). У результаті організованої діяльності у дітей було сформовано знання про родину, рідний край, Батьківщину, а також свідоме ставлення до них, що засвідчило ефективність проведеної роботи.

Отже, проблематика патріотичного виховання особистості та готовності майбутніх педагогів до виховної роботи є важливою проблемою, що розробляється сучасною педагогічною наукою. Вона відображена у низці монографій, дисертаційних досліджень, статей тощо. Проте детальний аналіз наукових джерел засвідчив, що проблема підготовки майбутніх вихователів дітей дошкільного віку до реалізації завдань патріотичного виховання в історичній ретроспективі, зокрема на етапі 1985 – 2012 рр. не отримала цілісного аналізу, а відтак потребує ґрунтовного вивчення. 

1.2. Патріотичне виховання як педагогічна категорія

На сучасному етапі патріотичне виховання дітей та молоді є одним з найважливіших напрямів освітньої політики. Це знайшло відображення у низці нормативно-правових актів, серед яких Закони України «Про освіту», «Про дошкільну освіту», «Про позашкільну освіту», «Про загальну середню освіту», Концепція громадянської освіти та виховання в Україні, Концепція національного виховання, Національна доктрина розвитку освіти та ін. Найбільш виразно мета та завдання патріотичного виховання дітей та молоді відображені у «Концепції національно-патріотичного виховання дітей та молоді», ухваленій колегією МОН України (протокол №3/5-2 від 26 березня 2015 року).

Як зазначається у доповідній записці до останнього з названих документів (за підписом Ю. Кононенка), метою Концепції є утвердження патріотизму, орієнтації на моральну складову в загальній системі формування у молоді національної гідності, готовності до виконання громадянських та конституційних обов'язків, особистісних рис громадянина Української держави, успадкування духовних надбань українського народу, досягнення високої культури взаємин, набуття соціального досвіду, фізичної досконалості, художньо-естетичної, інтелектуальної, правової та екологічної культури. 

Відповідно до Концепції національно-патріотичного виховання дітей та молоді, національно-патріотичне виховання дітей та молоді – «це комплексна системна і цілеспрямована діяльність органів державної влади, громадських організацій, сім’ї, освітніх закладів, інших соціальних інститутів щодо формування у молодого покоління високої патріотичної свідомості, почуття вірності, любові до Батьківщини, турботи про благо свого народу, готовності до виконання громадянського і конституційного обов'язку із захисту національних інтересів, цілісності, незалежності України, сприяння становленню її як правової, демократичної, соціальної держави. Найважливішим пріоритетом національно-патріотичного виховання є формування ціннісного ставлення особистості до українського народу, Батьківщини, держави, нації» [82]. Власне, до реалізації цього напряму виховання мають бути готовими майбутні педагоги.  

Вважаємо, що розкриття проблеми підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку в історичній ретроспективі неможливе без аналізу базових понять: «патріотизм», «патріотичне виховання». Насамперед важливо окреслити підходи до визначення цих понять в сучасній педагогічній науці, проте не менш важливо показати підходи до їхнього означення впродовж хронологічних меж дослідження. Адже від того, як у педагогічній науці змінювалося їхнє розуміння, залежали й зміни в організації професійної підготовки майбутніх педагогів.

Лексема «патріотизм» має іншомовне походження. Як зазначає О. Онопрієнко, у латинській мові слово «patria» першопочатково означає походження по батькові, від pater – «батько», далі – «покоління», «рід», «плем’я», «родина», а в цілому перекладається як вітчизна, батьківщина; смислове навантаження слова «πατριώτης» у грецькій мові – співвітчизник, земляк, що засвідчує тотожність поняття патріотизму у цих мовах [130]. У багатьох сучасних європейських мовах вимова і правопис слова «патріотизм» є подібними. Наприклад, англійською – patriotism, німецькою – Patriotismus, французькою – patriotisme, італійською – patriottismo, іспанською – patriotismo.

Проте варто зазначити, що поняття «патріотизм» та «патріотичне виховання» у науково-педагогічній літературі не отримало однозначного трактування, що пов’язано з різними позиціями авторів, а з іншого, з багатогранністю цих понять та різним їхнім розумінням на різних історичних етапах розвитку суспільства.

Так, в радянський період поняття «патріотизм» розглядалося як суспільно значуще явище, покликане підтримувати основи соціалістичного ладу. В основі радянського патріотизму була, насамперед, радянська ідеологія, що скріплювала різні етноси в соціальну та інтернаціональну спільність – радянський народ [114]. У підручниках з педагогіки, наукових джерелах вживалися терміни «радянський патріотизм», «соціалістичний патріотизм», «радянський соціалістичний патріотизм».  

У «Словнику з етики» (за ред. І. Кона, 1975 р.) це поняття визначається як суспільний і моральний принцип, який характеризує ставлення людей до своєї країни, що проявляється у певному способі дій і складному комплексі суспільних почуттів, що звичайно називаються любов’ю до батьківщини.  Любов до батьківщини, на думку автора, включає: турботу про інтереси та історичну долю країни; готовність до самопожертви заради своєї країни; вірність батьківщині, що бореться з ворогами; гордість за досягнення (культурні та соціальні) своєї держави; співчуття до страждань народу і хвилювання через соціальні вади суспільства; повагу до історичного минулого батьківщини і успадкованих від нього традицій; прив’язаність до місця проживання (міста, села, області, країни в цілому). У словнику диференціюються поняття патріотизму в експлуататорському та соціалістичному суспільствах і вказується, що соціалістичному патріотизму притаманне органічне поєднання любові до батьківщини і відданості справі комунізму [173, с. 223]. 

У підручнику з педагогіки (автори І. Огородников, П. Шимбірьов) вказано, що предметом виховання радянського патріотизму є:

1) виховання в учнів любові до соціалістичної батьківщини, виховання у них свідомості, що вони є синами радянського народу, продовжувачами його славних традицій;

2) виховання учнів у дусі дружби народів СРСР;

3) виховання патріотичного обов’язку перед батьківщиною і своєю соціалістичною державою, прагнення бути в перших рядах будівників і захисників соціалістичної держави, всюди стояти на сторожі її інтересів і підпорядковувати свої інтереси інтересам суспільства;

4)  виховання в дусі любові і вірності комуністичній партії;
5) виховання ненависті до ворогів народу і до ворогів соціалістичної держави [128, с. 66 – 67].

У підручнику з педагогіки (за ред. М. Ярмаченка) конкретизується: «…соціалістичний патріотизм характеризується злиттям любові до Батьківщини і відданості Комуністичній партії, справі комунізму» [141, с. 350]. 

Обґрунтовуючи поняття «патріотизм», радянські педагоги другої половини ХХ ст. неодноразово зверталися до спадщини В. Сухомлинського, для якого патріотизм був діяльною спрямованістю свідомості, волі, почуттів, єдністю думки і діла. На переконання відомого педагога, патріотизм дуже складно пов’язаний з освіченістю, етичною, естетичною, емоційною культурою, світоглядною стійкістю, творчою працею [85, с. 131]. А отже формування патріотизму можливе лише у процесі всебічного виховання особистості. У процесі патріотичного становлення особистості, на переконання педагога, надзвичайно важливо апелювати не лише до раціо вихованців, але й до почуттів, адже «патріотизм – це, образно кажучи, сплав почуття й думки, осягнення святині – Батьківщини – не тільки розумом, а передусім серцем» [180, с. 582].

Сучасний етап характеризується багатогранністю трактувань цього поняття. Виділяється кілька підходів до тлумачення сутності поняття «патріотизм»:

– ідеологічний, згідно з яким патріотизм – це готовність служити батьківщині, любов до батьківщини як почуття, що виникає історично під впливом економічно-соціальних реалій;

– соціально-філософський, що розглядає патріотизм як важливий аспект суспільної і особистої культури духа; вбачає у патріотизмі відображення духовності людини і суспільства загалом; відповідно до цього підходу патріотизм – це відданість вітчизні, любов до неї, гордість за її історію і бажання захищати її інтереси;

– соціологічний, відповідно до якого патріотизм – це ціннісна орієнтація, основа якої – в ціннісному відношенні людини – батьківщина, морально-емоційному зв’язку, єдності етнічних, географічних, релігійних, культурних, історичних та естетичних характеристик в понятті «Батьківщина»;

– педагогічний, що розглядає формування і розвиток почуття патріотизму не лише у підростаючого покоління, але й у всіх громадян країни [29, с. 382].

Сучасний науковець Діденко О.Г., доводить важливість врахування діалектичного підходу до розуміння сутності патріотизму, який відображає, на його думку, нерозривну єдність національного і громадянського патріотизму, свідомої активності в побудові громадянського суспільства, забезпечення прав особистості, що дає змогу по-новому оцінити роль патріотизму як консолідуючого чинника в складних, суперечливих і неоднозначних процесах, зумовлених зміною системи суспільних відносин в Україні [45, с. 6]. 

Загальносвітовою тенденцією сьогодення є активізація інтересу до теоретичних та емпіричних досліджень етнічної та національної самосвідомості, які, зокрема, охоплюють таке почуття, як патріотизм. На роль етнічної та національної самосвідомості у різних сферах життєдіяльності вказували вітчизняні науковці О. Квас [68], Т. Кириченко [69], В. Москаленко [105], А. Льовочкіна  [93], В. Павленко [132; 133] та ін. 

Етнічна самосвідомість є формою усвідомлення особистістю чи народом своєї приналежності до певного етносу, що базується на спільності мови, культури, історичної долі й визнанні особливих специфічно-історичних рис свого народу [93]. 

Феномен етнічної самосвідомості пов’язаний з  усвідомленням етновизначальних елементів матеріальної, соціальної та духовної культури власного етносу. Найвиразніше етнічна самосвідомість проявляється у зв’язку із прилученням індивіда до етнонаціональної культурної спадщини, що дозволяє найповніше усвідомлювати себе суб’єктом (складовою) своєї етнічної спільності. Т. Кириченко зазначає, що у своєму розвитку етнічна самосвідомість проходить кілька стадій:

– усвідомлення національних почуттів – початковий етап виділення свого етносу і диференціювання його від інших етнічних спільнот, протиставлення «Ми» і «Вони»;

– усвідомлення своєї етнічної приналежності, формування етнічної ідентіфікації;

– усвідомлення прихильності до етнонаціональних цінностей, ідеалів, норм та спільності інтересів – початок формування національної самосвідомості  [69, с. 67 – 68].

Відтак етнічна самосвідомість складається впродовж усього періоду розвитку людини, з дитинства до досягнення зрілості. Вона формується в тісному взаємозв’язку з вихованням, освітою і передається від покоління до покоління на шляху історичного існування народу. Головними ознаками етнічної самосвідомості є усвідомлення етнічної спільності, особливих етносоціальних рис, особливої етнічної культури, а також соціально-моральна самооцінка та етнічна самоідентифікація. Наведені вище міркування дали змогу Г. Ставицькому визначити етнічну самосвідомість як присвоєння індивідом свідомості етнічної спільності, що породжується спільністю економічних зв’язків, території, мови, а також окремих традицій, особливостей культури, психології [175, с. 178]. 

Якщо етнічна свідомість виникає стихійно на побутовому рівні, то національна свідомість є результатом цілеспрямованої діяльності та виховання. Національна свідомість є сукупністю поглядів (соціальних, економічних, політичних, моральних, етичних, філософських, релігійних), норм поведінки, звичаїв і традицій, ціннісних орієнтацій та ідеалів, в яких виявляються особливості життєдіяльності націй та етносів. За змістом національна свідомість охоплює загальнолюдське і національне, при цьому загальнолюдське виявляється у неповторному бутті нації [69, с. 70].

В основі національної свідомості лежить національна самосвідомість –  усвідомлення державно-політичної, громадянсько-територіальної спільності, духовної єдності, етнічної та історичної спорідненості, психологічної, культурної самобутності та неповторності нації [85].

Національна самосвідомість презентується такими почуттями, як: національна гордість, патріотизм, задоволення внаслідок сприймання об’єктів національної культури. Очевидно, що ці почуття є віддзеркаленням у психіці представників кожної нації особливих умов життя нації, специфіки духовного життя народу, що проявляються в його національній культурі, фольклорі, побуті, житті. Названі почуття, також знаходять місце у звичних формах прояву емоцій та думок, традиціях і звичаях, специфіці форм спільної діяльності та поведінки [8].

Етнопсихологи визначають патріотизм як моральне ставлення народу до власної етнонаціональної культури. Соціально-моральне за своєю основою патріотичне почуття з’явилось внаслідок розвитку людського суспільства. А тому воно набувається особистістю не лише через біологічну спадковість, а й під впливом соціального середовища та виховання [69, с. 73 – 74].

У таблиці 1.1 представлено низку визначень поняття «патріотизм».

Таблиця 1.1

Термін «патріотизм» у різних джерелах

	Джерело
	Визначення

	Івченко А.О. [64, с. 314].
	Любов до своєї батьківщини, відданість своєму народові, готовність заради них на жертви і подвиги.

	Великий тлумачний словник сучасної української мови [23, с. 894].
	Любов до Батьківщини, свого народу.

	Словник іншомовних слів, [174, с. 427]
	1) Любов до батьківщини, свого народу, відповідальність за долю вітчизни, готовність служити її інтересам. 2) переносно – відданість чому-небудь, любов до чогось.

	Велика сучасна енциклопедія, [22, с. 294]
	Моральний і політичний принцип, соціальне відчуття, що полягає в любові до Батьківщини і готовності підпорядкувати її інтересам власні інтереси. Передбачає гордість досягненнями і культурою своєї Батьківщини, бажання зберігати її характер і культурні особливості та ідентифікацію себе з іншими членами народу, прагнення всіма можливими способами захищати інтереси Батьківщини і свого народу.

	Енциклопедія освіти [50, с. 632].
	Суспільний моральний принцип діяльного ставлення до свого народу, що віддзеркалює національну гордість і любов до вітчизни, громадянську відповідальність за її долю, а також емоційне підпорядкування особистістю свого життя спільним національним інтересам і виявляється в готовності служити Батьківщині й захищати її від ворогів Для сучасної людини патріотизм став одним із перших обов'язків і одним із найпочесніших почуттів – це є те, чим патріот віддячує державі за все, що вона робить для нього, а держава для сучасної людини є сукупністю громадянських інституцій, від яких людина отримує безпеку та умови для досягнення благополуччя.

	Гончаренко С.У. [37, с. 249].
	Одне з найглибших громадянських почуттів, змістом якого є любов до батьківщини, відданість своєму народові, гордість за надбання національної культури. Патріотизм виявляється в практичній діяльності, спрямованій на всебічний розвиток своєї країни, захист її інтересів.

	Педагогика: Большая современная энциклопедия [140, с. 424].

Поніманська Т. [151, с. 252].
	Почуття любові до своєї Вітчизни, готовність підкорювати свої особисті і групові інтереси загальним інтересам країни, вірно служити їй і захищати її.

	
	Любов до Батьківщини, відданість їй і своєму народу. Як синтетична якість, патріотизм охоплює емоційно-моральне, дієве ставлення до себе та інших людей, до рідної землі, своєї нації, матеріальних і духовних надбань суспільства

	Педагогіка. Інтегрований курс теорії та історії (за ред. А.М. Бойко, [142, с. 178].
	Патріотизм передбачає формування почуття любові до свого народу, держави, Батьківщини. Велике значення має виховання поваги до батьків, свого роду, традицій та історії рідного народу, усвідомлення своєї належності до нього, досконале знання рідної мови

	Карлова В. [101, с. 22]
	Система цінностей, які поділяються як окремими людьми, так і суспільством у цілому. Це почуття любові до своєї Вітчизни, усвідомлення обов’язку перед нею і відповідальності за її майбутнє, це сукупність ідей, емоцій, настроїв, переконань і дій, спрямованих на її процвітання. Це позиція людини і громадянина, його дієва любов до свого народу і його історії.

	Волошина Н. [102, с. 17].
	Сформована в соціумі соціально-психологічна властивість, притаманна особистості, сім’ї, соціальній групі, етносу, що проявляється у вірі й безкорисливій любові до Батьківщини, готовності до самовідданої праці заради її процвітання, здатності до самопожертви при захисті її інтересів від загроз й спроможна консолідувати суспільство. 

	Чернова І.В. [193, с. 236].
	Одна з домінантних соціально-психологічних характеристик людини як особистості, що фундаментується на вищих людських почуттях, які характеризують її як громадянина, носія певних духовних якостей.

	Бех І., Чорна К. [11, с. 16].
	Це активне і дієве почуття належності до своєї державно-територіальної Вітчизни, органічної включеності в її соціально-політичну структуру, відданість і любов до неї, готовність до самопожертви в ім’я її процвітання.  Патріотизм базується не на належності до певного етносу, який  став складовою  політичної нації, а на належності до громадянського суспільства як соціального організму, що існує на певному терені та перебуває під юрисдикцією однієї держави. 


Як видно з таблиці 1.1, патріотизм трактується і як громадянське та моральне почуття, як готовність служити Батьківщині, як суспільний моральний та політичний принцип, як соціально-психологічна властивість, і як система цінностей. При цьому поняття Батьківщини розглядається як у широкому, так і у вузькому (локальному) рівнях, а об’єктом патріотизму може бути як єдина для всіх народів Батьківщина, так і «мала батьківщина». Тому суб’єктами патріотизму виступають як окрема особистість, так і група людей, що поєднуються за територіальною, професійною чи іншими ознаками. У широкому значенні суб’єктами патріотизму виступають етноси, нації, народ окремої країни.

Відтак можемо констатувати, що в сучасних умовах патріотизм – це почуття любові до Батьківщини (великої і малої), свого народу, держави, готовність працювати на користь свої Вітчизни, а також захищати її інтереси.

Патріотизм включає: «…почуття прихильності до тих місць, де людина народилася і виросла; шанобливе ставлення до мови свого народу; турботу про інтереси великої і малої Батьківщини; усвідомлення обов’язку перед Батьківщиною, відстоювання її честі та гідності, свободи і незалежності; прояв громадянських почуттів і збереження вірності Батьківщині; гордість за соціальні, економічні, політичні, спортивні та культурні досягнення своєї країни; гордість  за свою Вітчизну, за символи держави, за свій народ; шанобливе ставлення до історичного минулого Батьківщини, свого народу, його звичаїв і традицій; відповідальність за долю Батьківщини і свого народу, їхнє майбутнє, виражене у прагненні присвячувати свою працю, здібності зміцненню могутності і розквіту Батьківщини; гуманізм, милосердя, загальнолюдські цінності… Патріотизм виступає в єдності духовності, громадянськості та соціальної активності особистості, яка усвідомлює свою нероздільність, нерозривність з Вітчизною» [11, с. 87]. 

Патріотизм не дається людині від народження генетично [68; 182]. Він формується або ж втрачається під впливом політичних, економічних, соціальних чинників. Як стверджував відомий вітчизняний педагог О. Захаренко, «…патріотами не народжуються. Ними стають у процесі становлення особистості, в процесі виховання і впливу засобів масової інформації на кожну людину» [61, с. 78]. 

Український вчений О. Вишневський виділяє щонайменше три різновиди патріотизму:

– етнічний. Він базується на почутті власної причетності до народу, на любові до рідної мови, звичаїв і традицій, культури і мистецтва, власної історії тощо. Цей різновид патріотизму започатковується природою як відчуття родо-видових ознак народу, що є вродженими;

– територіальний, який ґрунтується на любові до того місця на землі, до місцевості, клімату, ландшафту тощо, де людина народилася;

– державницький. Він передбачає розвиток у дітей державницького світогляду і державницького почуття, під яким автор розуміє вищий патріотизм, в основі якого державна ідеологія [28, с. 247].

Н. Волошина визначила принципи формування й розвитку патріотизму суспільства: 

– по-перше, спадкоємність, патріотизм кожного суспільства не виникає на порожньому місці, його зміст лише збагачується набуваючи нових рис і особливостей при переході суспільства до вищої фази; 

– по-друге, принцип детермінізму патріотизму, причинно-наслідкового взаємозв’язку. Особистість буде готова до самопожертви за Батьківщину, при умові, що Батьківщина, принаймні, збереже про неї пам’ять; 

– по-третє, системне використання всіх наявних чинників формування патріотизму. Процес формування має бути організованим, послідовним, без суперечностей між окремими суб’єктами патріотизму; 

– по-четверте, принцип взаємозв’язку суспільної та індивідуальної форми патріотизму. Патріотичну суспільну свідомість не можна уявляти як механічну суму патріотичної свідомості окремих особистостей чи соціальних груп. Патріотизм – явище духовно-практичне і не зводиться лише до патріотичної свідомості суспільства,  яка хоча і виробляється, врешті решт, індивідами, але при цьому зберігає достатню самостійність і незалежність; 

– по-п’яте, спрямованість патріотизму на людей, що є його суб’єктом і об’єктом [102, с. 14 – 15]. 

Формування інтегральної риси особистості – патріотизму – здійснюється у процесі патріотичного виховання. Проте перш ніж простежити еволюцію трактування терміну «патріотичне виховання», розглянемо означення його складової «виховання».

У радянській педагогіці поняття «виховання» визначали як «…процес вироблення в учнів комуністичної свідомості, поведінки і розвитку їх пізнавальних та творчих здібностей і обдарованості» [128, с. 10]. При цьому провідна роль відводиться вихователеві. Про це свідчить й таке визначення: це цілеспрямований і керований вихователем процес формування особистості учня, що проводиться як у школі, так і поза школою (в сім’ї, позашкільних закладах тощо), як у процесі навчання, так і в позанавчальний час [128, с. 200]. Виховання трактувалося також як «процес цілеспрямованого і планомірного формування світогляду, переконань і почуттів, волі й характеру, потреб і здібностей, моральних, трудових, естетичних та фізичних якостей людини, характерних рис особистості». У широкому сенсі виховання – це вся сума впливів, весь процес формування особистості і підготовки її до активної участі у виробництві, суспільному і культурному житті; воно охоплює не лише виховну роботу школи, дитячих і молодіжних організацій, сім’ї, громадськості, а й вплив усього укладу життя суспільства, літератури, мистецтва, кіно, радіо, телебачення, а також освіту і навчанні. У вузькому сенсі виховання – це «…цілеспрямоване формування світогляду, морального обличчя, розвиток естетичного смаку, фізичний розвиток», що здійснюється сім’єю, освітніми закладами, громадськими організаціями [141, с. 243].

Виховання, на переконання В. Сухомлинського, це «не якась серія спеціально придуманих заходів» [180, с. 71] (принагідно зазначимо, що це наскрізна ідея його творчості), а цілеспрямована діяльність як педагога, так і вихованців. Це педагогічне керівництво різноманітними відношеннями особистості до навколишнього природного і суспільного середовища, що залежить від найрізноманітніших умов, від великої кількості явищ, що їх бачить і осмислює дитина, в яких перед нею відкривається світ [180, с. 71].

Розглянемо сучасні підходи до трактування цього поняття. Очевидно, що вони будуть різнитися від визначень радянського періоду, адже понятійно-категоріальний апарат постійно розвивається. «Для сучасного етапу теорії і практики виховання, як усезагальної категорії педагогіки, характерним є поєднання традиційного і новаторського, пошуки нових наукових теорій, парадигм, підходів, і, як наслідок, – поява в науці і практиці інноваційних систем і технологій, упровадження нової термінології, непоодинокі зміни у виховання знаків «мінус» на «плюс», акцент у педагогічній взаємодії переноситься із зовнішнього впливу на внутрішнє самотворення людини, з масових явищ і процесів на самоцінність особистості. …Це зумовлено такими визначальними чинниками: по-перше, звільненням педагогіки від ідеологічних пут, що довгий час стримували її методологію; по-друге, необхідністю реалізації нової мети виховання в умовах освоєння інших цивілізаційних і формаційних цінностей; по-третє, потребами інтеграції та диференціації педагогіки щодо інших антропологічних наук» [142, с. 40].

Сучасні підходи до визначення цього поняття характеризуються багатоманіттям (див. табл. 1.2)

Таблиця 1.2

Трактування поняття «виховання» у різних джерелах

	Джерело
	Визначення

	Великий тлумачний словник сучасної української мови [23, с. 159].
	Дія за значенням виховувати.

1. Вирощувати, навчаючи правил поведінки, даючи освіту і т. ін. 

2. Систематично впливати на культурний розвиток, світогляд, моральні принципи кого-небудь у певному напрямі.   

	Енциклопедія освіти [50, с. 87].
	Це усвідомлене і цілеспрямоване зрощування людини як особистості у відповідності зі специфікою цілей, соціальних груп і організацій, в яких воно здійснюється.

	Гончаренко С.У. [37, с. 53].
	Процес цілеспрямованого, систематичного формування особистості, зумовлений законами суспільного розвитку, дією багатьох об’єктивних і суб’єктивних факторів. У широкому розумінні це вся сума впливів на психіку людини, спрямованих на підготовку її до активної участі у виробничому, громадському й культурному житті суспільства. У вузькому – це планомірний вплив батьків і школи на вихованця.

	Педагогика: Большая современная энциклопедия [140, с. 73].
	1. В соціальному, широкому сенсі – функція суспільства з підготовки підростаючого покоління до життя, що здійснюється всім соціальним ладом: суспільними інституціями, організаціями, церквою, засобами масової інформації та культури, сім’єю та школою.

2. У більш вузькому, педагогічному смислі – спеціально організований і керований процес формування людини, що здійснюється педагогами в навчально-виховних закладах і спрямований на розвиток особистості.

3. Передача суспільно-історичного досвіду новим поколінням з метою підготовки їх до суспільного життя і виробничої праці.

	Поніманська Т. [151, с. 11].
	Процес цілеспрямованого формування особистості дитини. 

	Педагогіка. Інтегрований курс теорії та історії (за ред. А.М. Бойко, [142, с. 64].
	Спеціально організований, цілеспрямований, творчий процес формування педагогічно доцільних, суб’єкт-суб’єктних, морально-естетичних виховуючи відносин для всебічного і гармонійного розвитку особистості кожного учня.

	Вишневський О. [28, с. 16]
	Процес формування досвіду (моделі) поведінки людини у духовній та соціальній сферах, а також у її стосунках з природою.

	Лозова В., Троцко Г. [91, с. 6 – 7]
	1. Передача й організація засвоєння особистістю накопиченого людством соціально-історичного досвіду, його духовної культури.

2. Педагогічно цілеспрямована організація діяльності, спілкування людини, що сприяють формуванню у вихованців ставлення до навколишнього світу, самого себе, моральних норм і правил поведінки

	Бех І. [10, с. 6]
	Перетворювальна діяльність педагогів-вихователів, спрямована на зміну свідомості, світогляду, психології, ціннісних орієнтацій, знань і способів діяльності особистості, що сприяють її якісному зростанню і вдосконаленню.


Відтак  виховання – поняття багатозначне, розглядається як суспільне явище, діяльність, процес, цінність, система, вплив, взаємодія. І вказані нами визначення цілком ілюструють названу тезу. При цьому помітно, що мова йде про формування «особистості кожного учня», а не про сукупність особистостей. Яскраво вирізняється індивідуальний, демократичний підхід до виховання.

В «Енциклопедії освіти» також конкретизується поняття «виховання дітей дошкільного віку» як: 

а) організований і цілеспрямований процес формування в дітей дошкільного віку фізичних, моральних, духовних, інтелектуальних, естетичних, громадянських і патріотичних якостей особистості під педагогічним впливом батьків і вихователів, 

б) процес соціалізації дитини, її адаптації до життя, становлення і розвиток її як особистості, майбутнього громадянина своєї країни у процесі взаємодії власної активності дитини і впливу природного, соціального, культурного середовища, сім’ї і педагогічного колективу дошкільного навчального закладу, 

в) формування у дітей загальноприйнятих суспільством соціальних цінностей (загальнолюдських і національних), моральних і правових норм, зразків поведінки, правил і норм спілкування, мовленнєвого етикету в процесі взаємодії дитини, її внутрішньої і зовнішньої активності й цілеспрямованих педагогічних впливів батьків і педагогів дошкільного навчального закладу, 

г) формування основ духовності особистості дитини в контексті національних традицій, рідної культури, мови як емоційного природного середовища дитини [50, с. 87 – 89]. Як видно з останнього визначення, виховання дітей дошкільного віку передбачає значний вплив вихователя, що викликано незначним життєвим досвідом дошкільників.

Патріотичне виховання має свою історію. У радянський період до середини 80-х рр. ХХ ст. вихованню патріотизму, що декларувалося важливою складовою морального (50-ті рр. ХХ ст.), а згодом – ідейно-політичного (70 – 80-ті рр. ХХ ст.) виховання, надавалося великого значення, адже виховання соціалістичного патріотизму вважалося одним із чинників збереження і консервації соціалістичного ладу. «Центральною частиною морального виховання є виховання радянського патріотизму, виховання покоління, яке б служіння батьківщині і своєму народові розглядало як мету і смисл свого життя» [128, с. 66]. 
Для В. Сухомлинського «патріотичне виховання – це сфера духовного життя, яка проникає в усе, що пізнає, узнає, робить, до чого прагне, що любить і ненавидить людина, яка формується» [180, с. 131]. «Пізнання, осягнення людиною своєї Батьківщини, становлення в нашій душі в роки дитинства і ранньої юності патріотичної серцевини, патріотичне виховання в роки дитинства, отроцтва і ранньої юності; духовно багате, діяльне, самовіддане життя патріота – це найтонші, найскладніші процеси в тому безмежно складному сплетінні ідей, вчинків, переконань, думок, прагнень, яке називається патріотичним вихованням» [182, с. 167].

Завдання патріотичного виховання – виховання в особистості: «гордого почуття приналежності до єдиної великої Радянської Батьківщини, прагнення зміцнювати дружбу її народів; непримиренності до будь-яких виявів націоналізму та інших соціальних пороків; поваги до історичного минулого своєї Батьківщини і успадкованих від нього прогресивних тенденцій; почуття обов’язку перед героями, які полягли в боях за її свободу і незалежність, готовності стати на захист рідної Вітчизни; відповідального ставлення до виконання своїх інтернаціонально-патріотичних обов’язків» [141, с. 350].

На переконання В. Сухомлинського, «вдумливий і далекоглядний вихователь починає творити патріотичний стрижень людини з того, що, допомагаючи дитині побачити світ навколо себе, на все життя відбиває в її свідомості глибину блакитного неба, мерехтіння зірок, рожевий розлив вечірньої зорі, багряний захід перед вітряним днем, тріпотіння марева над горизонтом, безмежну далеч степів, сині тіні в кучугурах лютневого снігу, журавлиний ключ у холодній небесній сині, відображення сонця в міріадах крапель ранкової роси, сірі нитки в похмурий осінній день, пробудження життя в лісі, який прокинувся після довгої зими, фіолетову хмарку на кущі бузку, ніжну стеблинку і блакитний дзвіночок проліска. Винятково важливо, щоб ці образи залишилися у пам’яті на все життя як видіння дивної краси, які втілюють у собі перші уявлення про Вітчизну» [180, с. 134 – 135].

Педагог засвідчує тісний зв’язок патріотичного виховання з моральним та ідейним. Зокрема, він зазначає: «…дуже важливо, щоб з дитинства  в людини було духовне життя в світі моральних цінностей – святинь нашої ідеології, нашої Батьківщини, нашої історії, нашого народу. Суть духовного життя маленького громадянина повинна бути в захопленні, одухотворенні красою людини й красою ідеї, у прагненні стати справжнім патріотом, справжнім борцем. Той, хто живе в світі моральних цінностей, з малих років почуває себе сином Батьківщини» [182, с. 159]. 
Ідейне виховання, формування переконань він насамперед пов’язував з особистим ставленням людини до святинь Вітчизни – рідної землі, її свободи і незалежності, честі і гідності, героїчного минулого і величного сучасного нашого народу. «Бути ідейно вихованим – це означає віддано любити і непримиренно ненавидіти. Злиття любові до Вітчизни з ненавистю до її ворогів… – це і є гармонія високої моральної культури і справжньої освіченості, в якій найважливішим знанням є знання того, в ім’я чого і як жити» [182, с. 165]. 
Г. Коваль так характеризує етап «радянського патріотизму»: він «…характерний тим, що виховання патріотизму набуває тотального характеру, доповнюється політизовано-ідеологічним змістом, збільшується кількість агентів і каналів впливу. Кількість же основних структурних елементів системи патріотичного виховання не змінюється, відбувається лише якісна зміна деяких з них – наприклад, православ’я – комунітичною ідеологією» [75].

Вже в період перебудовчих процесів склалися об’єктивні передумови для руйнування комуністичної системи. Радянська школа перестала відповідати вимогам часу, її жорстко критикували за надмірну ідеологізацію виховання, що призвело до реформування освітньої галузі, яке, однак, увиразнило іншу проблему – ціннісний вакуум: старі цінності довели свою нежиттєздатність, а що поставити на їх місце – стало незрозумілим. З огляду на це, постало питання створення нової, демократичної парадигми виховання і вже в її межах означення сутності процесу виховання, зокрема, й патріотичного. 

У сучасних наукових джерелах зустрічаються різні підходи до визначення поняття «патріотичне виховання». Зокрема в «Концепції національно-патріотичного виховання дітей та молоді» натрапляємо таку характеристику цієї дефініції: «патріотичне виховання – складова національного виховання, головною метою якого є становлення самодостатнього громадянина-патріота України, гуманіста і демократа, готового до виконання громадянських і конституційних обов’язків, до успадкування духовних і культурних надбань українського народу, досягнення високої культури взаємин. Воно сприяє єднанню українського народу, зміцненню соціально-економічних, духовних, культурних основ розвитку українського суспільства і держави» [82].

Дещо інший підхід до означення поняття «патріотичне виховання» обрав російський вчений А. Биков [20]. Вчений вважає, що це систематична і цілеспрямована діяльність органів державної влади, відповідних соціальних та державних інститутів (насамперед сім’ї і освітньої сфери), громадських організацій та об’єднань з формування у громадян високої патріотичної свідомості, почуття вірності своїй Вітчизні, готовності до виконання громадянського обов’язку і конституційних обов’язків із захисту інтересів Батьківщини. Це також складана система соціально-педагогічної діяльності, пов’язана з передачею життєвого досвіду від покоління до покоління, з цілеспрямованою підготовкою людини до творчої праці на благо Вітчизни, з її соціалізацією, формуванням і розвитком духовно-моральної особистості, здатної любити Батьківщину, постійно відчувати зв’язок з нею, захищати її інтереси, зберігати і примножувати кращі традиції свого народу, його культурні цінності, постійно прагнути до забезпечення безпеки особистості, суспільства і держави. 

Подібним чином визначають це поняття І. Бех та К. Чорна. Українські вчені переконані: патріотичне виховання дітей та учнівської молоді – є комплексною, системною і цілеспрямованою діяльністю органів державної влади, громадських організацій, сім’ї, школи, інших соціальних інституцій з метою формування у молодого покоління високої патріотичної свідомості, почуття любові до Батьківщини, турботи про благо свого народу, готовності до виконання громадянського і конституційного обов’язку із захисту національних інтересів, цілісності, незалежності України, сприяння становленню її як правової, демократичної, соціальної держави [11, с. 28].

Окрім того, що патріотичне виховання визначають як діяльність, його розуміють і як систему. Мова йде про складу керовану систему, що включає багатоманіття взаємопов’язаних елементів, внутрішніх стійких зв’язків і відношень об’єктивного та суб’єктивного характеру, а також підсистеми змістового, організаційного і методичного плану. Всередині системи патріотичного виховання проявляються та функціонують закономірності різного рівня і порядку, врахування яких дозволяє ефективно і якісно керувати даною системою [29, с. 7]. 

Сучасний науковець О.Г. Діденко, дає таке визначення національно-патріотичного виховання: «…це систематична, цілеспрямована діяльність органів державної влади та органів місцевого самоврядування, структур громадянського суспільства. Вона означає: формування і освоєння населенням соціально значущих цінностей; громадянськості і патріотизму в процесі виховання і навчання в освітніх установах усіх типів і видів; масову патріотичну роботу, організовувану і здійснювану органами виконавчої влади та органами місцевого самоврядування, громадськими об’єднаннями і організаціями; діяльність засобів масової інформації, наукових та інших організацій, творчих спілок, спрямовану на розгляд та висвітлення проблем патріотичного виховання, на формування і розвиток особистості громадянина і захисника Вітчизни [45, с. 6 – 7].

Одним із найбільш вдалих означень цієї категорії вважаємо таке: патріотичне виховання – це узагальнене поняття, що охоплює різноманітні сфери (політичну, навчально-виховну, дозвіллєву) організованого і цілеспрямованого впливу на особистість з боку держави, народу, етнічної групи, колективу, сім’ї, педагога, окремої людини з метою забезпечення умов і шляхів формування патріотизму як інтегративної якості особистості, яка дає змогу їй самостверджуватися соціально, культурно, духовно, інформаційно, емоційно, дієздатно та успішно. При цьому патріотизм визначається як любов до рідного, самоідентифікація себе серед інших народів світу, почуття любові і відповідальності за долю батьківщини тощо [130, с. 156].

Узагальнивши наведені визначення поняття «патріотичне виховання», вважаємо, що це складова частина процесу виховання, спрямована на формування патріотичної свідомості, розвиток патріотичних почуттів, що забезпечують патріотичні переконання, готовність до захисту та відстоювання прав своєї Батьківщини.

Основними напрямами в системі патріотичного виховання є:

– духовно-моральне, яке передбачає усвідомлення особистістю в процесі патріотичного виховання вищих цінностей, ідеалів та орієнтирів, соціально значущих процесів і явищ реального життя, здатність керуватися ними в якості визначальних принципів, позицій у практичній діяльності;

– історико-краєзнавче, яке включає систему заходів, спрямованих на пізнання історико-культурних коренів, усвідомлення неповторності Вітчизни, її долі, нерозривності з нею;

– громадянсько-патріотичне, яке впливає на особистість через систему заходів, спрямованих на формування правової культури і законослухняності, навичок оцінки подій і процесів, які відбуваються у державі, громадянської позиції, постійної готовності до служіння своєму народові;

– соціально-патріотичне, спрямоване на активізацію духовно-моральної і культурно-історичної наступності поколінь, формування активної життєвої позиції, проявів благородства і співчуття, турботи про інших;

– військово-патріотичне, зорієнтоване на формування у молоді патріотичної свідомості, ідей служіння Вітчизні, здатності до її захисту;

– героїко-патріотичне, орієнтоване на пропаганду героїчних дат вітчизняної історії, виховання почуття гордості за своїх предків тощо;

– спортивно-патріотичне, спрямоване на розвиток морально-вольових якостей, виховання сили, спритності, стійкості, мужності, витривалості, дисциплінованості у процесі занять фізичною культурою і спортом [82].

Натомість Г. Коваль вважає, основні напрями патріотичного виховання на сучасному етапі визначає через систему ставлень до:

– держави (державно-патріотичне виховання, орієнтоване на національні інтереси);

– суспільства (громадянське виховання, орієнтоване на виховання соціальних якостей особистості – громадянськості, поваги до закону, соціальної активності та відповідальності;

– культури (повага до культурних цінностей і досягнень, виховання духовності, національної самобутності);

– професії (розуміння суспільної значущості своєї професії, відповідальність за якість своєї праці) [75]. 

Мету національно-патріотичного виховання Л. Чупрій вбачає у формуванні у дітей та молоді високої патріотичної свідомості, почутті любові до України, пошані до відомих історичних персоналій, готовності до виконання громадянських і конституційних обов’язків із захисту і розбудови рідної країни. Патріотичне виховання містить соціальні, цільові, функціональні, організаційні та інші аспекти. Але головне його завдання – прищепити дітям і молоді любов до рідного краю, і здійснює це передусім сім’я і найближче оточення, передаючи певні культурні традиції, звичаї, обряди та вірування [194, с. 290].

Формування громадянина – справжнього патріота України, який повсякчас готовий до самовідданої праці з розбудови її як суверенної, незалежної, демократичної, правової, соціальної держави і забезпечення її національної безпеки, обізнаний зі своїми правами і обов’язками, здатний цивілізовано відстоювати їх, сприяти єднанню українського народу, громадянському миру і злагоді в суспільстві, декларують метою патріотичного виховання І. Бех та К. Чорна [11, с. 36].

Мета патріотичного виховання конкретизується через систему таких виховних завдань:

· присвоєння особистістю патріотичних цінностей, переконань і поваги до культурного та історичного минулого України;

· виховання пошани до Конституції України, Законів України, державної символіки;

· підвищення престижу військової служби, формування ставлення до військовослужбовця як до захисника вітчизни, героя;

· розуміння взаємозв’язку між індивідуальною свободою, правами людини та її патріотичною відповідальністю й громадянськими обов’язками;

· сприяння набуттю молодим поколінням патріотичного досвіду на основі готовності до участі в процесах державотворення, уміння визначати форми та способи своєї участі в життєдіяльності громадянського суспільства, спілкуватися з соціальними інституціями, органами влади, спроможності дотримуватись законів та захищати права людини, готовності взяти на себе відповідальність, здатності розв’язувати конфлікти відповідно до демократичних принципів;

· формування толерантного ставлення до інших народів, культур і традицій;

· утвердження моральності як основи життя громадянського суспільства;

· культивування позитивних ментальних рис українців – працелюбності, свободи, справедливості, доброти, чесності, бережного ставлення до природи;

· формування мовленнєвої культури;

· спонукання молодого покоління до активної протидії українофобству, аморальності, сепаратизму, шовінізму, фашизму [82].

І. Бех та К. Чорна до цих завдань додають:

· визнання й забезпечення в прав дитини як найвищої цінності держави і суспільства;
· формування національного самоствердження, любові до рідної землі, держави, родини, народу;
· визнання духовної єдності населення усіх регіонів України, спільності його культурної спадщини та майбутнього [11, с. 37].
У вихованні в молодого покоління почуття патріотизму виділяють три ключові аспекти: особистісний, суспільний та державний. Особистісний полягає в діяльнісній любові особистості до Батьківщини, прагненні створити умови для вільного духовно-морального саморозвитку і збереження власної індивідуальності. Суспільний аспект передбачає зацікавлення демократичного суспільства у повноцінному саморозвитку людини, становленні її патріотичної самосвідомості на міцній моральній основі. Державний аспект полягає у забезпеченні умов для становлення національно свідомих громадян, які прагнуть та здатні забезпечити країні гідне місце у цивілізованому світі, а у випадку військової загрози спроможних відстояти її незалежність і суверенітет [117, с. 80].
Концепцією національно-патріотичного виховання дітей та молоді передбачено низку принципів, серед яких:

· принцип національної спрямованості, який передбачає формування національної самосвідомості, виховання любові до українського народу, рідної землі, шанобливого ставлення до вітчизняної культури; поваги до культури, звичаїв і традицій усіх народів, які мешкають в Україні; здатності зберігати національну ідентичність, гордитися приналежністю до українського народу, брати активну участь у розбудові своєї держави та бути готовим за необхідності стати на її захист;

· принцип самоактивності й саморегуляції забезпечує розвиток у вихованців суб’єктних характеристик; передбачає формування здатності до критичності й самокритичності, прийняття самостійних виважених рішень; вироблення активної громадянської позиції особистості, розвиток почуття відповідальності за її реалізацію в діях та вчинках;

· принцип полікультурності спрямований на створення необхідних передумов та інтеграцію вітчизняної культури в європейський та світовий простір; виховання в дітей та молоді відкритості, толерантного ставлення до ідей, цінностей, культури, мистецтва, вірувань інших народів; здатності визначати спільні і відмінні риси різних культур, спроможності розуміти і сприймати українську культуру невід'ємною частиною культури загальнолюдської;

· принцип соціальної відповідності обумовлює необхідність узгодження змісту і педагогічного інструментарію патріотичного виховання з реальною соціальною ситуацією, в якій реалізуються виховні завдання, і має на меті формування в молодого покоління готовності до захисту вітчизни та ефективного долання життєвих випробувань;

· принцип історичної і соціальної пам’яті спрямований на збереження культурно-історичного і духовно-морального спадку українців та відтворює її у реконструйованих і осучаснених формах і методах діяльності;

· принцип міжпоколінної наступності спрямований на збереження для наступних поколінь взірців української культури, етнокультури народів, що населяють Україну [82].

І. Бех та К. Чорна доповнюють цей перелік низкою інших принципів:

· принцип гуманізації виховного процесу означає, що вихователь має зосереджувати увагу на дитині як вищій цінності, враховувати її вікові та індивідуальні особливості і можливості, не форсувати її розвиток, спонукати до самостійності, задовольняти базові потреби дитини; виробляти індивідуальну програму її розвитку, стимулювати свідоме ставлення до своєї поведінки, діяльності, патріотичних цінностей;

· принцип культуровідповідності передбачає органічну єдність патріотичного виховання з історією та культурою народу, його мовою, народними традиціями та звичаями, які забезпечують духовну єдність, наступність і спадкоємність поколінь [11, с. 38 – 39].

І хоча цитована вище Концепція торкається насамперед питань патріотичного виховання осіб, що навчаються у загальноосвітніх навчальних закладах, переконані, що названі принципи мають стати керівництвом до дії також і для вихователів дітей дошкільного віку.

Провідними позиціями у здійсненні патріотичного виховання дітей та молоді є: 

– ставлення до вихованця як до мети, а не засобу, як до суб’єкта власної думки, будь-якого виду діяльності;

– формування суб’єкт-суб’єктного стилю взаємин на основі діалогу;

– організація активної взаємодії, моделювання ситуацій взаєморозвитку, трансформація інтелектуально-етичної проблеми в емоційну;

– створення позитивного емоційного фону навчання і виховання, атмосфери емоційного піднесення;

– побудова виховного процесу з використанням цільових, комунікативно-лінгвістичних тренінгів, сюжетно-рольових форм, ігор інтенсивного спілкування, спеціально створених ситуацій з моральними колізіями, які можуть викликати емоційну рефлексію, позитивні мотиви діяльності, вчинків, поведінки;

– вивчення динаміки морального розвитку вихованців, корекція їх поведінки і взаємин [117, с. 82 – 83].

Очевидно, що для ефективної реалізації завдань патріотичного виховання надзвичайно важливо коректно визначити віковий етап, на якому стає можливим продктивне формування у дітей патріотичних почуттів [151, с. 252]. У радянській педагогіці чітко вказувалося на те, що патріотичне виховання починається ще до вступу дитини до школи, але наголошувалося, що сформовані у цей період патріотичні почуття ще слабко спираються на свідомість. «Почуття симпатії до своїх батьків, братів і сестер, рідних і близьких, які природно зароджуються і розвиваються у дитини з раннього віку, поступово, в міру розвитку і зростання дитини охоплюють дедалі ширше коло людей, предметів і явищ. Дитині…починає подобатись і здаватись «своїм», близьким усе, що її оточує: предмети домашнього вжитку, свійські тварини, навколишня природа з її полями, лісами, просторами. Це неусвідомлене спочатку почуття любові й симпатії до свого рідного дому, рідного міста й села, поступово розширюючись та поглиблюючись…стає дедалі свідомішим, сприймаючи всі ті риси, які ми вкладаємо в поняття патріотизму» [128, с. 256]. 

Такої ж точки зору дотримувалася й педагог К. Назаренко. Вона стверджувала, що саме в дошкільному віці формуються почуття товариськості, дружби, співпереживання, співчуття, власної гідності, обов’язку, первинні почуття патріотизму та інтернаціоналізму [113; 114].

Сучасні дослідження підтверджують тезу про необхідність якнайранішого початку виховання дитини. І особливу роль відграє дошкільне дитинство. Так, І. Бех зазначив, що «дошкільне дитинство – це віковий період, коли починають формуватися високі соціальні мотиви і благородні почуття. Від того, як вони будуть виховані в перші роки життя дитини, багато в чому залежить увесь її наступний розвиток» [10, с. 154]. А Т. Поніманська конкретизувала: «найсприятливішим для початку систематичного патріотичного виховання є середній дошкільний вік, коли особливо активізується інтерес дитини до соціального світу, суспільних явищ» [151, с. 252]. Натомість А. Пономаренко стверджує, що найбільш сприятливим для формування патріотичних цінностей у дитини, є старший дошкільний вік, коли дитина проявляє інтерес до соціального світу, який її оточує, та до суспільних явищ [152, с. 40].

Практикуючі педагоги О. Костянтинова, О. Харитонович, П. Абба, наголошуючи на середньому дошкільному віці як найсприятливішому для початку систематичного патріотичного виховання, не відкидають й великого значення старшого дошкільного віку. «Протягом середнього та старшого дошкільного віку відбувається формування культурно-ціннісних орієнтацій духовно-етичної основи особистості дитини, розвиток її емоцій, відчуттів, мислення, механізмів соціальної адаптації в суспільстві, починається процес національно-культурної самоідентифікації, усвідомлення себе в навколишньому світі» [84, с. 12].

Патріотичне виховання у закладі дошкільної освіти – це сукупність послідовних взаємодій вихователя і колективу, спрямованих на досягнення ефективності і якості педагогічної діяльності і належного рівня патріотичних якостей особистості дитини [151, с. 98]. Метою патріотичного виховання у ЗДО є формування національно свідомого громадянина, патріота, людини з високими особистісними якостями та рисами характеру, світоглядом та способом мислення, почуттями, вчинками та поведінкою, спрямованими на саморозвиток та розвиток демократичного громадянського суспільства в Україні [152, с. 40].

Відповідно до Закону України «Про дошкільну освіту» серед завдань дошкілля названо «виховання у дітей любові до України, шанобливого ставлення до родини, поваги до народних традицій і звичаїв, державної мови, регіональних мов або мов меншин та рідної мови, національних цінностей Українського народу, а також цінностей інших націй і народів, свідомого ставлення до себе, оточення та довкілля» [54]. Відтак патріотизм як моральна якість характеризується інтегральним змістом, що вимагає у педагогічній роботі поєднання ознайомлення дітей з явищами суспільного життя, народознавством, засобами мистецтва, практичною діяльністю дітей (праця, спостереження, ігри, творча діяльність та ін.), національними, державними святами.

Як засвідчує Т. Поніманська, основними напрямами патріотичного виховання є:

1) формування уявлень про найближчих людей: сім’ю, родину, рід і родовід;

2) краєзнавство;

3) ознайомлення з явищами та подіями суспільного життя;

4) формування знань про історію держави, державні символи;

5) ознайомлення з традиціями, звичаями, фольклором і культурою свого народу;

6) формування знань про людство [151, с. 252].

Вважаючи патріотизм категорією громадянського виховання, автори посібника «Педагогіка. Інтегрований курс теорії та історії» (за ред. А.М. Бойко) переконані, що в контексті громадянського виховання з патріотизмом поєднуються:

– національна самосвідомість, відповідальність перед своєю нацією, розуміння моральних і культурних цінностей країни;

– гордість за Вітчизну;

– потреба участі у справах народу, усвідомлення свого глибокого зв’язку з ним;

– знання символів Батьківщини;

– знання історії народу, любов до малої і великої Батьківщини;

– збереження і примноження традицій, звичаїв, обрядів рідної країни;

– моральна відповідальність за все, що робиться на рідній землі [142, с. 178 – 179].

Зміст патріотичного виховання дошкільників О. Лещенко визначає так:

1) пошана до місця народження та проживання, любов і турбота про них, повага до місцевих традицій, відданість цьому місцю. При цьому межі батьківщини можуть варіюватися від власного будинку і до обласних масштабів, залежно від особистого сприйняття, інтелектуального розвитку та глибини самосвідомості;

2) повага до предків, любов до земляків, бажання допомагати їм та утримувати від негативних вчинків. Вищим показником є бажання добробуту усім співвітчизникам;

3) спрямування суб’єкта патріотичних відносин і діяльності на конкретні корисні справи щодо покращення стану малої батьківщини, її благоустрою, допомоги землякам, співвітчизникам [89]. 

Практикуючий вихователь А. Пономаренко зазначає: патріотичне виховання дошкільників – це не тільки виховання любові до рідної домівки, родини, дитячого садочка, міста, до рідної природи, культурного надбання свого народу, своєї нації і толерантного ставлення до представників інших національностей, але і виховання поважного ставлення до трудівника і результатів його праці, рідної землі, захисників Вітчизни, державної символіки, традицій держави і загальнонародних свят. Виховання свідомого громадянина і патріота означає формування в дитині комплексу відповідних знань, особистісних якостей та рис характеру, які в майбутньому стануть мотивацією до більшості повсякденних вчинків і поведінки загалом. Зокрема, мова йде про:

– патріотичну свідомість, громадянську відповідальність, ініціативність та активність, готовність працювати на загальну користь та авторитет Батьківщини;

– повагу до Конституції, законів України, правових форм держави, потребу щодо їх дотримання, високу правосвідомість;

– досконале знання державної мови, турботу про піднесення її престижу і функціонування в усіх сферах життя та побуту;

– повагу до батьків, свого родоводу, до традицій та історії рідного народу, усвідомлення своєї приналежності до нього;

– дисциплінованість, працьовитість, творчість, турботу про екологію і природу;

– фізичну досконалість, високу художньо-естетичну культуру;

– гуманність, шанобливе ставлення до культури, вірувань, традицій та звичаїв народів, які населяють Україну, високу культуру міжнаціонального спілкування [152, с. 40].

До особистісних якостей та рис характеру, що мотивують особистість поводитися як свідомий громадянин, О. Костянтинова, О. Харитонович, П. Абба відносять ще й такі:

– усвідомлення своєї національної належності;

– високу національну культуру;

– толерантність [84, с. 18].
До чинників, що впливають на відчуття патріотизму, можна віднести: мову; державні символи; культуру та звичаї народу; національні події; національних героїв; національну аудіо-, відеопродукцію; норми поведінки керівництва країни тощо [191, с. 451]. Вважаємо, цей список можна продовжити такими чинниками, як рідна історія, краєзнавство, природа рідного краю тощо.

Результатом патріотичного виховання особистості має стати розвинений патріотизм. На початку третього тисячоліття ознаками патріотизму громадянина України, на думку В. Хапілової, є: відчуття зв'язку з Батьківщиною; ставлення до Батьківщини; гордість за героїчне минуле Батьківщини; прихильність ідеалам, цінностям і традиціям свого народу, почуття обов’язку перед Батьківщиною, готовність захищати, зберігати й збільшувати честь і славу своєї Батьківщини; служіння інтересам Батьківщини; відповідальність за долю Батьківщини й свого народу, за їхнє майбутнє; прагнення використати свої власні чинності в збереженні й збільшенні її слави; подолання особистого, національного й релігійного егоїзму; високий рівень особистої духовності; гуманізм, милосердя, загальнолюдські цінності, що йдуть на благо Батьківщини тощо [191].

Новими ж вимогами до виховання патріота і громадянина, які стають пріоритетними завданнями виховної діяльності освітніх закладів є: 

– органічне поєднання морального, національно-патріотичного, громадянського і трудового напрямів виховання; виховання поваги до Конституції України, Герба, Прапора, Гімну; вироблення активної громадянської позиції, свідомого ставлення до громадянського обов’язку, єдності слова і діла;

– виховання патріотизму як любові до Батьківщини, зацікавлення  історією свого народу, його традиціями, культурою; готовності до захисту кордонів України;

– виховання гуманізму, усвідомленого, шанобливого ставлення до таких моральних цінностей, як честь і гідність, справедливе та доброзичливе ставлення до людей;

– формування стійкої потреби в неухильному дотриманні правил поведінки в закладах освіти, вдома і в громадських місцях;

– сприяння усвідомленню вихованцями тісного взаємозв’язку між зовнішньою та внутрішньою культурою громадянина, формування усвідомленої потреби у постійному дотриманні правил культури поведінки і спілкування, культури мовлення і зовнішнього вигляду;

– формування в дітей здатності усвідомлювати необхідність активної ролі особистості в її самовдосконаленні і самовихованні, уміння виявляти рішучість і наполегливість у подоланні труднощів, готовності до морального самовихованняя; виховання моральної відповідальності;

– розвиток доброзичливих взаємин між хлопцями та дівчатами, бережного ставлення до юнацької дружби, здатності усвідомлювати високий сенс ідеалу сім’ї;

– виховання непримиренного ставлення до аморальних вчинків,  порушень норм і правил поведінки в суспільстві, вироблення готовності боротися зі злом, байдужістю і черствістю, егоїзмом та індивідуалізмом [117, с. 86].

Отже, роль патріотичного виховання на сучасному етапі розвитку українського суспільства надзвичайно актуалізується. Саме завдяки ефективній його реалізації можна сконсолідувати суспільство, забезпечити духовне, політичне і економічне відродження країни, її територіальну цілісність і безпеку.

1.3. Суспільно-політичні, соціально-економічні та культурні умови підготовки вихователів до патріотичного виховання дошкільників

Кінець ХХ ст. в історії України характеризується зміною державного ладу, крахом суспільних цінностей. Це був період реформ та змін у соціально-політичному, економічному, культурному житті держави. Така ситуація була спровокована станом кризи, в якій у середині 80-х рр. опинився СРСР. В суспільстві зростало незадоволення політичним та економічним становищем країни.

Для подолання кризових явищ було взято курс на перебудову всіх сфер життя держави, що передбачало в т.ч. й розвиток демократії, народовладдя, законності, прав і свобод громадян. «Нове мислення», проголошене М. Горбачовим підкреслювало пріоритет загальнолюдських цінностей над класовими» [65, с. 360].

Історик О. Бойко [18] стверджував, що впродовж квітня 1985 р. – січня 1987 р. відбувалося визрівання політичного курсу перебудови. Саме у квітні 1985 р. було визначено курс на соціально-економічний розвиток держави, при цьому його провідними елементами було визнано прискорення розвитку економіки, інтенсифікацію науково-технічного прогресу, активізацію «людського фактора», перебудову управління та планування, вдосконалення структурної та інвестиційної політики, підвищення організованості й дисциплінованості, покращення стилю діяльності, обґрунтовані кадрові зміни. У лютому 1986 р. було висунуто два принципових лозунги: «гласність» і «широка демократія», що вплинули на розвиток суспільних процесів. Гласність мала низку здобутків, одним з головних стала ліквідація «білих плям» історії завдяки поверненню політично дискримінованих та незаслужено забутих імен, невідомих широкому загалу літературно-мистецьких творів, наукових праць; вписуванню в історичний контекст замовчуваних фактів, розкриттю раніше заборонених тем, розширенню джерельної бази історичних досліджень, відкриттю доступу до раніше заборонених архівних фондів; ширшому ознайомленню з працями зарубіжних дослідників; розгортанню дискусій навколо важливих історичних проблем, залученню через газетні публікації до осмислення суспільних процесів широкого загалу; появі плюралізму думок, руйнуванні шаблонів і стереотипів, новій інтерпретації відомих фактів та процесів, переоцінці діяльності історичних осіб; осмисленню сучасності через призму історичного досвіду. 

Очевидно, що зміни, які відбувалися в країні, торкнулися й освітньої сфери. З одного боку, суспільні відносини в галузі освіти регулювалися Законом УРСР «Про народну освіту» (1974 р., із змінами і доповненнями 1980 р.). Законом регламентувалася мета народної освіти в СРСР – «підготовка високоосвічених, всебічно розвинених активних будівників комуністичного суспільства, вихованих на ідеях марксизму-ленінізму, в дусі поваги до радянських законів і соціалістичного правопорядку, комуністичного ставлення до праці, фізично здорових, здатних успішно працювати в різних галузях господарського і соціально-культурного будівництва, брати активну участь у громадській і державній діяльності, готових беззавітно захищати соціалістичну Батьківщину, берегти і примножувати її матеріальні та духовні багатства, зберігати й охороняти природу». Завданням дошкільної освіти декларувалося здійснення всебічного гармонійного розвитку і виховання дітей, охорона і зміцнення їхнього здоров’я, прищеплення елементарних практичних навичок і любові до праці, турбота про естетичне виховання, підготовка дітей до навчання у школі, виховання у дусі поваги до старших, любові до соціалістичної Батьківщини і рідного краю. Натомість головними завданнями середніх спеціальних і вищих освітніх закладів, зокрема й тих, що готували майбутніх педагогів, було визначено підготовку кваліфікованих спеціалістів, які володіють марксистсько-ленінською теорією, глибокими теоретичними знаннями і практичними навичками з спеціальності і з організації масово-політичної і виховної роботи; виховання в учнів та студентів високих моральних якостей, комуністичної свідомості, культури, соціалістичного інтернаціоналізму, радянського патріотизму, готовності до захисту соціалістичної Батьківщини; фізична підготовка учнів та студентів [121].

З іншого, – жорсткій критиці було піддано ідеї колективізму та інтернаціоналізму, що лежали в основі освітньої філософії. Спостерігається відхід від цінностей соціалістичного патріотизму. Проте очевидно, що така ситуація виникла не на порожньому місці. Відтак кризові явища в патріотичному вихованні проявилися ще до перебудови. Зокрема, І. Дубровицький констатує: багато років у планах з виховної роботи згадувалося лише військо-патріотичне виховання, незважаючи на те, що воно є лише частиною формування патріотичної спрямованості особистості [38, с. 106]. Таким чином, автор вказує на однобічність патріотичного виховання, формалізм, що призвело до недоліків та прогалин у ньому. У роки застою для виховної системи характерною стала «показуха» – прагнення до створення видимості благополуччя, перебільшення ефективності виховного процесу, невідповідності задекларованого у програмах змісту виховання і того, що реалізувався на практиці тощо.

Починаючи з 1987 р. здійснювалася кристалізація та усвідомлення основних завдань перебудови, формування та розширення її соціальної бази. Відбулося зміщення центру рушійних сил перебудови «зверху вниз»; офіційно проголошено курс на створення правової держави, парламентаризму, розподілу влади. У цей період активно створювалися неформальні організації. Уже в червні 1989 р. в Україні діяло більш як 47 тис. неформальних об’єднань, серед них найактивнішу діяльність провадили суспільно-політичні, культурно-історичні та екологічні громадські формування, що в основу своєї діяльності поклали розв’язання важливих та складних суспільних питань: утвердження ідей демократії, формування національної свідомості, висунення альтернативних лідерів, проектів та програм.

Події суспільно-політичного життя суспільства з 1986 р. надзвичайно вплинули на виховну систему. Принципи суспільного життя – демократизм, народовладдя, права і свободи громадян – проникали і в освітню сферу, забезпечуючи реалізацію принципів демократизації і гуманізації навчання та виховання. Проте часто названі принципи залишалися лише лозунгами. Адже недоліки економічного життя – безробіття, погіршення умов життя населення, стан хаосу і непевності поширювалися й на освітню сферу. Перебудова супроводжувалася крахом попередніх цінностей, ідеології і освітньої філософії загалом, що призвело до антипатріотичних настроїв в країні і, як наслідок, до руйнування системи виховання радянського патріотизму.

Причини такого стану речей варто шукати у відсутності державних стандартів патріотичної освіти, а також уявлень про подальший розвиток системи патріотичного виховання дітей та молоді. Практично усі політичні суб’єкти та державні органи влади, організації та відомства, об’єднання, спілки, клуби патріотичного спрямування згорнули діяльність з патріотичного виховання. Держава, зосередившись на проблемах реорганізації суспільства шляхом перебудови його інститутів, зневажила питання становлення громадянина-патріота. 
Застійні явища у розвитку соціалістичного суспільства призвели до знецінення багатьох цінностей, вироблених старшими поколіннями, діти та молодь втратили відчуття господаря власної землі. Зрештою, тогочасні дослідження засвідчили відсутність у молоді ідеалів, абстрактність розуміння ними понять «Батьківщина» та «Вітчизна». На фоні відродження національної самосвідомості діти й молодь втрачали відчуття національної ідентичності.  До того ж засоби масової інформації зосереджували увагу на соціально-політичних перетвореннях суспільства, нехтуючи питаннями виховання підростаючого покоління.

У таких умовах постала проблема відтворення цілісної системи патріотичного виховання. Виховання патріотичних почуттів мало спиратися на такі принципи комплексного впливу на патріотичну свідомість, як системність, наступність і неперервність патріотичного виховання. Воно мало будуватися із врахуванням практичної спрямованості і соціальної зумовленості формування патріотизму в дітей [93].

З огляду на зумовленість змісту професійної підготовки майбутніх вихователів соціальним замовленням, вважаємо доцільним стисло охарактеризувати мету й завдання патріотичного виховання дітей та особливості його реалізації у дошкільних закладах Радянської України у 1985 – 1991 рр. 

Так, відповідно до Основ законодавства Союзу РСР і союзних республік про народну освіту та Закону УРСР «Про народну освіту», «…дитячі дошкільні заклади покликані в тісному співробітництві із сім’єю здійснювати всебічний гармонійний розвиток і виховання, готувати дітей до навчання в школі, виховувати їх у дусі поваги до старших, любові до соціалістичної Батьківщини та рідного краю» [157, с. 3].

Згідно зі Статутом дитячого садка та Положенням про об’єднану дошкільну дитячу установу (ясла-садок), організатором і керівником педагогічного процесу в закладі дошкільної освіти є вихователь. Він відповідає за послідовне та повне використання «Програми виховання дітей у дошкільному закладі», забезпечує належний рівень навчально-виховного процесу. Особа вихователя, його моральне обличчя, вчинки, судження, оцінки, ставлення до дітей і дорослих є прикладом для вихованців. Для успішного розв’язання завдань тогочасного комуністичного виховання дітей вихователь мав бути озброєний марксистсько-ленінською теорією, постійно розширювати свій кругозір, удосконалювати педагогічні знання і методичну майстерність, брати активну участь у громадсько-політичному житті країни [157, с. 5].

Впродовж 60-х – 80-х рр. ХХ ст. доопрацьовувалася «Програма виховання в дитячому садку» (1962 р., 1966 р., 1971 р., 1975 р., 1986 р.), в якій ураховувалися результати досліджень у галузі дошкільної педагогіки, дитячої психології, вікової фізіології, дошкільної гігієни, здійснюваних в УРСР, а також передовий досвід найкращих вихователів вітчизняних закладів дошкільної освіти.

Нова редакція «Програми» (1986 р. за ред. Є. Таранової) охоплювала всі аспекти виховання дітей: фізичне, розумове, трудове, естетичне і моральне (патріотичне, ідеологічне). Відповідно моральне виховання тлумачилося нею як «…прищеплення дітям палкої любові до Радянської Батьківщини, братерської дружби до всіх народів, пошани і любові до В.І. Леніна» [157, с. 15], як бачимо, простежується його спрямованість на комуністичне та патріотичне виховання. Для реалізації перелічених завдань, як зазначено у Програмі, дитину необхідно було все більше ознайомлювати із навколишньою дійсністю, суспільними подіями, явищами, проявами патріотизму в поведінці людей – і таким шляхом пробуджувати й утверджувати в ній складні моральні почуття й переживання. Саме з цією метою у «Програмі» у розділі «Формування уявлень про явища суспільного життя» на першому плані відображено патріотично-інтернаціональну тематику «Наша Батьківщина», «В.І. Ленін та його соратники», «Радянська Армія» тощо. Істотна відмінність структури розділу порівняно з попередньою Програмою полягає в тому, що він об’єднував усі завдання ознайомлення старших дошкільників із явищами суспільного життя, що мало відбуватися як на заняттях, так і поза ними. Це було зумовлено потребою тісного взаємозв’язку та єдності навчально-виховної роботи упродовж дня, тижня, кварталу. Концентрація в одному розділі зазначених завдань давала змогу педагогові самостійно, враховуючи місцеві умови, підготовку дітей та їхні індивідуальні особливості, оптимально розподіляти програмний матеріал у режимі дня, обираючи найбільш ефективні форми й методи виховного впливу, спрямованого на реалізацію поставлених перед ним завдань.

Вихователі-практики одностайно визнали доцільність і ефективність зазначених програмових вимог, які уможливлювали широке використання повсякденного життя для набуття дошкільниками необхідних знань, відвертий і щирий прояв їхніх почуттів у конкретних вчинках. Як наголошували Н. Андрусич і О. Рубан: «Тільки в єдності сформованих уявлень, яскравих вражень та активної діяльності народжуються щирі почуття любові до свого рідного краю та В.І. Леніна, й гордості за Радянську Вітчизну та непереможну Радянську армію, поваги й симпатії до представників інших національностей, інтерес до історії Батьківщини, прагнення жити в мирі з усіма народами, повага до праці дорослих, бережне ставлення до її результатів» [3, с. 12 – 14].

Зазначимо, що таке трактування патріотичного спрямування було притаманне всім виховним завданням усіх розділів і тем «Програми» («Формування етичних уявлень і виховання гуманних почуттів», «Гра», «Праця», «Самостійна художня діяльність» та ін.). Так, вихователь, читаючи дітям про В.І. Леніна, організовуючи покладання квітів до пам’ятника загиблим воїнам, проводячи зустрічі з героями праці, тим самим закладав у своїх вихованців основи «перших патріотичних почуттів». 

Лейтмотивом при розкритті визначених Програмою тем була ідея любові до рідної Вітчизни, гордості за свою країну, її людей. У новій редакції Програми, на відміну від попередніх, ці уявлення та почуття рекомендувалося плекати на основі любові до рідної домівки, своїх села, міста, формуючи в душах дітей гордість за героїчну історію радянського народу. Власне таким шляхом нова Програма рекомендує плекати складні для дошкільнят високі «патріотичні почуття».

Так, наприклад, при ознайомленні дітей дошкільного віку з героїчним подвигом радянського народу в роки Великої Вітчизняної війни Програма радить розповідати їм про конкретних визволителів рідного краю від німецько-фашистських загарбників, про місцевих ветеранів війни, працівників тилу. Власне такий підхід до патріотичного виховання, на нашу думку, давав дітям змогу сприймати патріотизм як близьке та зрозуміле поняття, закріплене у реальних подіях, фактах, образах, доступних дитині. Щобільше, він спонукав дошкільнят до самостійного прояву аналогічних почуттів (виростити квіти, щоб покласти їх до пам’ятників, привітати ветеранів, гостинно прийняти їх у дитячому садку, подарувати сувеніри, виготовлені власноруч, разом із жовтенятами допомогти старенькій матері загиблого воїна і тощо) [3, с. 19].

Отже, виховання в дітей дошкільного віку основ почуття патріотизму передбачало в собі завдання пізнавального й виховного змісту, які б збагачували їхній кругозір відповідними знаннями, формували «правильні» уявлення про суспільні явища й події. Поряд із забезпеченням дошкільнят певними знаннями й уявленнями педагогові потрібно насамперед впливати на їхні почуття, виробляючи в них емоційно-позитивне ставлення до суспільних явищ, фактів, подій, загалом до Батьківщини. Так, відповідні почуття у вихованців формувалися в процесі ігрової, трудової, начальної діяльності та підготовки й проведенні свят, приурочених до знаменних і пам’ятних дат, а саме: 7 листопада, 1 травня, 9 травня, 23 лютого, 8 березня, 7 жовтня [112, с. 10]. Під час цього, як зазначають практики, використовувались різноманітні форми й засоби виховання: екскурсії, читання творів художньої літератури, вивчення віршів та пісень, розглядання відповідних фотографій, тематичних творів живопису, прослуховування музики, застосування технічних засобів навчання, організація тематичних виставок, оформлення альбомів та багато ін.

Великого значення для систематизації набутих вихованцями «азів патріотизму» надавалося підсумковим заняттям (буденним та показовим), присвяченим визначним датам, суспільним подіям. На них вихователям рекомендувалося уникати надміру інформативних повідомлень, формалізму й демагогії, прагнучи забезпечити максимальну задіяність і активність усіх дітей, спонукаючи відверто ділитися своїми знаннями та враженнями, висловити свою думку, проявити почуття.

Наголошувалося також на величезній ролі вихователя у формуванні у патріотичних уявлень та почуттів дошкільнят, адже емоційний вплив кожного заходу значною мірою залежав від ставлення вихователя до його змісту, яскравого прояву педагогом власних переживань. Вихователь закладу дошкільної освіти мав був бути взірцем громадянськості у своїй поведінці. Окрім того, він мав дбати про забезпечення дієвості сформованих почуттів і ставлень, надаючи дітям змогу проявити їх в активній практичній діяльності: малюванні, аплікації, ліпленні, виготовленні сувенірів-подарунків, оформленні групової кімнати до свята та в інших справах.

Необхідною умовою виховання «основ патріотизму» зазначеною програмою проголошувалася висока емоційна насиченість інформативного матеріалу і виховного впливу, спрямованого на формування знань про суспільне життя країни та відповідних почуттів. Саме така організація роботи, за якої дитина емоційно відгукуватиметься на матеріал, що подається, співпереживатиме, співчуватиме героям, перейматиметься піднесеним настроєм під час урочистих подій, сприятиме розв’язанню головного завдання – формуванню патріотичних почуттів на основі набутих знань.

Отже, протягом розглядуваного нами періоду 1985 – 1991 рр. партійні та державні інституції приділяли певну увагу розвитку системи дошкільної освіти. Зміст навчально-виховної роботи зазнавав впливу ідеологічних нашарувань, що представлялися як патріотичне виховання. Завдяки дослідженням тогочасних радянських вчених та доробку практиків внесено суттєві зміни до змісту програм освітньо-виховної роботи в дошкільних закладах; удосконалено методи і прийоми здійснення програмних вимог щодо патріотичного виховання дітей дошкільного віку. Проте у визначений хронологічний відрізок (1985 – 1991 рр.) ішлося про формування «патріота Радянської держави», тоді як виховання у дітей любові до України, шанобливого ставлення до родини, поваги до народних традицій і звичаїв, рідної мови, національних цінностей українського народу мова не йшла. 

Впродовж 1990 р. спостерігалося поступове зміщення вправо акцентів політики керівництва СРСР і радикалізація народних мас. Це період активного виходу на арену опозиційних сил, а також студентського страйку. Вже наступного року Україною прокотилася хвиля шахтарських страйків. До літа 1991 р. ситуація в СРСР ускладнилася. І вже 24 серпня 1991 р. Верховною Радою України було прийнято Акт про незалежність України.

Умови економічного життя в пострадянській Україні були надзвичайно несприятливими. Економічна нестабільність поглиблювала проблеми безробіття, бідності та трудової міграції. Зокрема, Г. Ковальова та В. Даніл’ян виділяють зовнішні та внутрішні чинники трудової міграції з України. До зовнішніх вони відносять: ємний ринок праці західних країн, привабливу матеріальну оцінку трудової діяльності, постійне зростання попиту розвинених країн на працю іноземців. Внутрішніми причинами є: нестача робочих місць і безробіття вдома, значну різницю в оплаті на батьківщині та за кордоном, політичну і соціально-економічну кризу, спад виробництва, поширення корупції, незахищеність від зловживань з боку владних структур, відсутність можливостей для розвитку та самореалізації, загальна нестабільна ситуацій в країні. Наявність цих чинників призвела до того, що у відсотковому відношенні до кількості населення частка трудових мігрантів з України найвища серед інших країн [77, с. 237].

Виїзд українців за кордон у пошуках роботи спричинився до інтенсифікації процесу постійної міграції. Перебування за кордоном дало змогу громадянам України оцінити інші стандарти життя та прагнути до їхнього здобуття. Такий стан речей ускладнював процес патріотичного виховання, адже велика кількість українців виїжджала за межі країни, а ще більша частина – мріяла про еміграцію.

Після проголошення незалежності в Україні гостро постало питання про державну підтримку розвитку культури та про використання культурної політики як ефективного інструменту оновлення суспільства. Адже, як зазначає О. Бойко, саме з цього моменту дедалі більшої сили і розмаху в духовно-культурному житті набули три суперечливі процеси:

1) перегляд, переосмислення та переоцінка донедавна пріоритетних поглядів, орієнтирів, настанов поведінки;

2) повернення традиційних цінностей національної культури, відтворення релігійних та національних форм світосприйняття;

3) проникнення та адаптація на національному ґрунті нової системи цінностей, характерної для духовно-культурного життя західної цивілізації [18].

Проте, як зазначає І. Дзюба, державно незалежна Україна не змогла відразу позбутися багатьох аспектів колишньої колоніальної залежності – як у сфері економіки та політики, так і особливо у сфері самоусвідомлення та «ментальності». Значна частина населення, попри загальне невдоволення радянською системою, характеризувалася радянською ідентичніст. Майже повністю збереглися «здобутки» напівколоніального становища у сфері культури і мови. Бфльше того, у дечому вони примножилися. Якщо наприкінці 80-х та на початку 90-х років у атмосфері піднесення національного руху та ейфорії від здобуття державної незалежності відчутно зросло зацікавлення українською мовою навіть з боку російськомовних, вона здобувала престижність, і володіння нею уявлялося перспективним, то невдовзі глибока економічна криза, господарський нелад, політична нестабільність, масове зубожіння населення призвели до компрометації української ідеї, що болісним чином позначилося і на ставленні до української культури та мови як носія національності [44, с. 464]. 

Вже у 1994 р. українською мовою розмовляло лише 44 % населення України. За винятком хіба що Західної України, у великих містах (включно з Києвом) панувала двомовність при фактичній перевазі російської мови. Це диктувало відповідні пропорції у культурній продукції: в Україні на 100 громадян української національності припадало 7 україномовних видань, а на 100 громадян російської національності – 54 російськомовних видання. Справа полягала не лише у сфері поширення української мови. Не менш важливим, на переконання Я. Грицака, було те, що українці мають нижчий соціальний статус: пересічний українець мав нижчий рівень освіти, рідше дивився телебачення, читав газети і слухав радіо, аніж пересічний росіянин. Частка українців серед населення падала обернено пропорційно до розмірів населених пунктів: вони зберігали більшість (бл. 80 %) селах і невеликих містах, становили приблизно половину населення в середніх містах і були виразною меншістю (25 % – 33 %) у великих містах (поза Західною Україною єдиним винятком є Київ, де частка українців дорівнювала 58 %). За часткою свого представництва у державному апараті (24 %) українці поступалися євреям (63 %) й росіянам (32 %), перебуваючи приблизно ж на тому ж рівні, що й білоруси та поляки в Україні (23 – 25 %). У сучасній Україні, – резюмує історик, – українці відчувають себе як туземці у постколоніальній країні [40].

Згідно з соціологічними опитуваннями станом на 2012 р. ситуація кардинально не змінилася. Згідно з дослідженнями українська мова була основною мовою спілкування у сім’ї/вдома для 47 % жителів України. Російською мовою в сім’ї/вдома спілкувалися 37 % жителів країни, рівною мірою російською та українською спілкувалися 15 % українців. Українська мова була основною мовою спілкування для 95% жителів Західної України і 60 % жителів Центральної України, російська – для 66% жителів Півдня та Сходу України. Водночас на роботі чи за місцем навчання переважно українською спілкувалися 45 %, російською – 35 %, двома мовами – 18 %. 

Ці цифри демонстрували, що державний статус української мови не лише не спричиняв більшу, порівняно зі спілкуванням удома, частку спілкування державною мовою під час роботи/навчання, а й не гарантував на практиці українцям спілкування у власній державі своєю мовою на роботі чи в навчальному закладі [177]. 

Відхід від соціалістичної ідеології, перехід до капіталістичного устрою економіки посприяли зміні державницької філософії. Країна, втративши ціннісні орієнтири, залишилася без загальної системи патріотичного виховання. У суспільстві відбулася зміна ставлення до таких цінностей, як патріотизм, честь, обов’язок. Робота з патріотичного виховання в освітніх установах практично не здійснювалася, що великою мірою було зумовлено розгубленістю, як функціонерів від освіти, так і вихователів. Суб’єкти виховного процесу (від держави до кожного вихователя) не мали чітких уявлень про мету, завдання, принципи та зміст патріотичного виховання, оскільки нові пріоритети ще не бути викристалізовані.

Вітчизняний вчений Р. Гула [42] вказав на історичний досвід, що негативно впливав на патріотичне становлення громадян України. По-перше, це заперечення основ патріотичної ідеології попередників, досягнень та здобутків національної історії, які призвели до втрати патріотичних орієнтирів народу. Руйнування традиційних патріотичних цінностей, системи героїчних символів радянської епохи у 90-ті рр. ХХ ст. призвело до девальвації системоутворюючих основ історії, ігнорування традицій та досягнень попередників, порушення спадкоємності поколінь та маргіналізації значних верств населення. Разом із відкиданням патріотичних настанов минулого новою так званою політичною елітою не була створена система патріотичних символів для суспільства, які сприяли б об’єднанню нації. Відбувся неконтрольований процес втрати національної гордості усіх верств населення та панування у свідомості значної частини соціуму елементів колоніальної, пристосовницької психології.

По-друге, це відсутність механізму створення та оновлення патріотичної ідеї, що привело до кризового стану патріотичної свідомості українського суспільства.

По-третє – політичні та «духовні» еліти України не є носіями стратегії розвитку національно-патріотичної ідеї у її класичному вигляді. 

По-четверте, це загрозливість ситуації ігнорування патріотизму, невід’ємної генетичної риси менталітету народу.

Очевидно, що на патріотичне виховання, а також підготовку до реалізації його завдань майбутніми педагогами впливав і розвиток освіти. У «Національній доповіді про стан і перспективи розвитку освіти в Україні» (за ред. В.Г. Кременя) [117, с. 11 – 12] узагальнено досягнення та втрати в освітній сфері періоду незалежної України. До найважливіших здобутків автори доповіді відносять:

– розробку нової методології розвитку української освіти, яка втілила у собі цілі та цінності демократичного суспільства, особистісного розвитку, спрямованість до європейських та світових освітніх і наукових просторів тощо, що загострило питання патріотичного виховання дітей та молоді;

– створення каркасу нового законодавчого поля функціонування освіти. Прийняття Законів про освіту (1991, 1996 2016), «Про дошкільну освіту» (2001), «Про вищу освіту» (2002, 2014), «Про охорону дитинства» (2001) тощо та низки виховних концепцій звернули увагу педагогів на питання національно-патріотичного виховання; 

– регламентація основ рівного доступу усіх громадян до якісної освіти на всіх рівнях як важливий вектор її розвитку. Це дало змогу забезпечити безперервність та наступність патріотичного виховання дітей та молоді; 

– формування змісту освіти на основі державних стандартів як чинника збереження єдиного освітнього простору та управління якістю освіти в країні, що, своєю чергою, дало змогу забезпечити єдність вимог до патріотичного виховання дітей та молоді;

– перехід до варіативної освіти на основі створення варіативних програм, підручників і навчальних посібників як у центрі, так і в регіонах;

– застосування нових технологій і форм контролю та оцінювання навчальних досягнень учнів, курсантів, студентів, запровадження зовнішнього незалежного оцінювання;

– запровадження нової методики атестації педагогічних і науково-педагогічних кадрів і державної акредитації навчальних закладів;

– поширення нових педагогічних технологій (ІКТ, компетентнісна освіта, дистанційна освіта, інтерактивні методики тощо);

– рух до багатоканального фінансування галузі;

– створення і розвиток національної педагогічної преси, в якій висвітлювалися, зокрема, й питання патріотичного виховання дітей та молоді;

– розвиток професійних спілок, об’єднань, товариств у центрі та регіонах, що сприяло становленню державно-громадського управління.

До основних втрат реформування української освіти належать такі:

– відсутність системної науково обґрунтованої ідеології розвитку освіти, її ситуативна політизація, слабкий вплив на освітній і культурний рівень суспільства, що зумовило значне послаблення консолідуючої, культуротворчої місії освіти. З одного боку, проголошувалися гасла патріотичного виховання, а з іншого, на практиці вони часто не реалізовувалися. Дещо обережний підхід до національно-патріотичного виховання в АРК Крим та в південно-східних областях країни спричинив прогалини у формуванні національної ідентичності населення та його тяжіння до російських цінностей;

– відсторонення влади від розв’язання проблем дошкілля і, як наслідок, згортання мережі закладів дошкільної освіти, відсутність прогнозування демографічної ситуації і потреб розвитку освіти в регіонах, нерозробленість правових засад щодо статусу землі та будівель закладів дошкільної освіти, що зумовили неготовність цієї освітньої ланки забезпечити дошкільну освіту, передусім для дітей старшого дошкільного віку. Відсутність організованого суспільного виховання спричинило прогалини у патріотичному вихованні дошкільників, адже сім’ї по-різному реалізували його завдання;

– унаслідок кількісного зростання мережі закладів вищої освіти внаслідок слабкого контролю в центрі та на місцях виникли ризики здобуття молоддю неякісної освіти, погіршився імідж української вищої школи за кордоном. Масштабність проблеми, певне її замовчування та ігнорування спричиняють соціально-педагогічне й економічне напруження щодо її розв’язання в сучасних умовах, уможливлюють корупцію і хабарництво; 

– форсування модернізації системи освіти, перехід до наступних етапів без належного моніторингу якості попереднього стану зумовив безвідповідальність управлінців за результати, що стало гальмом для розвитку економіки освіти, інноваційного руху до її нової якості тощо;

– аутсайдером вищої школи стала педагогічна професія, її стратегією стало: наздогнати, а не випередити. Відірваність шкіл від педагогічних закладів вищої освіти спричинила ситуацію, коли школа перестала бути реальним замовником змісту і результатів підготовки майбутнього вчителя. У низці галузевих педагогічних університетів професія вчителя перетворилася лише на одну з-поміж інших. Спостерігаються й проблеми у змісті підготовки вчителя, адже учитель недостатньо формується як суб’єкт сучасних цінностей;

– старіння матеріально-технічної бази, особливо в секторі професійно-технічної освіти.

Причинами такого стану, зокрема, називають: нехтування вагомою роллю освіти як локомотива суспільного та економічного розвитку; певна неузгодженість законів прямої дії, їх функціональна неповнота; недостатня осмисленість швидких і несистемних змін розвитку освіти; низький статус педагогічних працівників, як соціальний, так і матеріальний; централізація управління і, як наслідок, надмірна бюрократизація, негнучкість реагування на потреби освіти; відсутність вчасного необхідного і достатнього забезпечення закладів освіти програмами, підручниками, навчальним обладнанням; розрив у часі та змісті модернізаційних процесів у загальній, професійно-технічній, вищій і післядипломній освіті, що став причиною неготовності значної частини педагогічних і управлінських кадрів до ефективної участі в інноваційному розвитку освіти.

Становище Української держави характеризувалося складною гамою соціально-економічних і геополітичних викликів, що пов’язані з відсутністю консолідуючої патріотичної ідеології, пошуком об’єднавчих національних домінант, зміною традиційних суспільних устроїв, а також удосконаленням патріотичного виховання дітей та молоді.
Після 1991 р. впроваджувалися найрізноманітніші виховні концепції, програми, проекти, які розроблялися як окремими особами, групами, громадськими об’єднаннями, так і державними органами – Міністерством освіти і науки України, Національною академією педагогічних наук України. Названі розробки регламентували в основному такі напрями виховання, як громадянське, духовне, моральне, патріотичне, які в нових умовах набули інноваційного спрямування і змісту. Проте ці концепції, проекти та програми повною мірою реалізованими не були, зокрема й через часткові зміни напрямів державної політики в галузі виховання дітей та молоді. Спочатку у 1991 р. набула поширення концепція невтручання ідеології, політики у виховання, наголошувалося на певній нейтральності виховання, автономному розвитку освіти, оперті на гуманістичні загальнолюдські, національні цінності. Очевидно, ця концепція стала реакцією на засилля ідеології за радянських часів. Проте така тенденція досить швидко змістилася у бік розбудови виховного процесу на національному ґрунті, в сонову якого було покладено народознавчі, українознавчі засади навчально-виховного процесу, які і донині застосовуються і підтримуються в освітніх закладах різних типів. Далі настав короткий час наголосу на історичну пам’ять, її героїзацію, підходів до національної історії як складника загальновиховного процесу. Напередодні Революції гідності було здійснено спробу привнести в освіту і виховання неорадянські підходи – відбувалася глорифікація радянських героїв, трудових звитяг радянського часу, планувалися масштабні проекти й програми, які мали неорадянські, неоконсервативні ознаки. Відтак у концептуалізації виховання поєднувалися абсолютно різні контексти, взаємозв’язки, директивно-офіційні уявлення та реальні вимоги усіх учасників виховного процесу [117, с. 78].

Зокрема, у листопаді 1993 р. було прийнято Державну національну програму «Освіта» («Україна ХХІ століття»), якою пріоритетними напрямами виховання, зокрема, декларувалися такі:

«– формування національної свідомості, любові до рідної землі, свого народу, бажання працювати задля розквіту держави, готовності її захищати;

– забезпечення духовної єдності поколінь, виховання поваги до батьків, жінки-матері, культури та історії рідного народу;

– формування високої мовної культури, оволодіння українською мовою;

– прищеплення шанобливого ставлення до культури, звичаїв, традицій усіх народів, що населяють Україну;

– утвердження принципів загальнолюдської моралі: правди, справедливості, патріотизму, доброти, працелюбності, інших доброчинностей».

У названому документі визначено завдання кожної з ланок освіти. Зокрема, «дошкільне дитинство спрямовується на практичне оволодіння рідною мовою в сім’ї та дошкільному виховному закладі… виховання … поваги й любові до батьків, родини, батьківщини…».  Вказано також на роль педагогічних працівників, що «мають стати основною рушійною силою відродження та створення нової національної системи освіти». І саме на них покладається завдання «формування цілісної, всебічно розвинутої особистості, відданої інтересам Української держави» [43].

У 1994 р. Всеукраїнською педагогічною радою працівників освіти було схвалено Концепцію національного виховання, що в основу поклала звільнення виховання від ідеології: «ні одна ідеологія не повинна обмежувати свободу переконань, поглядів, думок, а тому не повинно бути й мови про введення в систему освіти будь-якої офіційної, загальнообов’язкової ідеологічної орієнтації [122, с. 6]. Проте аналіз тексту Концепції виразно засвідчив, що попри декларування деідеологізації виховання, в її основі лежить ідеологія націє- і державотворення. У названому документі вагома роль відводиться патріотичному вихованню дітей та молоді і, зокрема, вказується: «формування патріотичних почуттів означає вироблення і зміцнення високого ідеалу служіння своєму народові, готовності до трудового та героїчного подвигу в ім’я процвітання своєї держави, прагнення бачити її незалежною» [122, с. 6]. Вказано й на роль педагога у процесі національного виховання дітей та молоді, який «…організовуючи навчально-виховну роботу, зобов’язаний вміти проектувати розвиток особистості, уявляти, яким повинен стати його вихованець як громадянин незалежної України» [81, с. 12]. 

Затверджена 1999 р. Національна програма патріотичного виховання громадян, формування здорового способу життя, розвитку духовності та зміцнення моральних засад суспільства спрямована насамперед на впровадження у суспільну свідомість загальнолюдських цінностей (національні цінності в документі практично не згадуються). Серед основних завдань Програми формування у громадян України історично притаманних українському народові високих моральних цінностей, шляхом засвоєння кращих взірців вітчизняної та світової духовної спадщини; забезпечення духовно-морального розвитку населення, виховання патріотизму, високої політичної культури та трудової моралі, спонукання громадян до суспільно корисних справ, сприяння утвердженню соціального оптимізму в світогляді населення [119]. Проте, на наше переконання, зміст та шляхи реалізації патріотичного виховання дітей та молоді у документі виписані надто схематично, що ще раз свідчить про певну розгубленість серед педагогічної спільноти в питаннях становлення громадянина-патріота.

Національна ідея як консолідуючий чинник розвитку суспільства і нації в цілому декларується основою національної системи виховання у Національній програмі виховання дітей та учнівської молоді в Україні (2004). Метою виховання, відповідно до названого документа, є формування громадянина України, патріота своєї країни, готового самовіддано долучитися до її розбудови як суверенної, незалежної, демократичної, правової і соціальної держави, здатного проявляти національну гідність, знати свої права і виконувати поклодені на нього обов’язки, цивілізовано відстоювати громадянські права і свободи, сприяти громадянському миру і злагоді в суспільстві, поводитися компетентно, бути конкурентоспроможним, успішно самореалізуватися у процесі виконання ролей громадянина, сім’янина, професіонала, носія культури. Зміст виховання передбачає зокрема ціннісне ставлення особистості до суспільства і держави, що виявляється у таких якостях, як патріотизм, національна самосвідомість, правосвідомість, політична культура та культура міжетнічних стосунків. При цьому патріотизм є проявом особистістю любові до свого народу, поваги до українських традицій, відчуття своєї належності до України, усвідомлення спільності власної долі з долею Батьківщини, досконале володіння українською мовою [118].
У 2012 р. було прийнято нову редакцію Базового компонента дошкільної освіта, кожна з освітніх ліній якого містить завдання патріотичного виховання (див. табл. 1.3). За роки української незалежності педагогічна наука та освітня практика у питанні патріотичного виховання 

Таблиця 1.3

Завдання патріотичного виховання дошкільників відповідно до змісту нової редакції Базового компонента дошкільної  освіти

	Освітня лінія
	Особистість дитини
	Дитина в соціумі
	Дитина у природному довкілля
	Дитина у світі культури
	Гра дитини
	Дитина в сенсорно-пізнавальному просторі
	Мовлення дитини

	Завдання
	Формувати елементарні уявлення дитини про себе як носія свідомості та самосвідомості, сприйняття себе в контексті взаємин з іншими
	Формувати уявлення дитини про країну, народи, нації, суспільство, людство. Виховувати готовність сприймати соціальний досвід, робити добрі вчинки
	Формувати моральні норми гуманної взаємодії з природним довкіллям. Виховувати любов до природи рідного краю.
	Залучати до надбань національної культури, формувати ціннісне ставлення до українських мистецьких традицій та творів українських митців. Виховувати інтерес до українського декоративно-прикладного мистецтва.
	Ознайомлювати з українськими народними іграшками та місцями їхнього виготовлення. Вчити відповідально ставитися до обов’язків, пов’язаних із роллю у грі.
	Формувати інтерес до довкілля та самої себе. Стимулювати активне сприймання людей та подій, що відбуваються в соціумі.
	Формувати уявлення дітей про українську мову як державну. Вчити вести діалог, використовую-чи етикетну українську лексику.


Джерело: [84, с. 16].

дітей та молоді набули дієвого досвіду використання виховного потенціалу української історії, культури, народної педагогіки, традицій народу. Та, як йдеться у Національній доповіді про стан і перспективи розвитку освіти в Україні, останні події перебігу української історії висвітлили ряд вад у вихованні загалом, і патріотичному вихованні зокрема. До основних чинників, що гальмували його ефективність, автори названого документа, відносять: розмитість єдиної науково-світоглядної позиції, що, на їхнє переконання, спричинене відсутністю національної ідеї та суспільної єдності; економічну, соціальну і політичну нестабільність, спровоковану боротьбою політичних та олігархічних еліт; недостатню узгодженість провідних соціальних інститутів у вихованні підростаючого покоління, відсутність належного забезпечення сучасних соціальних потреб дітей і молоді. З огляду на кардинальні зміни у політичному, соціально-економічному та громадянському житті українського суспільства актуалізується нагальна потреба активізації патріотичного виховання дітей і молоді, адже сьогодні це – питання національної безпеки та успішного розвитку України [117, с. 77].

ВИСНОВКИ ДО ПЕРШОГО РОЗДІЛУ

У розділі проаналізовано ступінь дослідженості проблеми підготовки майбутніх педагогів до патріотичного виховання, сутність поняття «патріотичне виховання», а також визначено суспільно-політичні, соціально-економічні та культурні умови підготовки майбутніх педагогів до патріотичного виховання дітей.

Встановлено, що означена проблематика досліджувалася в кількох ракурсах:

1) дослідження проблем підготовки майбутнього педагога до виховної роботи (В. Андрущенко, Л. Арефьєва, О. Дубасенюк, Н. Жданова, І. Казанжи, Т. Люріна, Н. Молодиченко, М. Пантюк, С. Паршук, О. Шпак, І. Янкович, Н. Яремчук та ін.);

2) вивчення питань професійної підготовки майбутніх вихователів дітей дошкільного віку (Г. Бєлєнька, О. Богініч, А. Богуш, П. Бойчук, Н. Гавриш, Н. Горобець, Л. Зданевич, І. Рогальська та ін.);

3) дослідження, проблематика яких торкається підготовки майбутнього педагога до патріотичного виховання (І. Албутова, А. Леоненко,  Г. Назаренко, Н. Притулик, С. Терпелюк, Т. Філімонова та ін.);

4) праці, в яких відображені питання патріотичного виховання майбутніх педагогів (О. Абрамчук, Т. Анікіна, О. Гевко, В. Герасимчук,  О. Діденко, О. Жаровська, А. Максютов, Н. Рогальська, О. Стьопіна, Н. Шаповалова та ін.);

5)  дослідження проблеми патріотичного виховання дітей дошкільного віку (Л. Артемова, А. Богуш, Н. Виноградова, Л. Губська, О. Ковальов, С. Козлова, Т. Маркова, К. Назаренко, В. Нечаєва, Л. Никонова, Т. Поніманська, А. Федорович та ін.).  

Аналіз наукових джерел дав змогу подати авторське визначення поняття «підготовка майбутнього вихователя до патріотичного виховання дошкільників» як інтегроване поняття, що охоплює теоретичну, практичну та моральну підготовку майбутнього педагога до формування патріотичної свідомості вихованців, цілісне формування особистості вихователя, його компетенцій та особистісних рис, що забезпечують, зокрема, стійку громадянську позицію та патріотичні переконання.

У розділі подано низку визначень понять «патріотизм» та «виховання», вказано на еволюцію їхнього трактування від кінця ХХ ст. до сьогодення. Охарактеризовано поняття «патріотичне виховання» як узагальнене поняття, що охоплює різні сфери організованого та цілеспрямованого впливу на особистість з боку суспільно-освітніх інституцій з метою створення для неї умов, що сприятимуть розвитку такої інтегративної якості як патріотизм. Вказано на напрями патріотичного виховання, його мету та завдання. Охарактеризовано принципи патріотичного виховання (національної спрямованості, самоактивності та саморегуляції, полікультурності, соціальної відповідності, історичної та соціальної пам’яті, наступності між поколіннями, гуманізації виховного процесу, культуровідповідності).

Доведено важливість дошкільного періоду дитинства для патріотичного становлення особистості, вказано на мету, завдання, напрями та зміст патріотичного виховання у закладі дошкільної освіти.

У розділі проаналізовано суспільно-політичні, соціально-економічні та культурні умови підготовки педагогів до патріотичного виховання дітей. Вказано, що на цей процес мали вплив зміна державного ладу, перехід до ринкової економіки, економічна криза, різке зубожіння населення, трудова та постійна міграція населення, зміна ціннісних орієнтацій, відсутність цілісної системи патріотичного виховання тощо.

Основні положення цього розділу відображено у таких публікаціях автора: [166 – 168].

РОЗДІЛ 2

ПРАКТИЧНІ АСПЕКТИ ПІДГОТОВКИ МАЙБУТНЬОГО ВИХОВАТЕЛЯ ДО ПАТРІОТИЧНОГО ВИХОВАННЯ ДІТЕЙ ДОШКІЛЬНОГО ВІКУ
(1985 р. – початок ХХІ ст.)
У сучасних умовах підготовка майбутнього вихователя дітей дошкільного віку постає предметом багатьох науково-педагогічних досліджень, що обумовлено підвищенням суспільних вимог до його фахових якостей в умовах кардинальних змін в Україні ХХІ ст. Інтегративно-діяльнісний підхід, ґрунтуючись на методологічних положеннях філософії, психології, педагогіки, передбачає розгляд професійних студій майбутніх працівників дошкільної освіти як системи, цілісність якої досягається шляхом інтеграції її елементів.

Згідно з філософським трактуванням система – це 1) «…впорядкована множина взаємопов’язаних елементів, що володіє структурою й організацією» [188, с. 583]; 2) «…внутрішньо організована на основі того чи того принципу цілісність, у якій усі елементи настільки тісно пов’язані один з одним, що поступають стосовно до навколишніх умов та інших систем як щось єдине» [189, с. 479].
Елементом системи сучасні науковці називають «…нерозкладний далі (в розглядуваній системі, за наявного способу розгляду) компонент, (чи одиницю аналізу) складних предметів, явищ, процесів» [188, с. 583] або «…мінімальну одиницю у складі певного цілого, що виконує в ньому певну функцію» [189, с. 479]. У нашому контексті йдеться про функцію фахівця високої кваліфікації. Власне така мета і визначає структуру та зміст підготовки майбутніх фахівців загалом та в галузі дошкільної освіти зокрема. 

Оскільки її зміст зумовлений соціальним замовленням, то метою другого розділу є з’ясування особливостей підготовки майбутнього вихователя до патріотичного виховання дітей дошкільного віку в педагогічних ВНЗ України впродовж 1985 р. – початку ХХІ ст. Зважаючи на суспільно-політичні, соціально-економічні та культурні умови, виокремлені та детально проаналізовані нами у параграфі 1.3., у рамках досліджуваного періоду ми виокремили два етапи (1985 – 1991 рр. – період Радянської України; та 1991 – початок ХХІ ст. – період незалежної України), в межах яких охарактеризуємо змістові аспекти та педагогічний інструментарій підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку.

2.1. Особливості підготовки майбутнього вихователя до патріотичного виховання дітей дошкільного віку у педагогічних навчальних закладах УРСР (1985 р. – 1991 р.)

Як ми вже зазначали у першому розділі дисертаційного дослідження, розуміння поняття «патріотизм» впродовж означеного періоду змінювалося, наповнюючись новим змістом, який відображав історичні реалії, особливості духовно-світоглядного, економічного, правового розвитку суспільства, вимоги часу. Відповідно його розуміння і значення у радянську добу було кардинально відмінним від сучасного, що не могло не відобразитись на особливостях підготовки майбутніх фахівців у педагогічних навчальних закладах УРСР. Метою даного параграфу є на основі аналізу нормативно-законодавчих документів, документів діяльності педагогічних закладів вищої освіти УРСР (1985 р. – 1991 р.) з’ясувати специфіку підготовки майбутніх фахівців до патріотичного виховання дітей дошкільного віку.
Так, у стратегічному курсі прискорення соціально-економічного розвитку тодішнього СРСР, наміченому квітневим (1985 р.) Пленумом ЦК КПРС, схваленому і розвинутому ХХVІІ з’їздом КПРС, першим етапом була проголошена перебудова основних структур у всіх сферах суспільства, в тому числі й вищої школи. Передбачалося суттєве підвищення ролі вищої освіти як важливого фактора тривалого впливу на економіку й поступального розвитку всього соціалістичного суспільства. А досягти цієї мети пропонувалося шляхом збагачення ідейно-теоретичного змісту вищої освіти та посилення його зв’язку із суспільною практикою задля формування належних громадянських і моральних якостей особистості [132, с. 7].

На ХХVІІ з’їзді також було визначено надважливі завдання у сфері ідейно-виховної роботи, зокрема в галузі патріотичного й інтернаціонального вишколу молоді. У матеріалах з’їзду підкреслювалося, що “…партія і далі невпинно працюватиме над тим, щоб поєднати у кожній радянській людині любов до Батьківщини Жовтня, до землі, де вона народилася і зросла, гордість за історичні звершення першої у світі соціалістичної держави із пролетарським, соціалістичним інтернаціоналізмом, почуттям класової солідарності з громадянами братерських країн, зі всіма, хто бореться проти імперіалізму, за соціальний прогрес та мир” [98, с. 164].

У зв’язку з кардинальною перебудовою світогляду, проголошеною матеріалами ХХVІІ з’їзду КПРС, квітневого і жовтневого (1985 р.) Пленумів ЦК КПРС, інших партійних документів, вказувалося на необхідність усунути формалізм із практики ідейно-виховної роботи вищої школи, і зактуалізувати її зміст, форми й методи відповідно до суспільних запитів та потреб часу [27, с. 45]. З цією метою було підготовлено і винесено на всенародне обговорення проект «Основні напрями перебудови вищої та середньої спеціальної освіти в країні». Упродовж року тривало активне обговорення проблем перебудови й удосконалення вищої освіти на сторінках центральної преси, по телебаченню. В обговоренні цього документа взяли участь понад 1 200 000 респондентів, було подано більше 200 000 пропозицій. 

Учасники дискусії з проблем перебудови вищої школи аналізували найрізноманітніші аспекти удосконалення підготовки педагогічних кадрів. Особливо акцентувалося на таких питаннях, як: а) реальний зміст і сучасний стан навчально-виховного процесу у вищій школі; б) чинний механізм оновлення навчальних планів і програм, підручників та навчально-методичної літератури з урахуванням новітніх досягнень науки, техніки, культури й суспільних потреб; в) застосування ефективних форм, активних методів та сучасних технічних засобів навчання; г) критичний перегляд співвідношення часу, відведеного на лекційно-теоретичні й лабораторно-практичні заняття, регламентовану аудиторну і самостійну навчальну роботу студентів.

Особливе зацікавлення викликало подальше вдосконалення світоглядного й ідейно-політичного виховання майбутніх спеціалістів, підвищення виховного потенціалу суспільних та інших навчальних дисциплін під час студій у педагогічних ЗВО. Було увиразнено недоліки останніх у розв’язанні виховних завдань, особливо неузгодженість між навчально-виховним процесом у виші і практичною діяльністю майбутніх педагогів.

Великого значення у той час надавалося патріотичному й інтернаціональному вихованню молодого покоління. Учасники згадуваної дискусії констатували: “В ідейно-виховній роботі у вузах часто переважав формальний підхід у питаннях патріотичного й інтернаціонального виховання. Це наклало певний відбиток на формування відповідних переконань у студентської молоді. Тобто, недооцінка патріотичного й інтернаціонального виховання призвела до деформації світоглядних позицій та розмиття ідейно-політичних переконань студентів” [145, с. 6]. 

Зазначимо, що почуття патріотизму й інтернаціоналізму не є вродженими. Обумовлені численними факторами, вони потребують тривалого часу для їх формування. При цьому потрібно мати на увазі, що в суспільній свідомості патріотичні та інтернаціональні почуття формуються передовсім на психологічному рівні, тоді як патріотична й інтернаціональна свідомість – на ідеологічному. Зрозуміло, що у структурі суспільної свідомості такі рівні перебувають у діалектичній єдності. Цей факт необхідно враховувати у виховній роботі, оскільки відрив або протиставлення психологічного рівня ідеологічному, абсолютизація останнього, недооцінка сфери суспільної психології призводять до формалізму у вихованні, його низької ефективності. Прикладом можуть слугувати якраз радянські часи, коли заходів з патріотичного й інтернаціонального виховання проводилося дуже багато, однак вони не завжди були ефективними, оскільки, як справедливо зазначали тогочасні науковці “…молодь особливо чутливо реагує на найменші відхилення від правди чи компроміси, різко негативно ставиться до таких явищ, як невідповідність між словом і ділом; їй притаманний максималізм в оцінках” [185, с. 7].

Питання про важливість і своєрідність т. зв. патріотичного виховання радянської молоді піднімалося також на лютневому (1988 р.) Пленумі ЦК КПРС. У його матеріалах зокрема вказувалося: “Радянська молодь росте в багатонаціональній країні. Вона зростає також у світі, тісно взаємопов’язаному загальнолюдськими інтересами, але водночас переповненому гострими суперечностями. Два нероздільні виховні завдання постають у цих умовах: формувати і патріотів, і інтернаціоналістів” [97, с. 45].

Наголосимо, що в партійних документах радянської доби активно пропагувалося поряд з патріотичним і інтернаціональне виховання з метою формування т. зв. “радянських патріотів”. Тому в них неодноразово підкреслювалася багатогранність прояву інтернаціоналізму, а саме: “Це і підвищення ролі республіки в розвитку народногосподарського комплексу; і активна участь представників усіх національностей у державному й суспільному житті Радянського Союзу; і міжнародний обмін кадрами, і, насамкінець, взаємне збагачення науковими та культурними цінностями” [36, с. 41].

Зазначимо, що мета й завдання освітнього процесу у вищій школі великою мірою обумовлені загальносистемними та загальносоціальними потребами, оскільки  заклад вищої освіти є невід’ємною частиною соціального механізму становлення юної особистості й підготовки кадрів для всіх сфер суспільного життя. Вони визначаються і реалізуються в загальній цільовій структурі управління вищою школою та особливо чітко виокремлені у кваліфікаційних характеристиках спеціалістів. Цілі їх виховання і підготовки у ЗВО радянської доби були сформульовані у вигляді конкретних вимог до професійно-особистісних якостей і здібностей випускників вишу. «Зокрема радянський спеціаліст мав насамперед добре володіти основами марксизму-ленінізму, чітко усвідомлювати політичні цілі партії і країни, бути патріотом своєї Батьківщини й водночас інтернаціоналістом, вирізнятися високими громадянськими та моральними якостями, і, що найголовніше, послідовно втілювати в життя комуністичну ідеологію. Ну і, звичайно, фахівець мав досконало опанувати свою спеціальність, бути належно науково і практично підготованим, володіти організаторськими здібностями і вмінням критично оцінювати досягнуте, а також постійно виховувати в собі працелюбність, діловитість, відповідальність, прагнення до нового й передового» [185, с. 12 – 13].

Як бачимо, у цих кваліфікаційних характеристиках на першому місці поставала не фаховість працівника, а його відданість ідеалам комуністичної партії, що, зі свого боку, передбачало пріоритет тодішнього виховання у дусі “радянського патріотизму”. 

Відповідно система виховної роботи у вітчизняних педагогічних ЗВО будувалась на вимогах, які ставились до майбутнього радянського фахівця, невід’ємною складовою яких були етичні вимоги до студента стосовно його майбутньої практичної діяльності. Такі диференційовані вимоги розроблялися радянськими науковцями педагогічних університетів. Так, науковою лабораторією «Наукові основи підготовки вчителів» у Луцькому педінституті було визначено такі показники вихованості майбутнього педагога: 

– комуністична переконаність і політична грамотність (знання творів марксизму-ленінізму, вміння обстоювати свої переконання, постійна увага до явищ суспільного життя нашої країни, до міжнародних подій); 

– ставлення до навчання (сумлінність, інтерес, цілеспрямованість, активність і самостійність); 

– бережливість; 

– колективізм (участь у житті колективу, виконання його вимог, узгодження суспільних і особистих інтересів); 

– ставлення до праці; 

– морально-вольові якості (принциповість, цілеспрямованість, наполегливість, витримка, рішучість, дисциплінованість, сміливість); 

– ставлення до себе (почуття власної гідності, самокритичність, здатність до самоаналізу, скромність); 

– ставлення до людей (чуйність, уважність, вимогливість, принциповість); 

– моральні ідеали (кого вважає зразком і чому, яким хоче стати, що робить для самовдосконалення); 

– ставлення до аморальних вчинків (бажання і вміння утримувати від них товаришів, сміливо засуджувати їх); 

– громадська активність (виконання доручень, ініціативність, організаторські здібності); 

– ставлення до дітей (з любов’ю і вимогливо, з любов’ю і без вимогливості, вимогливо, але без поваги і любові) та ін. [32, с. 17].

Зупинимося детальніше на змістових аспектах підготовки майбутніх дошкільних педагогів у закладах вищої освіти виокремленого нами першого етапу (радянського – 1985 – 1991) досліджуваного періоду.

Так, підготовка майбутнього вихователя ЗДО як складна система, що включає відносно самостійні, але взаємопов’язані та взаємообумовлені підсистеми. Зазначимо, що складові цієї системи однакові як у радянській Україні 1985 – 1991 рр., так і в добу незалежності та охоплюють загальноосвітній, психолого-педагогічний, фаховий (спеціальний) та науково-дослідний компоненти. Кожна із названих складових загальної системи підготовки передбачає специфічні завдання. Скажімо, загальнокультурна підготовка спрямована на оволодіння студентами філософськими знаннями і досягненнями культури, згідно з вимогами соціуму до фахівця з вищою освітою, компетентного в різних питаннях суспільного життя, з високим культурним рівнем. Для майбутнього вихователя цей чинник має особливо важливе значення, оскільки дошкільний педагог покликаний не тільки інформувати дітей, а й організовувати виховну роботу – як із ними, так із їхніми батьками, що передбачає наявність у нього широкої ерудиції, вміння аналізувати й обговорювати питання з різноманітних сфер суспільного і культурного життя.

Спеціальна (фахова) підготовка майбутніх вихователів здійснюється при вивченні циклу фахових методик дошкільної освіти, що забезпечують студентів фаховими знаннями, про зміст, форми, методи і прийоми організації освітньої підготовки до роботи з дітьми в умовах закладу дошкільної освіти.

Науково-дослідні студії передбачають формування у студентів умінь організовувати та проводити наукові дослідження в галузі дошкільної освіти. Метою психолого-педагогічної підготовки є формування у майбутніх працівників ЗДО цінностей їх професійного самовизначення і саморозвитку, озброєння їх методами навчання й виховання дітей дошкільного віку, забезпечення оволодіння структурою педагогічної діяльності шляхом її дослідження, програмування й реалізації. Крім того, психолого-педагогічна підготовка сприяє озброєнню студентів знаннями про закономірності освітнього процесу, вироблення у них професійних умінь та навичок, необхідних для самостійного здійснення своєї фахової діяльності.

Таким чином, професійно-педагогічна підготовка майбутніх вихователів охоплює сукупність взаємопов’язаних елементів, що виконують певну роль і відбиваються у відповідних блоках, визначених у державному стандарті вищої педагогічної освіти. Такі конкретні елементи, інтегруючись утворюють цілісну систему, метою якої є забезпечення якісної підготовки дошкільного педагога як фахівця. Зі свого боку, психолого-педагогічна підготовка як складна підсистема включає декілька компонентів, взаємозв’язок яких зумовлений наявністю загального об’єкта вивчення – педагогічного процесу, загальних принципів підготовки, єдиної спрямованості змісту, активної взаємодії із зовнішнім середовищем [185, с. 48 – 49]. Важливим аспектом психолого-педагогічної підготовки студентів є їх підготовка до здійснення цілісного педагогічного процесу і як його органічної частини – до виховної роботи з дошкільниками, у т.ч. і патріотичної зокрема.

Попри відносно аналогічну структуру підготовки майбутніх вихователів закладах вищої освіти впродовж досліджуваного періоду, її змістові аспекти, тобто сутність були дещо відмінними. З’ясуємо сутність підготовки майбутніх фахівців до патріотичного виховання дошкільнят.

Як філософська категорія «сутність» означає сенс певного предмета, те, чим він є сам собою, на відміну від інших речей, і відображає глибинні зв’язки і внутрішні відносини, що визначають основні риси й тенденції розвитку конкретного явища. З огляду на це, підготовка майбутніх фахівців до патріотичного виховання дітей дошкільного віку розглядається як процес, заснований на спеціально організованій і свідомо здійснюваній педагогічній діяльності, що передбачає стимулювання активної діяльності студентів з оволодіння суспільно-педагогічним досвідом (знаннями, вміннями, навичками, способами діяльності), необхідним для підготовки до освітньої роботи у ЗДО. Цей процес здійснюється під час навчання студентів у системі навчальних занять із дисциплін психолого-педагогічного та загальноосвітнього циклів, а також педагогічної практики. Сутність підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку полягає в тому, що вона, відображаючи закономірності загального виховного процесу, передбачає перетворення зовнішніх (об’єктивних) знань у внутрішнє (суб’єктивне) переконання (систему цінностей). Основу підготовки становить забезпечення студентів необхідними знаннями, вміннями й навичками педагогічної діяльності відповідного характеру, формування у них інтересу до обраного виду діяльності, ставлення до патріотизму як до соціально-моральної цінності.

Як зазначалося у параграфі 1.3., у цей період у нормативно-законодавчих документах підкреслювалася актуальність завдання гуманітаризації вищої освіти. Це насамперед означало перебудову власне змісту та характеру викладання у вищій школі. Так, опанування будь-якої навчальної дисципліни, навіть вузькопрофесійної, мало сприяти усвідомленню студентом необхідності формування високої культури філософського мислення, володіння фундаментальними науковими знаннями та принципами діалектики. Викладання мало відбуватися так, аби майбутній фахівець сприймав кожну навчальну дисципліну як органічну частину загальної культури людства, в її нерозривному зв’язку з численними виробничими, соціальними, загальнолюдськими моральними проблемами, з цілями й інтересами суспільного розвитку. Іншими словами, оволодіваючи теоретичними спеціальними знаннями і професійними навичками, студент мав одночасно чітко усвідомлювати соціальні аспекти своєї майбутньої діяльності, її місце в суспільстві і відповідно свою особистісну реалізацію в межах обраного фаху.
Безумовно, такий напрям викладання педагогічних дисциплін потребував великої роботи викладачів, їхніх широкої ерудиції та високої культури. Але це була необхідність часу. Як зазначав у своїй промові М.С. Горбачов, “…необхідне рішуче подолання технократичних тенденцій у вищій освіті, необхідно, щоб усі рівні вищої освіти – від всесоюзного керівництва до кожного педагога і студента – були об’єднані розумінням необхідності гуманітаризації вищої освіти, покликаної формувати у молодого покоління науковий світогляд, суспільну активність, ціннісні установки, активну громадянську позицію” [38, с. 18]. Вважалось, що “головне завдання вищої освіти буде розв’язане за наявності єдиного фронту навчально-виховного процесу, який, світоглядно й соціально орієнтуючи майбутнього спеціаліста, розкривав би перед ним необхідність і значення оволодіння спектром знань та всім багатством культури” [38, с. 18].

Крім перелічених питань, лютневий (1988 р.) Пленум ЦК КПРС увиразнив важливість ідейно-політичного виховання студентської молоді: “Головним в ідеологічній роботі КПРС постає виховання студентської молоді в дусі високої ідейності й відданості комунізму, радянського патріотизму та пролетарського, соціалістичного інтернаціоналізму; свідомого ставлення до праці і суспільного добробуту; більш повне залучення молоді до скарбів духовної культури, викорінення всього того, що суперечить радянському способу життя” [158, с. 51].

Великого значення у досягненні поставлених завдань надавалося суспільним дисциплінам, упродовж вивчення яких майбутні фахівці мали оволодіти науковим марксистсько-ленінським світоглядом, осмислити складні процеси тогочасного світу і, що найважливіше, – сформувати активну життєву позицію. 

Незважаючи на це, А. Капто констатував, що, “…у програмі навчальної дисципліни “Марксистсько-ленінська філософія” для вищих навчальних закладів питанням патріотичного й інтернаціонального виховання як невід’ємної складової формування комуністичних ідейних переконань приділяється обмаль уваги” [67, с. 127]. 

На його думку, при вивченні багатьох тем у курсі діалектичного й історичного матеріалізму формування т. зв. патріотичних та інтернаціональних переконань мали зайняти належне місце, хоча вони, як не дивно, не відображені навіть у темах “Духовне життя суспільства. Наука і культура. Форми суспільної свідомості”, що охоплюють духовне життя суспільства, структуру суспільної свідомості, діалектику таких різновидів свідомості, як суспільна й індивідуальна, масова і буденна [67, с. 141]. 

Не можна не погодитися з дослідником стосовно того, що “виникаючи як переважно чуттєвий зв’язок людини з Батьківщиною, патріотизм формується в умовах конкретного історичного середовища, відображає об’єктивний зв’язок із ним, а також ставлення до нього. Передовсім патріотизм формується як моральний принцип та є яскравим проявом народної, національної самосвідомості. Тому категорію патріотизму потрібно сприймати з історичних, класових та діалектичних позицій” [67, с. 143].

Зважаючи на це, А. Капто закликав викладачів ВНЗ “…на лекціях із марксистсько-ленінської філософії підкреслювати у студентській аудиторії важливе завдання патріотичного виховання як формування у кожної молодої людини почуття особистої відповідальності, причетності до змін, які відбувалися в радянській державі” [67, с. 145].

Нагадаємо, що в Радянському Союзі плекався новий тип патріотизму – соціалістичний, характерною особливістю якого була віддана любов до Батьківщини – Союзу Радянських Соціалістичних Республік. Під нею розумілась любов до малої Батьківщини, що поєднувалася із глибокою повагою до інших братніх народів всіх союзних республік. Тобто т. зв. патріотизм та інтернаціоналізм перебували в тісній діалектичній єдності. Це сприяло формуванню молоді як громадян Радянського Союзу без вираженої національної приналежності.
З огляду на це, у ЗВО Радянської України 1985 – 1991 рр. важливим аспектом у вихованні т. зв. патріотичних та інтернаціональних переконань у студентської молоді було формування культури міжнаціонального спілкування. У нормативно-законодавчих документах з цього приводу наголошувалось: “Культура міжнаціонального спілкування передбачає насамперед формування глибокої поваги до інших націй, народностей і національних груп, які населяють СРСР. Це також повага до їхніх прогресивних національних традицій, звичаїв і обрядів, матеріальної й духовної культури. Поняття “культура міжнаціонального спілкування” доволі об’ємне та глибоке за своїм змістом. Воно передбачає не тільки позитивне ставлення до іншої нації і народності, а й запозичення всього цінного та прогресивного, що є в культурній спадщині іншого народу, з метою збагачення своєї особистої культури” [158, с. 51].

Формування культури міжнаціонального спілкування оголосили в той час, по-перше, дієвим засобом інтернаціоналізації матеріальної і духовної культури націй та народностей, які проживали в Радянському Союзі, і, по-друге, важливою частиною тодішньої політики у сфері національних відносин, яка на практиці слугує втіленням ленінських принципів. Соціологічні опитування, проведені в різних регіонах Радянського Союзу, доводили, що більшість населення визнає цінність міжнаціонального спілкування, глибоко поважає представників інших націй і народностей, які спільно проживають на одній території.

Формування культури міжнаціонального спілкування діалектично взаємопов’язане з особливостями розвитку національної психології і зокрема такої її складової, як національні почуття. Із цього приводу на січневому (1987 р.) Пленумі КПРС наголошувалося: “Національні почуття людей заслуговують на повагу, їх не можна ігнорувати, але з ними не можна й “загравати” [97, с. 40].

Тобто, опанування мистецтва міжнаціонального спілкування у студентської молоді досліджуваного нами періоду передбачало вироблення позитивного сприйняття національних почуттів усіх радянських людей, усвідомлення їх цінності і на цій основі – формування інтернаціоналізму, характерного для соціалістичного суспільства.

При цьому необхідно було реалізовувати один із засадничих методологічних принципів – єдності патріотичного й інтернаціонального виховання. Згідно з цим принципом, сутність інтернаціоналізму, не заперечуючи специфічних особливостей представників націй і народностей, полягає в розумінні їх спільних корінних соціальних інтересів, незважаючи на суспільний поділ упродовж історичного розвитку на рівні націй і держав.

Зауважимо, в той час вважали, що патріотизм як соціальне почуття не можна позбавляти класового забарвлення: він неоднаковий як у буржуазії, так і у пролетаріату. Це почуття має і свою внутрішню динаміку, змінюючись у різних соціальних умовах. Скажімо, у Радянському Союзі, де кожен радянський громадянин одночасно усвідомлював свою причетність і до своєї нації, і до всього багатонаціонального народу, патріотом вважався не той, хто поціновував тільки свої національні інтереси, вклад своєї батьківщини в загальну культуру людства, а той, хто відчував себе передовсім громадянином СРСР, а вже потім – представником конкретної нації (чи народу).

Таке розуміння характерне для динаміки національного в умовах соціалізму. Рівень зрілості національного визначається ступенем його збагачення інтернаціональним. Під впливом інтернаціональної природи соціалізму розвинуте національне стає все більш загальнозначущим, тобто все більше місця в ньому займає інтернаціональне, а все менше – національно-специфічне. У дослідженнях радянських науковців з окресленої проблематики головна увага зосереджувалася на вивченні співвідношення національного й інтернаціонального на республіканському та міжреспубліканському рівнях, тоді коли національна специфіка зазвичай не виокремлювалася й не увиразнювалася.

Тогочасні дослідники зазначали, що відхилення від ідей інтернаціоналізму часто розпочинаються саме на рівні міжособистісного спілкування, в сім’ї, при вихованні у вузьконаціональному обмеженому середовищі, тобто в індивідуальній свідомості та поведінці. Звичаї і традиції у сфері національних відносин можуть деформувати мету життя, впливати на суспільний статус людини, перешкоджати формуванню її активної життєвої позиції. Тому, як наголошують науковці, важливо усвідомити діалектичну єдність процесу інтернаціоналізації, передовсім однакове співвідношення інтернаціонального і національного, оскільки інтернаціоналізація відбувається тільки шляхом прогресивних національно-специфічних форм [36, с. 45].

Комуністичні освітні ідеали потребували наукового підходу до індивідуальної виховної роботи. Власне спосіб життя особистості, особливості конкретної індивідуальної свідомості і поведінки мали стати предметом дослідження відповідних фахівців. І тільки тоді можна сформулювати наукові і водночас конкретні практичні рекомендації з патріотичного й інтернаціонального виховання молоді. Найпоширенішою у досліджуваний період залишалася методологічна постановка проблеми.

Загальновідомо, що рівень зрілості особистості, ступінь її соціальної значущості визначаються насамперед мірою її активної суспільної діяльності.

У 1985 – 1991 рр. основні резерви комуністичного виховання в тогочасній радянській Україні полягали не стільки в розвитку окремих форм виховної роботи, скільки в урахуванні конкретних суперечливих ситуацій власне процесу становлення нової особистості. Тому в означений період науковці виховання вже розглядали не тільки як психолого-педагогічну діяльність, упродовж якої вихованець постає лише об’єктом (незалежно від того, чи це окрема особистість, чи колектив вихованців), а акцентували на тому, що воно може бути успішним тільки в тому разі, коли ґрунтується на самовихованні, джерелом якого є світогляд людини і ті внутрішні сили, які сприяють її особистісному розвитку, долаючи несприятливі зовнішні фактори й умови.

У державних документах радянської доби неодноразово наголошувалось на необхідності враховувати нерозривні взаємозв’язки людини й навколишнього середовища при формуванні нової особистості комуністичного суспільства: “Відрив від дійсності, від реальних проблем прирікає ідейно-виховну роботу на абстрактне просвітництво, безпредметну словесність, відводить убік від насущних потреб комуністичного будівництва” [158, с. 51 – 52].

Інтернаціоналізм, який зазначався невід’ємною рисою соціалістичного суспільства, обумовлений усією сукупністю його головних соціально-економічних факторів. Для тогочасного ідеалу особистості характерні солідарність із прогресивними силами епохи в боротьбі проти будь-яких форм соціального й національного гніту, відданість інтересам усієї соціалістичної співдружності, поєднання інтернаціоналізму у свідомості людини з патріотизмом, повагою до свого народу, його мови та культурної спадщини. Ці риси морального складу особистості нового типу як невід’ємні елементи соціалістичного способу життя формувалися всією системою комуністичного виховання радянської доби. Соціальне середовище та спосіб життя, безумовно, відігравали важливу роль в інтернаціональному та патріотичному вихованні дітей та молоді, але все ж вирішального значення в ньому надавалося організаторській та виховній діяльності, бо вони давали можливість планомірно, відповідно до поставлених завдань формувати у молоді якості інтернаціоналістів та патріотів.

З огляду на це С. Спасибенко стверджував: “Оскільки зростає значення виховання як особливого аспекту життєдіяльності суспільства … тісно пов’язаного з цілями, методами й іншими засобами розв’язання завдань комуністичного будівництва, остільки все більш необхідним стає озброєння широких мас громадян систематичними знаннями з основ філософської й соціологічної теорії особистості, знаннями із психології й педагогіки” [175, с. 117].

При цьому завжди наголошувалося на комплексності комуністичного виховання, на нерозривності всіх його компонентів. В цьому аспекті представляє інтерес дослідження П.М. Рогачова і М.А. Свердліна “Питання інтернаціонального виховання студентів у викладанні діалектичного й історичного матеріалізму” (М., Высш. Шк., 1985). Його автори доводили можливість звершувати інтернаціональне виховання під час вивчення будь-якої теми з указаних навчальних курсів. Разом з тим вони закликали не залишатися осторонь цієї справи викладачів усіх інших навчальних дисциплін у ЗВО. Адже патріотичне й інтернаціональне виховання не повинно було обмежуватися лише вивченням вузько спеціальних тем із суспільних дисциплін. П.М. Рогачова і М.А. Свердліна наголошували, що метою ЗВО мало стати не тільки озброєння студентів відповідними знаннями, а й невіддільне від нього виховання особистості, їх нерозривна єдність. Іншими словами, будь-яке навчання у ЗВО мало бути виховуючим. Власне формування патріотів-інтернаціоналістів повинно було бути наріжним каменем процесу комуністичного виховання особистості [162, с. 26].

Саме тому у методичній документації з планування й організації ідеологічної та навчально-виховної діяльності вітчизняних ЗВО досліджуваного періоду завдання патріотичного й інтернаціонального виховання студентської молоді поставали одними з першочергових та визначали усі інші напрями їх роботи.

У вказаних методичних матеріалах і інших прикладних документах такого характеру (планах, програмах, рекомендаціях) цілі комуністичного виховання представлені більш розгорнуто та охоплюють відповідні підцілі й завдання, а саме: а) формування у студентів наукового, матеріалістичного світогляду і політичної культури; патріотичне й інтернаціональне виховання майбутніх фахівців (це т.зв. «блок ідейно-політичного виховання»); б) трудове та професійне виховання студентів; а також виховання в) моральне; г) естетичне; д) фізичне [185, с. 56].

Зазначимо, що у 80-х роках ХХ ст. у вітчизняних вишах увиразнилася тенденція пріоритету комплексних перспективних планів ідейно-виховної роботи, які б сприяли підвищенню її ефективності загалом та інтернаціонального й патріотичного виховання зокрема. В них цілі виховання розглядалися разом з іншими функціями ЗВО, особливо з тими, що пов’язані організаційно-методичним забезпеченням і застосуванням більш ефективних форм і методів їх діяльності. Це було певним прогресом, оскільки прогнозування, планування, програмування і прийняття рішень поставали як практично-прикладні аспекти цілеформування, як своєрідні з’єднувальні ланки («мета» й «засоби») в управлінні виховною діяльністю.

Комплексний підхід трактувався науковцями як «…один з основних принципів комуністичного виховання, що передбачав єдність його мети, напрямів, засобів, форм і методів, котрі застосовуються з врахуванням особливостей молодого покоління та дають змогу досягати більшої ефективності виховної роботи» [138, с. 29].

Широке розповсюдження т. зв. комплексних планів комуністичного виховання в навчальних закладах радянської України досліджуваної доби, в яких невід’ємною складовою було інтернаціональне та патріотичне виховання, пояснювалося низкою причин: 

– по-перше, складним системним характером завдання формування всебічно розвинутої особистості; 

– по-друге, підвищенням ролі організаційного аспекта виховного процесу;

– по-третє, поширенням аналогічних комплексних планів економічного і соціального розвитку підприємств, міст та районів.

На практиці виховної роботи українських ЗВО розглядуваного радянського періоду комплексний підхід у формуванні у молодих патріотів і інтернаціоналістів передбачав головно дотримання двох основних взаємопов’язаних вимог:

1. Забезпечити формування всієї сукупності якостей, що становлять сутність т. зв. патріотизму й інтернаціоналізму соціалістичної особистості, а також єдність світоглядного, ідейно-політичного, морального й соціально-психологічного аспектів патріотичного та інтернаціонального виховання. 

Тобто патріотичне й інтернаціональне виховання як фактор формування і розвитку ідейно-політичної зрілості радянської молоді мало сприяти виробленню в неї класового підходу до оцінки соціальних явищ та процесів, розумінню нею історичної необхідності і прогресивності зростаючої соціально-економічної й ідейно-політичної спільності народів Радянського Союзу і країн соціалістичної співдружності. Цей напрям виховання разом з тим розглядався і як важливий чинник формування моральних якостей молодого покоління, що ґрунтувалися на почуттях загальнорадянської гордості будівників комунізму; їх інтернаціонального обов’язку перед багатонаціональним радянським народом та народами країн соціалістичної спільноти; поваги до особливостей життя і культури інших народів; солідарності з народами, які зазнавали гніту; нетерпимості до будь-яких проявів націоналізму й шовінізму тощо. Отже, патріотичне й інтернаціональне виховання не зводилося тільки до ідейно-політичних чи моральних аспектів, а поєднувало цілий комплекс світоглядних, ідейно-політичних, моральних і соціально-психологічних завдань.

2. Забезпечити єдність патріотичного й інтернаціонального виховання з іншими видами комуністичного виховання.

Відтак в умовах удосконалення соціалізму, коли формування нової людини як цілісної особистості стало пріоритетним, найбільш актуальним завданням, суттєво зросло значення системного характеру виховної практики, взаємодії і взаємоузгодженості різноманітних її сфер. Виходячи з того, що численні компоненти комуністичного виховання, були направлені передовсім на становлення всебічно розвиненої особистості, вони були і внутрішньо пов’язані між собою. Використання цього оптимально підвищувало ефективність педагогічних зусиль на практиці. Адже формування нової «досконалої» людини – будівника комуністичного суспільства передбачало не тільки всебічність і багатоаспектність впливів на людину, а й їх внутрішню єдність. Це означає, що будь-яка виховна дія (в нашому контексті – патріотичне й інтернаціональне виховання) була спрямована не на якусь ізольовану ціль, а передбачала нерозривний зв’язок складних взаємозалежностей та взаємодій. Іншими словами, комплексний підхід до патріотичного й інтернаціонального виховання випливав зі сприймання його компонента певної цілісної системи, а саме – комуністичного виховання, до складу якого воно належало [138, с. 43].

Вважаємо, що нероздільна єдність патріотичного й інтернаціонального виховання з іншими напрямами комуністичного виховання була обумовлена почасти й проголошеною в радянський період боротьбою зі «…спричиненими націоналізмом негативними рисами у свідомості й поведінці людей: забобонністю, індивідуалізмом, егоїзмом, байдужістю до суспільних інтересів, несумісними із соціалізмом звичаями та традиціями». Тому патріотичне й інтернаціональне виховання було направлене на їх подолання і цьому сприяла їх тісна взаємодія з ідейно-політичним, моральним, атеїстичним і естетичним вихованням.

Таким чином, мета патріотичного та інтернаціонального виховання реалізувалася не самостійно, відокремлено від інших напрямів комуністичного виховання, а в їх нерозривному взаємозв’язку. Адже ефективність першого безпосередньо залежала від ефективності всіх інших напрямів комуністичного виховання, від рівнів сформованості всіх якостей соціалістичної особистості.

В цілісному процесі боротьби за особистість нового типу особливе значення мало врахування внутрішньої єдності патріотичного й інтернаціонального виховання як найбільш глибоко взаємопов’язаних напрямів комуністичного виховання. Вони розв’язували спільне завдання ідеологічного забезпечення соціалістичного й комуністичного будівництва відповідно до соціальної природи та функцій соціалістичного патріотизму й інтернаціоналізму.

Зазначимо, що при укладанні перспективних планів патріотичного та інтернаціонального виховання у вітчизняних ЗВО (1985 – 1991 рр.) обов’язково враховували:

– національний склад студентського колективу;

– національний склад партійної, комсомольської та профспілкової організацій освітнього закладу;

– виробничі та культурні зв’язки з іншими вишами республіки, країни, а також ЗВО інших соціалістичних країн;

– ступінь впливу на свідомість студентської молоді повідомлень засобів інформації про розвиток тогочасних національних процесів, розуміння майбутніми фахівцями основних категорій марксистсько-ленінської теорії нації та національних відносин;

– ступінь збереження негативних явищ у міжнаціональному спілкуванні, пережитків національної обмеженості у студентському колективі;

– стан і попередній досвід патріотичного й інтернаціонального виховання в колективі [138, с. 46].

Під час планування патріотичного й інтернаціонального виховання у стінах ЗВО принцип комплексності проявлявся в тому, що об’єктом впливу були як свідомість і норми поведінки студентів, так і власне система виховної роботи, а також безпосередньо діяльність керівництва цим процесом. Природно, що пріоритетною постає при цьому та частина плану, яка визначає сукупність заходів, спрямованих на реалізацію мети комуністичного виховання, на підвищення активності всіх верств населення, причетних до реальної практики пролетарського інтернаціоналізму, а також на засвоєння ними цінностей соціалістичного способу життя.

Зміст перспективного плану з патріотичного та інтернаціонального виховання як органічних складових комуністичного виховання студентського колективу включав організацію таких заходів:

– щодо пропаганди змісту та принципів соціалістичного патріотизму й інтернаціоналізму, увиразнення змісту і значення ленінської національної політики;

– з реалізації загальнорадянських, інтернаціональних обрядів і традицій;

– щодо організаційного забезпечення патріотичного й інтернаціонального виховання (удосконалення діяльності комсомольської та інших організацій у підготовці ювілейних святкувань, проведенні мітингів, зборів тощо);

– з відбору і підготовки лекторів, пропагандистів, політінформаторів, агітаторів для організації патріотичного та інтернаціонального виховання, проведення систематичного навчання цих категорій ідеологічних кадрів, їх заохочення;

– щодо відкриття клубів і кутків інтернаціональної дружби, кімнат бойової і трудової слави радянського народу; виготовлення стендів, які б відображали проведення заходів із патріотичного та інтернаціонального життя ЗВО та аналізу процесу і результатів патріотичного й інтернаціонального виховання у студентському колективі (шляхом вивчення ціннісних орієнтацій, установок та мотивів студентів), а також із виявлення шляхів підвищення ефективності форм і методів виховної діяльності у конкретному колективі [138, с. 47].

У комплексному підході до виховання відображали не тільки змістову складову, а й організаційний й методичний аспекти. Показниками їхньої ефективності радянські науковці вважали:

– забезпечення єдності організаторської й ідеологічної роботи щодо формування і розвитку патріотизму та інтернаціоналізму особистості й колективу;

– уміле планування та координацію діяльності громадських організацій, ідеологічних засобів з метою забезпечення цілеспрямованості, оптимальності і систематичності щодо формування і розвитку патріотизму та інтернаціоналізму студентів;

– охоплення виховним процесом всіх студентів з врахуванням їх вікових та індивідуальних особливостей [138, с. 48].

Окрім принципу комплексності, ефективність виховного процесу забезпечувалася дотриманням таких основних принципів вищої школи, як:

– науковість та марксистсько-ленінська ідейність;

– зв’язок теорії з практикою;

– систематичність і наступність у набутті знань, формуванні умінь та навичок;

– здійснення послідовної, систематичної виховної роботи;

– особистий приклад і керівна роль викладача в виховному процесі тощо [190, с. 6 – 8].
Дотримання означених принципів передбачало також і забезпечення єдності та взаємозв’язку різноманітних форм, методів і засобів впливу як на увесь студентський колектив, так і на окремо взяту особистість; органічне поєднання масових форм пропаганди з індивідуальною виховною роботою; поєднання інтелектуального впливу з емоційно-психологічним та ін. 

Охарактеризуємо детальніше форми, методи і засоби патріотичного виховання студентської молоді у радянській Україні у 1985 – 1991 рр.

Так, формування у майбутніх фахівців глибоких інтернаціональних та патріотичних переконань і почуттів на основі марксистсько-ленінського наукового світогляду проголошувалося в той час однією з важливих цілей комуністичного виховання, складовою частиною роботи з усебічного, гармонійного розвитку особистості. Досягнення цієї мети потребувало спільних цілеспрямованих дій усіх суб’єктів виховання, вмілого поєднання специфічних засобів, форм і методів впливу з огляду на об’єктивні умови діяльності закладу вищої освіти, його культурно-освітнього середовища.

Головним джерелом виховної роботи освітнього закладу був історичний досвід партії. Уся її діяльність слугувала прикладом «безкорисливої» любові до Батьківщини, до народу, постійної «турботи» про його благо та процвітання, утвердження т. зв. принципів пролетарського, соціалістичного інтернаціоналізму та комуністичних ідеалів. Значним «виховним» потенціалом, до якого часто апелювали в цей період виховники, була боротьба та перемоги радянського народу, здобуті ним у революційній перебудові суспільства, в будівництві соціалізму та захисті його завоювань.

Сутнісний зміст роботи з інтернаціонального та патріотичного виховання у вітчизняних вишах досліджуваного періоду в основному полягав у глибокому роз’ясненні вирішальної ролі Комуністичної партії у створенні Радянської багатонаціональної країни, у здійсненні т. зв. ленінської національної політики, її вкладу у становлення світової системи соціалізму, в розвиток світового революційного процесу. На реалізацію цього завдання були скеровані всі засоби організаційної та ідеологічної роботи, серед яких переважали політична просвіта, пропаганда й агітація, а також партійне навчання. У лекційній пропаганді стосовно патріотичного й інтернаціонального виховання важливе місце займало ґрунтовне з’ясування основ ленінської національної політики і досвіду розв’язання національного питання в Радянському Союзі, завдань у цьому напрямі в умовах удосконалення соціалізму.

Переконливий перелік досягнень у галузі національної політики КПРС, зміцнення дружби і співробітництва братерських країн соціалізму та вміле викриття буржуазної пропаганди націоналізму – такими були два найважливіші вектори інтернаціонального й патріотичного виховання радянської молоді. Його завдання в узагальненому вигляді сформульовані в Постанові ЦК КПРС «Про 60-ту річницю створення СРСР», яка закликала переконливо висвітлювати велику революційно-перетворювальну силу марксизму-ленінізму, ідей пролетарського інтернаціоналізму; значний творчий вклад партії в теорію і практику комуністичного виховання; визначальну роль робітничого класу й комуністичної партії в інтернаціональній згуртованості всіх верств населення СРСР, у здійсненні ленінської національної політики; крім того, яскраво й аргументовано пропагувати історичні переваги та досягнення соціалізму у розв’язанні складних соціально-політичних, економічних та національних проблем; увиразнювати особливості формування й розвитку нової історичної спільноти людей – радянського народу; а також різнобічно роз’яснювати значення Конституції СРСР, конституцій союзних і автономних республік тощо [107, с. 45].

В умовах закладу вищої освіти патріотичне виховання студентів як складова комуністичного виховання особистості здійснювалося як упродовж навчального процесу, так і поза його межами. Для цього, як засвідчують тогочасні дослідження, активно задіювали професорсько-викладацькі колективи і громадські організації. 

Науковці досліджуваного періоду неодноразово наголошували, що у розв’язанні тогочасних завдань революційної перебудови всіх аспектів суспільного життя надзвичайно зростає значущість гармонійно розвиненої, суспільно активної особистості спеціаліста, посилення ідейно-виховних функцій вищої школи. Вказувалось, що для цього «…необхідно суттєво підвищити ідейно-теоретичний і методичний рівні викладання марксизму-ленінізму як основи формування наукового світогляду радянського фахівця; а викладачі суспільних дисциплін разом зі своїми колегами з інших кафедр мають забезпечити світоглядне спрямування всього навчального процесу, спонукаючи майбутніх спеціалістів творчо застосовувати діалектико-матеріалістичний метод у професійній та громадській роботі» [138, с. 48].

Так, з архівних документів Харківського педагогічного училища (зараз Комунальний заклад «Харківська гуманітарно-педагогічна академія» Харківської обласної ради) дізнаємося, що із цією метою у ньому були налагоджені т. зв. міжкафедральні зв’язки. Тобто був розроблений спеціальний план, відповідно до якого викладачі кафедр суспільних наук мали відвідувати заняття зі спеціальних (фахових) навчальних предметів із метою надання методологічної допомоги викладачам у підвищенні ідейно-теоретичного і виховного рівнів цих занять. Завдяки скороченню обов’язкових лекційних курсів було збільшено кількість годин на проведення семінарських занять і читання спецкурсів з актуальних питань внутрішньої та зовнішньої політики КПРС, критики буржуазних політичних та економічних концепцій. Для більш тісних зв’язків кафедр суспільних наук із іншими кафедрами училища апробувалася така форма, як інститут наставництва, в обов’язки яких входила організація методологічної допомоги у проведенні ідейно-політичної роботи зі студентами. 

Широке розповсюдження у тогочасних вітчизняних вишах набула співпраця суспільствознавців і викладачів спеціальних навчальних дисциплін у підготовці методичних рекомендацій з посилення світоглядної спрямованості викладання профільних предметів, а також наближення вивчення суспільних дисциплін до профілю навчального закладу.

У вже згадуваному нами Харківському педагогічному училищі набули поширення такі форми позааудиторного виховання, які сприяли формуванню патріотизму та інтернаціоналізму як:

– політінформації в академічних групах;

– політичні диспути, ділові ігри, політичні турніри;

– зустрічі керівного складу училища зі студентами в рамках проведення єдиного політдня;

– школи молодих лекторів, факультетів суспільних професій;

– суспільно-політичні клуби.

Позааудиторна діяльність зміцнювала теоретичні знання студентів, отримані під час навчального процесу, уможливлювала набуття нової інформації, виробляла навички самостійного проведення виховних заходів тощо.

Зі звітів виховної роботи, віднайдених в архіві училища, дізнаємося, що ефективною формою оперативного інформування, розширення політичного кругозору студентів були політінформаційні п’ятихвилинки, які проводили викладачі кафедр суспільних наук. Під час цього спільно зі студентами обговорювали найбільш важливі події суспільного та культурного життя, які відбулися в республіці та країні. Популярності в училищі набули також такі тогочасні форми роботи, як декади національних культур, історичні свята дружби народів СРСР, ювілейні святкування союзних республік і республіканських партійних організацій, зустрічі з відомими людьми республіки, ветеранами війни і праці.

Зацікавлювали студентів і такі форми й методи т. зв. патріотичного й інтернаціонального виховання, як: політтурніри, політгодини, політгазети, політзаліки, усні журнали, дискусії, конкурси політичних репортажів, диспут-клуби та ін. Популярності перелічених заходів сприяла масова задіяність студентів у їх підготовці та проведенні, а також відсутність формалізму й заорганізованості, творча атмосфера у розв’язанні проблемних питань, можливість відстоювати свої погляди тощо.

Політтурніри проводилися на рівні груп, курсів та факультетів. Переможцеві присвоювали звання політичного ерудита і вручали спеціальний приз. 

Творчий пошук нових підходів до виховної роботи серед студентів училища привів її організаторів до відкриття нової форми політичного інформування – конкурсів політичних репортажів. Їхня мета полягала в тому, щоби різноманітними художніми засобами розкрити зміст конкретної політичної події. Враховувалися спосіб подачі матеріалу, відображення особистого ставлення до події, а також оригінальність репортажу.

Ще однією ефективною формою підвищення рівня політичних знань студентів були політичні заліки як проміжний етап суспільно-політичної атестації майбутніх фахівців. Політзаліки визначали рівень політичної грамотності й інформованості студентів, комсомольського активу. Підготовка до цього заходу та його проведення сприяла формуванню у студентів необхідних навичок правильної оцінки подій із політичного життя країни та світу, вмінь правильно орієнтуватися у глобальному потоці інформації.

Зазначимо, що в Харківському педагогічному училищі у патріотичному вихованні також широко використовувалася т.зв. «наочна агітація»: тематичні стенди, плакати, фотоальбоми, вітрини і т. ін. Їх тематика: «Ленінським курсом», «Вони захищали Батьківщину», «Вірні традиціям батьків», «Велика Вітчизняна», «Моя Батьківщина – СРСР». За спогадами тогочасних викладачів вони сприяли формуванню у студентської молоді патріотичних почуттів.

В практиці роботи педагогічних інститутів УРСР було нагромаджено певний досвід підготовки студентів до виховної роботи з дітьми. Широко використовувалися Ленінські лекторії і читання, тематичні політінформації, усні журнали, конкурси студентських наукових робіт. 

Важливою складовою патріотичного виховання тогочасних студентів була робота суспільно-політичних клубів. Символічно, що широка мережа молодіжних суспільно-політичних клубів, які успішно діяли в багатьох львівських закладах вищої освіти і за їхніми межами, носили ім’я письменника, патріота-інтернаціоналіста Я. Галана. У клубах студенти проходили своєрідну школу політичного та ідейного загартування, вчилися мужності і любові до Батьківщини на прикладі його життя і творчості.

Члени клубу імені Я. Галана Львівського університету (більше 500 осіб) виступили з ініціативою проведення політичних турнірів на різноманітні теми. У роботі клубу широко використовувалися лекції, тематичні вечори, вечори запитань і відповідей, зустрічі з ветеранами партії й комсомолу, війни та праці, а також виступи колективів художньої самодіяльності. Основною базою клубу імені Я. Галана була кімната бойової слави. До речі серед учасників клубу налічувалося 40 студентів, які виконували інтернаціональний обов’язок в Афганістані. 

У Луцькому, Тернопільському, Запорізькому педінститутах майбутніми педагогами було створено музеї В.І. Леніна, клуби інтернаціональної дружби. Зокрема, в Ровенському педінституті великою популярністю користувався клуб «Сильні духом»; студенти Луцького, Ровенського і Тернопільського педінститутів разом із своїми білоруськими друзями щорічно збиралися на традиційному злеті у Цуманському лісі, де у роки Великої Вітчизняної війни діяв партизанський загін Героя Радянського Союзу Д.М. Медведєва, в складі якого був прославлений розвідник Герой Радянського Союзу Микола Кузнєцов [32, с. 13].

Зазначимо, що у досліджуваний період проводились наукові дослідження вивчення стану підготовки майбутніх педагогів до виховної роботи загалом так і до патріотичного й інтернаціонального виховання дітей як одного з найважливіших її напрямів зокрема. До прикладу, дослідженням питань окресленої проблематики було охоплено студентів Ровенського, Луцького, Вінницького, Слов’янського педагогічних інститутів. Результати дослідження показали, що значна частина студентів недостатньо уявляла ті якості особистості педагога, які необхідні для успішної виховної (ідейно-політичної, інтернаціональної, військово-патріотичної, атеїстичної) роботи в закладі освіти. 

Вивчались також і питання педагогічного інструментарію забезпечення ефективності підготовки майбутніх педагогів до реалізації завдань патріотичного і інтернаціонального виховання дітей на практиці. Зазначимо, що студенти виокремили такі «значущі фактори» в їх підготовці як: 

– введення спецкурсів і семінарів з методики патріотичного й інтернаціонального виховання; 

– активізація вузівської позааудиторної патріотичної та інтернаціоналістської роботи; 

– створення в педвузі координуючого науково-методичного центру підготовки до патріотичного і інтернаціонального виховання; 

– конкретизація зв’язку зі школою; участь у роботі з патріотичного й інтернаціонального виховання трудящих (лекційна діяльність, пропаганда інтернаціональних традицій радянського народу); 

– актуалізація студентської науково-дослідної роботи з патріотичної й інтернаціональної тематики (участь у Всезоюзному конкурсі студентських робіт з питань історії КПРС та міжнародного молодіжного руху, в республіканських конкурсах з психолого-педагогічних дисциплін, написання доповідей, рефератів, курсових і дипломних робіт); 

– участь в роботі КІД, політичних клубів, ФГП, школи молодого лектора; навчальна педагогічна практика; 

– міжвузівські зв’язки (вузи союзних республік, країн соціалістичної співдружності); 

– участь у трудових семестрах; 

– широке висвітлення питань патріотичного й інтернаціонального виховання в лекційних курсах, на семінарських і практичних заняттях [31, с. 15].

Ще одним дієвим чинником патріотичного виховання стало у досліджуваний період студентське самоврядування. Студентські центри організації вільного часу, які функціонували під керівництвом комітетів комсомолу і профкомів ЗВО, проводили різноманітні заходи в ленінських кімнатах гуртожитків та клубах-кафе. Кожна академічна група раз у місяць організовувала свій захід (зустріч із цікавими людьми, диспути тощо). Щосеместру у клубах-кафе гуртожитків проходили тематичні конкурсні вечори в рамках естафети комсомольських справ [25, с. 4].

Новий етап студентського самоуправління був зумовлений демократизацією українського суспільства наприкінці ХХ ст., залученням широких мас до управління громадськими справами, сприянням викладачів вищої школи розвитку суспільної активності студентів. У цей період накопичився значний досвід самоуправління; ускладнився зміст студентського самоврядування, з’явилися його нові форми, студенти почали брати все більш активну участь у розв’язанні важливих проблем внутрішнього життя колективу. Усе це, безумовно, сприяло підготовці високваліфікованих спеціалістів у вітчизняних вишах досліджуваного періоду.

Таким чином, інтернаціональне і патріотичне виховання як складова частина формування молодого спеціаліста упродовж всієї історії радянської вищої школи органічно входили до освітнього процесу. Важливе значення у ЗВО відігравав цикл викладання суспільно-політичних дисциплін – філософії, політекономії, наукового комунізму. Самі собою суспільні науки, що в радянську добу сприймалися як яскраве вираження всесвітньо-історичних здобутків марксистсько-ленінської думки й узагальнення практики революційного руху, були інтернаціональними за своєю сутністю. Тому ідеї соціалістичного інтернаціоналізму й патріотизму, яскраво виражені у їхньому змісті були засадничими у всьому навчальному процесі ВНЗ. Вони ідеологічно спрямовуючи всі тогочасні науки, обмежували їх вузькими рамками марксизму-ленінізму, формуючи й утверджуючи у молоді почуття “радянського патріотизму”. 
Така робота проводилась комплексно і не тільки упродовж навчального процесу у ЗВО, а й під час виховної роботи викладачів закладу вищої освіти. Попри застосування в процесі підготовки майбутніх фахівців дошкільної освіти до виховної діяльності тогочасних традиційних форм та методів (ленінських лекторіїв і читань, тематичних політінформацій, усних журналів, конкурсів студентських наукових робіт), розроблялися та набували поширення у практиці діяльності вітчизняних педагогічних ЗВО новітні методи і форми (турніри, політгодини, політгазети, дискусії, конкурси політичних репортажів, диспут-клуби та ін.), яким була характерна відсутність формалізму й заорганізованості.
Отже, в українських ЗВО упродовж 1985 – 1991 рр. сформувалася цілісна комплексна система підготовки майбутніх педагогів в тому числі і дошкільних до патріотичного виховання дітей. Ця система охоплювала як теоретичну (загальноосвітню, психолого-педагогічну, фахову (спеціальну) та науково-дослідну), так і практичну складові та детермінувалася сукупністю дій відповідно кафедр суспільних наук, спеціальних дисциплін, педагогіки, психології, фахових методик, куратора академічної групи, а також громадських організацій. Попри комплексність, системність і єдність усіх складових ця система була заідеологізованою, спрямованою на формування педагога-патріота Радянського Союзу, який повинен був такі ж почуття плекати у своїх майбутніх вихованців. 
2.2. Організаційно-методичні засади підготовки майбутнього вихователя до патріотичного виховання дошкільників впродовж 1991 – 2012 рр.

Після проголошення незалежності України в 1991 р., як уже зазначалося у параграфі 1.3, по-новому постало питання патріотичного виховання молодого покоління, що знайшло своє відображення у низці прийнятих у цей період державних законодавчих документів (Законах України «Про освіту» [56], «Про загальну середню освіту» [55], Державній національній програмі «Освіта. Україна ХХІ століття» [43], «Національній програмі патріотичного виховання громадян, розвитку духовності» [119]). У них визначено роль і значення освіти і виховання особистості в дусі любові до Батьківщини й усвідомлення свого громадянського обов’язку на основі поєднання духовних національних і загальнолюдських цінностей; як стратегічні визначаються завдання з усвідомлення свого громадянського обов’язку, утвердження якостей громадянина-патріота України.

Національна ідеологія виховання знайшла своє концептуально-правове відображення і в Законі України «Про вищу освіту» та низці довгострокових програмних документів, що становлять нормативну базу щодо патріотичного виховання молоді. Серед них основу становлять:

– розпорядження Кабінету Міністрів України від 08.09.2009 року № 1494 “Про затвердження Плану заходів щодо підвищення рівня патріотичного виховання учнівської та студентської молоді шляхом проведення на постійній основі тематичних екскурсій з відвідуванням об’єктів культурної спадщини”;

– Концепція національно-патріотичного виховання молоді, затвердженій наказом Міністерства України у справах сім’ї, молоді та спорту, Міністерства освіти і науки України, Міністерства оборони України, Міністерства культури і туризму України від 27.10.2009 року № 3754/981/538/49 ; 

– наказ Міністерства освіти і науки України від 27.10.2014 року № 1232 “Про затвердження плану заходів щодо посилення національно-патріотичного виховання дітей та учнівської молоді”.

– лист Міністерства освіти і науки України від 27.11.2014 року “ 1/9-614 “Про методичні рекомендації з патріотичного виховання”.

В названих документах окреслено основні завдання реалізації мети патріотичного виховання зростаючого покоління:

– утвердження в почуттях особистості патріотичних цінностей, поваги до культурного та історичного минулого України;

– виховання поваги до Конституції України, законів України, державної символіки;

– підвищення престижу військової служби як виду державної служби, культивування ставлення до солдата як до державного службовця;

– визнання й забезпечення в реальному житті прав дитини як найвищої цінності держави і суспільства;

– усвідомлення взаємозв’язку між індивідуальною свободою, правами людини та її патріотичною відповідальністю;

– формування етнічної та національної самосвідомості, любові до рідної землі, держави, родини, народу; визнання духовної єдності населення усіх регіонів України, спільності культурної спадщини та майбутнього;

– формування толерантного ставлення до інших народів, культур і традицій;

– формування мовної культури, оволодіння і вживання української мови як духовного коду нації [83; 90; 115].

Зазначимо, що Концепція національно-патріотичного виховання молоді як основний документ у сфері політики щодо патріотичного виховання спрямовує діяльність педагогічних колективів у царину національної та загальнолюдської культури. У ній акцентується на тому, що зусилля педагогів мають бути націлені на реалізацію проектів щодо виховання юних українців у дусі патріотичного обов’язку, готовності до військової служби та захисту України, повазі до чинного законодавства та засад демократичної, правової держави.

З огляду на суспільно-політичні події останніх років, Міністерство освіти і науки України 27.10.2014 р. наказом № 1232 затвердило План заходів щодо посилення національно-патріотичного виховання дітей та молоді і розробило методичні рекомендації щодо його організації у навчальних закладах України. 

У них наголошується на тому, що патріотичне виховання має наскрізно пронизувати весь навчально-виховний процес, органічно поєднувати національне, громадянське, моральне, родинно-сімейне, естетичне, правове, екологічне, фізичне, трудове виховання, базуватися на національній історії, знанні та відстоюванні своїх прав, виконанні конституційних і громадянських обов’язків, відповідальності за власне майбутнє, добробут та долю країни. Воно має охоплювати всіх учасників навчально-виховного процесу, сприяти формуванню у них національних та загальнолюдських цінностей, особистісних якостей, що притаманні громадянину України [139, с. 5 – 6].

Відповідно до цього, рекомендується виховні заходи у сучасних навчальних закладах різних типів наповнювати громадянсько-патріотичним змістом, стверджуючи при цьому ідею спільності інтересів та взаємоповаги усіх громадян України, підтримувати прагнення кожної особистості до духовного, інтелектуального, творчого та фізичного розвитку задля розквіту держави в цілому.

Рекомендується також добирати та поєднувати різноманітні методи і форми патріотичного виховання, уникати формалізму й одноманітності, насичувати їх патріотичними емоціями та переживаннями, активно використовувати приклади мужності й звитяги захисників України як з історичного минулого, так і нинішніх воїнів-героїв, які боронять нашу державу від російської агресії [139, с. 5 – 6].

З цією метою пропонується проводити уроки мужності (лист МОН від 13.08.2014 № 1/9-412), зустрічі з учасниками бойових дій на Сході України та волонтерами, відвідання військовослужбовців, які отримали поранення та проходять реабілітацію у медичних закладах, написання листів у рамках Всеукраїнської акції “Лист пораненому”, встановлення у навчальних закладах меморіальних дощок (знаків) на вшанування пам’яті загиблих воїнів-героїв.

Рекомендується також відновити діяльність пошукових загонів з метою вивчення бойового шляху військових частин, що розміщені на території населеного пункту, військовослужбовців, що є випускниками або працівниками навчального закладу [139, с. 9].

З огляду на викладене, можемо резюмувати, що патріотичне виховання сучасної молоді здійснюється за такими напрямами:

· державний – базується на забезпеченні державою системи патріотичного виховання;

· соціальний – ґрунтується на вивченні норм моралі, їх дотриманні, орієнтований на усвідомлення пріоритету загальнолюдських цінностей та інтересів, виховання шанобливого ставлення до культури, історії, мови, звичаїв і традицій українського народу;

· військовий – передбачає вивчення військової історії України, переможних битв Радянської Армії, основних зразків техніки і озброєння Збройних Сил України, набуття початкових навичок користування ними, підвищення фізичної загартованості в інтересах підготовки до захисту Вітчизни;

· психолого-педагогічний – ґрунтується на вивченні психологічних особливостей молоді, урахуванні їх у процесі підготовки юнаків до військової служби, проведенні методичної роботи з узагальнення та поширення передового досвіду героїко-патріотичного виховання, вдосконаленні форм і напрямів цієї діяльності;

· правовий – передбачає формування глибоких правових знань, прищеплення високої правової культури [48].

Зазначимо, що вагомим потенціалом у контексті реалізації означених напрямів патріотичного виховання молоді володіє освітньо-виховне середовище сучасних вітчизняних ЗВО, система виховної роботи в яких, передбачає:

– розвиток особистості студента як суб’єкта власного життя;

– створення умов для самореалізації, самовираження і прояву творчих здібностей і нахилів кожного студента ЗВО;

– формування професійних якостей майбутніх фахівців через залучення до різних видів діяльності (дозвіллєвої, художньо-творчої, спортивної, суспільно-корисної тощо);

– формування активної позиції кожного студента у громадському житті факультету, університету, держави [121, с. 2].

В контексті досліджуваної проблеми, як зазначають М. Дубина і Ю. Руденко складаються стратегічні орієнтири вищої освіти: «Вища освіта має готувати високваліфікованих, компетентних професіоналів-патріотів, в яких любов до рідної землі, свого народу, Батьківщини є найвищим стимулом чесного і самовідданого служіння молодій демократичній Українській державі. Окрім того, у ВНЗ є широкі можливості для того, щоб засобами загальноосвітніх і фахових дисциплін у кожного майбутнього професіонала формувалися не лише розуміння національних пріоритетів і перспектив розвитку нашого суспільства, зміцнення Української держави, а й практичні уміння приносити їм якнайбільшу користь, готовність спростовувати теорії та ідеї, які завдають шкоди рідному народу» [48, с. 251].

Оскільки метою даного параграфу нашого дослідження є з’ясування організаційно-методичних засад підготовки майбутніх дошкільних педагогів до патріотичного виховання дошкільників у закладах вищої освіти виокремленого нами другого етапу (1991 – початок ХХІ ст. – період незалежної України) досліджуваного періоду, то зупинимося детальніше на її змістових аспектах та педагогічному інструментарії реалізації.

Так, підготовка майбутніх вихователів до означеного напряму діяльності зреалізовується на основі сукупності загальних та специфічних принципів, що відображає закономірності цілісного педагогічного процесу та особливості даного напрямку виховної роботи. 

До перших належать традиційні принципи, які характерні і для попереднього (радянського етапу): 

– науковості;

– системності і послідовності; 

– зв’язку теорії з практикою; 

– взаємодії загального, особливого та індивідуального в змісті та методах підготовки; 

– єдності освітніх, виховних та розвиваючих результатів навчально-виховної роботи; 

– оптимальне поєднання репродуктивності та продуктивної діяльності студентів тощо [139].

До специфічних принципів – принципів організації патріотичного виховання студентської молоді відносимо:

– національної спрямованості – передбачає формування національної самосвідомості, виховання любові до рідної землі, свого народу, шанобливе ставлення до його культури;

– гуманізації виховного процесу – має на меті зосередження уваги на особистості як вищій цінності, врахування її індивідуальних особливостей й можливостей, стимулювання свідомого ставлення до своєї поведінки, діяльності, патріотичних цінностей;

– самоактивності й саморегуляції – передбачає вироблення громадянської позиції особистості, почуття відповідальності за її реалізацію в діях і вчинках;

– культуровідповідності – передбачає єдність патріотичного виховання з історією та культурою народу, його мовою, народними традиціями та звичаями, які забезпечують духовну єдність, наступність і спадкоємність поколінь;

– полікультурності – має на меті формування у студентської молоді відкритості, толерантного ставлення до культури, мистецтва, вірування інших народів; здатності диференціювати спільне і відмінне в різних культурах, сприймати українську культуру як невід’ємну складову культури загальнолюдської;

– соціальної відповідності – зумовлює необхідність узгодженості змісту і методів патріотичного виховання реальній соціальній ситуації, в якій організовується виховний процес.

Як ми зазначали у параграфі 2.1, проблема професійної підготовки майбутніх фахівців дошкільної освіти розв’язується з урахуванням різноманітних підходів: цілісного, системного, діяльнісного, особистісного та їх поєднання. Найдоцільнішим, на наше переконання, є інтегративно-діяльнісний підхід, який розглядається як система, цілісність якої досягається на основі інтеграції її складових.  

В цьому сенсі підготовка студентів до патріотичного виховання дітей дошкільного віку нерозривно пов’язана з підготовкою до інших напрямів виховної роботи, що обумовлено органічною єдністю її компонентів. Проаналізуємо глибше цей взаємозв’язок. 

Так, простежується діалектичний зв’язок патріотичного виховання із трудовим. Як підкреслюється «…трудове виховання може розглядатися або окремо, або як частина патріотичного виховання, проте в обох випадках воно в суті своїй має бути перейняте ідеями патріотизму. Без цього трудове виховання немислиме і неможливе» [197, с. 60]. Пробуджуючи й увиразнюючи патріотичні почуття, патріотичне виховання природно включає і проблему ставлення людини до праці, сумлінного виконання своїх обов’язків. А це прямо й безпосередньо пов’язане із завданням трудового виховання формувати відповідальність робітників стосовно своєї праці як одну з найважливіших якостей справжнього патріота.
Як патріотичне, так і трудове виховання дітей дошкільного віку передбачають вироблення прагнення працювати на благо Батьківщини, дбайливого ставлення до її надбань – результатів праці інших людей, її природних багатств, суспільної власності, а також формування морально-вольових рис, необхідних для майбутньої успішної трудової діяльності, для забезпечення власного добробуту і розвитку країни.
У завданнях патріотичного і трудового виховання спостерігається певна схожість. Скажімо, шанобливе ставлення до минулого та сучасного Батьківщини передбачає ознайомлення з бойовими і трудовими подвигами своїх співвітчизників заради її блага, а також спонукає наслідувати таких людей. Вироблення навичок патріотичної поведінки обов’язково включає і формування соціально-значущої мотивації патріотичної діяльності різного плану, в тому числі і трудової. Оскільки основою як патріотичного, так і трудового виховання є трудова діяльність, а також ураховуючи значний збіг їх завдань, правомірно зробити висновок про існування об’єктивних умов їх тісного взаємозв’язку.

Крім того, патріотичне виховання нерозривно пов’язане і з моральним. Сприймаючи патріотизм як складний моральний феномен, ми тим самим визначаємо і взаємозв’язок патріотичного й морального виховання, виокремлюючи все-таки перше у відносно самостійний напрям педагогічної роботи. Власне структура поняття «патріотизм» зумовлює завдання патріотичного виховання та його зміст, що передбачає формування відповідних почуттів, свідомості і звичок поведінки – т. зв. громадянськості, котра виражає мотивацію діяльності особи, спонукуваної громадянським обов’язком. Останній стимулює активність людини в усіх сферах її життєдіяльності. Погодьтеся, що це суголосне із завданнями морального виховання, що включають формування моральних почуттів, понять, переконань, навичок і звичок поведінки, що відповідають суспільним нормам.

Аналогічний аналіз дає змогу виявити взаємозв’язок патріотичного виховання з іншими складовими частинами виховної роботи. З огляду на їхній тісний взаємозв’язок і взаємозалежність правомірно визнати органічну єдність підготовки майбутніх педагогів ЗДО до патріотичного виховання з підготовкою до інших напрямів виховної роботи.

Отже, підготовка студентів педагогічного ЗВО до патріотичного виховання дошкільників є складним процесом, який передбачає здійснення різних напрямів виховної роботи. 

У сучасних умовах незалежної України підготовка майбутніх фахівців дошкільної освіти до патріотичного виховання дошкільнят має ряд особливостей, обумовлених конкретними історичними умовами розвитку вітчизняного суспільства. Характеристика цих особливостей пов’язана з останніми політичними подіями, що відбуваються в Україні. Теперішній стан в Україні характеризується військовими конфліктами на Сході нашої держави; деформуванням ціннісних орієнтацій молоді засобами масової інформації; зниженням соціальної активності та втратою моральної основи патріотичних почуттів молоді в країні; зниженням ролі патріотичного виховання молоді у сім’ї, що не відповідає потребам суспільства та інтересам його подальшого розвитку. З огляду на це, підвищується відповідальність закладів вищої освіти у розв’язанні завдань патріотичного виховання молоді. Деполітизація освітніх установ, виведення за їх рамки діяльності громадських організацій, які провадять велику роботу з виховання молодого покоління в дусі патріотизму, потребує перегляду змісту, форм і методів патріотичного виховання в ЗДО й відповідно – підготовки майбутніх дошкільних педагогів до нього.

Зазначимо, що система підготовки студентів до означеної діяльності охоплює два взаємопов’язані компоненти, що включають:

– патріотичне виховання студентів як громадян-патріотів своєї держави (особистісний аспект);

– підготовку студентів як майбутніх фахівців дошкільної освіти до патріотичного виховання дошкільників, яка готує їх до ефективної самостійної педагогічної діяльності в даному напрямі виховної роботи (професійний аспект). 

На підставі аналізу навчальних планів напряму підготовки 012 «Дошкільна освіта» Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради та робочих програм навчальних дисциплін, можемо стверджувати, що можливостями формування у студентів готовності до патріотичного виховання дошкільників володіють навчальні дисципліни всіх циклів передбачених навчальним планом (гуманітарної та соціально-економічної підготовки, природничо-наукової підготовки, професійної та практичної підготовки).

Ми поділяємо думку науковців М. Дубини та Ю. Руденка про те, що викладачі гуманітарних, суспільно-політичних дисциплін мають великі можливості «…пробуджувати і формувати в студентів доленосну ідею − солідаризувати українців, усіх громадян нашого суспільства з метою піднесення розвитку української нації на новий, вищий рівень [48, с. 342].

Так, у процесі вивчення дисциплін циклів гуманітарної та соціально-економічної підготовки і природничо-наукової підготовки (історії України, філософії, культурології, політології, ділової української мови, етики й естетики, сучасної української мови та ін.) студенти знайомляться з науковою методологією пізнання світу і суспільних явищ, що сприяє становленню світоглядної позиції майбутнього фахівця, розвиває інтерес і прагнення до пошуку нових знань в галузі патріотичного виховання, сприяють формуванню умінь і навичок використання цих знань, формують морально-психологічну готовність студентів до патріотичного виховання дошкільників. Окрім того, студенти усвідомлюють, що система освіти і виховання України успішно набуватиме самобутнього національного характеру, коли державні органи, інтелігенція, педагоги глибше турбуватимуться про творче продовження кращих традицій вітчизняної освіти, коли домінуючим у переважної частини наших громадян буде не поверховий, нерідко декларативний, а глибокий і стійкий, діяльний український патріотизм.

Важливим завданням викладачів гуманітарних, суспільно-політичних наук М. Дубина та Ю. Руденко визначають формування в студентів переконаності в тому, що кожному громадянину нашої країни необхідно глибоко усвідомити роль української етнічної і політичної нації – такої культурно-історичної, суспільно-політичної спільноти, яка здатна об’єднати українців і представників національних меншин, спрямувати їхню енергію на пробудження внутрішніх ресурсів, духовних сил кожної людини, на поглиблення консолідації суспільства, зміцнення незалежної Української держави. Науковці підкреслюють необхідність формування у студентів переконання в тому, що вищого культурного, духовного рівня, матеріального забезпечення, добробуту можна домогтися тоді, коли любов до свого народу, прагнення вдосконалюватися, будуть головними стимулами національно-патріотичної, політичної діяльності розвитку структур громадянського суспільства [48, с. 343].

Зазначимо, що організація процесу навчання в рамках дисциплін означеного циклу в Комунальному закладі «Харківська гуманітарно-педагогічна академія» Харківської обласної ради відбувається з урахуванням цілей і завдань патріотичного виховання майбутніх фахівців дошкільної освіти. Це простежується і у змісті навчальних та робочих програм, реалізовується в процесі засвоєння студентами знань, умінь і навиків з навчальних дисциплін циклів гуманітарної та соціально-економічної і природничо-наукової підготовки на лекціях, семінарах, практичних заняттях і в процесі самоосвіти та самовиховання студентів. Вивчення цих дисциплін спрямоване головним чином на патріотичне виховання студентів як громадян-патріотів своєї держави та водночас є важливим для процесу підготовки майбутніх фахівців дошкільної освіти до патріотичного виховання дітей дошкільного віку, оскільки тільки педагог-патріот своєї держави, який має активну громадянську позицію, може сформувати відповідні риси у своїх вихованців.

Багатоаспектнішим арсеналом у сенсі підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку володіють навчальні дисципліни циклу професійної та практичної підготовки. Зокрема, проблема національно-патріотичного виховання піднімається під час викладання першої професійно-орієнтованої дисципліни «Вступ до спеціальності». У процесі її вивчення розглядаються питання національно-патріотичного виховання студентської молоді в сучасних умовах; духовні цінності як орієнтири виховання; виховання студентської молоді в дусі патріотизму та національної самосвідомості; наголошується, що основними особистісними рисами майбутніх вихователів мають бути патріотизм, громадянська відповідальність, любов до рідної землі. Перераховані питання внесено до навчальної і робочої програм дисципліни. 

Навчальна дисципліна «Педагогіка дошкільна» сприяє засвоєнню студентами знань щодо теоретичних аспектів виховання дітей дошкільного віку, в т. ч. і патріотичного як одного з його напрямів. Так, на лекціях з цієї дисципліни студенти ознайомлюються з основними напрямами патріотичного виховання, методами і формами організації патріотичного виховання в роботі з дітьми; особливостями прояву національної свідомості у дітей дошкільного віку; розширюють знання щодо ознайомлення дітей з початками народознавства (традиціями українського народу, його пам’ятками, народною творчістю, символами і оберегами). 
На практичних заняттях студенти презентують доповіді на тему «Мій рідний край», «Народні свята в дитячому садку», «Народні промисли України» т. ін. Під час розгляду теми «Гра дитини дошкільного віку» увагу студентів зосереджується на порівняльній характеристиці сучасних і народних іграшок, на визнанні безперечної ролі народної іграшки у розвитку дитини дошкільного віку; опрацьовуючи тему «Сюжетно-рольова гра дітей дошкільного віку», студенти розробляють й проводять ігри, що передбачають закріплення атрибутів патріотичної символіки сьогодення та предметів побуту, характерних для пращурів українського народу (державні символи, українські національні страви, посуд, одяг, оздоблення оселі та ін.). Опрацьовуючи тему «Взаємодія родинного і суспільного виховання. Національно-патріотичне виховання дошкільнят» акцентується на тому, що важливе значення для виховання патріотичних почуттів у дошкільників має приклад дорослих. Загалом у процесі вивчення навчальної дисципліни «Педагогіка дошкільна» майбутні вихователі вчаться визначати мету і ставити конкретні завдання, планувати виховну роботу, використовуючи при цьому різноманітні форми і методи патріотичного виховання.
Зміст навчальної дисципліни «Педагогіка загальна» зосереджує увагу майбутніх вихователів дітей дошкільного віку на такому аспекті, як український виховний ідеал, що передбачає ознайомлення студентів з побудовою мети і змісту виховання дітей на національно-патріотичних засадах. Концепцію національно-патріотичного виховання дітей і молоді внесено до списку рекомендованої літератури для опрацювання студентами і запропоновано для обговорення під час семінарських занять. На заняттях розглядаються змістові компоненти національного виховання в Україні, акцентується увага майбутніх фахівців дошкільної освіти на побудові освітнього процесу на принципах народності і культуровідповідності, ціннісному ставленні до духовних надбань українського народу тощо. На заняттях зі студентами проводяться бесіди-роздуми на теми «Що для мене значить поняття Батьківщина?», «Як я розумію поняття патріотизм?» і т.ін. 

В процесі вивчення навчальної дисципліни «Актуальні проблеми дошкільної освіти» перед студентами розкриваються можливості науково-дослідницьких методів у вивченні практики сучасної дошкільної освіти. Згідно з робочою програмою дисципліни розглядається тема «Патріотичне виховання дітей дошкільного віку» під час опанування якої виносяться для обговорення такі питання як: проблеми виховання патріота у педагогічній спадщині видатних педагогів України, теоретико-методологічні аспекти національно-патріотичного виховання, практичний досвід національно-патріотичного виховання дошкільників у дошкільних закладах Слобожанщини.  
На заняттях з фахових методик дошкільної освіти («Методика розвитку мовлення дітей», «Методика формування елементарних математичних уявлень», «Природознавство з методикою викладання і екологічне виховання», «Методика організації художньо-мовленнєвої діяльності», «Методика образотворчої діяльності дошкільника», «Методика фізичного виховання», «Методика ознайомлення з довкіллям у ДНЗ» тощо.) студенти вчаться проектувати набуті знання щодо патріотичного виховання дітей дошкільного віку на практичну площину. 

Попри таке багатоаспектне забезпечення підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у межах обов’язкових навчальних дисциплін, передбачених навчальним планом напряму підготовки «Дошкільна освіта» Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради, ми вважаємо його недостатнім. З метою її підсилення у досягненні кінцевого результату, а саме у сенсі підготовки студентів до ефективної самостійної педагогічної діяльності в даному напрямі виховної роботи нами розроблено і апробовано спецкурс «Методика національно-патріотичного виховання дітей дошкільного віку». 
Мета вивчення навчальної дисципліни полягає у визначенні сучасних теоретичних засад патріотичного виховання (мети, завдань, принципів, основних напрямів, змісту, технологій), науково-методичних, організаційних, кадрових, інформаційних умов розвитку цього почуття у дітей та учнівської молоді, які забезпечують інтенсифікацію виховної діяльності, привертають увагу органів державної влади до патріотичного виховання особистості в сучасній Україні, сприяють виробленню відповідної політики, підвищенню соціального статусу патріотичного виховання в освітніх закладах. 

Завдання, які реалізуються в процесі вивчення дисципліни:

– підвищення статусу патріотичного виховання в українському суспільстві загалом та системі освіти зокрема;

– зміцнення й розвиток виховних функцій навчальних закладів, розширення складу суб’єктів патріотичного виховання, посилення координації їхніх зусиль;

– ефективніше використання національних традицій, сучасного світового та вітчизняного педагогічного досвіду та досліджень психолого-педагогічної науки у сфері патріотичного виховання;

– сприяння утвердженню в свідомості і почуттях особистості патріотичних цінностей, переконань і поваги до культурного та історичного минулого України;

– орієнтування виховних систем закладів освіти на визнання пріоритету патріотичного виховання особистості;

– забезпечення взаємодії системи освіти з усіма соціальними інститутами щодо інтенсифікації процесу патріотичного виховання особистості;

– сприяння розвитку регіональних та місцевих систем патріотичного виховання, що враховують територіальні, соціальні та національні особливості;

– формування шанобливого ставлення до зростаючої особистості у відповідності з Конвенцією ООН про права дитини;

– посилення ролі сім’ї у патріотичному вихованні дітей, зміцнення її взаємодії з навчальними закладами;

– сприяння подальшої демократизації управління процесом патріотичного виховання підростаючого покоління;

– формування у майбутніх вихователів знання мети, завдань, змісту і методів патріотичного виховання дітей дошкільного віку;
– культивування кращих рис української ментальності – працелюбності, свободи, справедливості, доброти, чесності, бережливого ставлення до природи;

– формування у дошкільників мовної культури.

Програму спецкурсу нами подано в додатках (Додаток А).
Зазначимо, що психолого-педагогічні і методичні вміння студентів формуються великою мірою у процесі педагогічної практики. Під час її проходження перед студентами постають такі завдання:

– формування у старших дошкільників моральних якостей особистості через ознайомлення з рідним містом, селищем, краєм;

– формування громадянської позиції та патріотичних почуттів до минулого, сьогодення і майбутнього рідного краю, почуття гордості за свою малу Батьківщину;

– створити умови для освоєння соціальних навичок і норм поведінки на основі спільної діяльності і взаємної допомоги, уміння спілкуватися з дорослими і однолітками;

– розширити уявлення дітей про історію, культуру, професії, людей, соціально-економічну значущість рідного міста, селища, краю;

– сформувати уявлення про те, чим славний рідний край;

– виховання здорового способу життя;

– виховання почуття пошани до професій і праці дорослих;

– виховання пошани до національної самобутності, мови і традиційних цінностей [153, с. 18].

Підготовка майбутніх вихователів до патріотичного виховання дошкільників здійснюється і в позааудиторний час і значною мірою залежить від спрямованості виховного процесу, форм та методів його організації.

Для успішного виховання в студентів патріотизму, національної свідомості, пошани до вітчизняних освітньо-виховних традицій доцільно застосовувати методи і прийоми роботи, які розкривають найважливіші аспекти сутності, самобутності і специфіки національної системи освіти і виховання.

Серед методів і форм патріотичного виховання майбутніх фахівців дошкільної освіти у Комунальному закладі «Харківська гуманітарно-педагогічна академія» Харківської обласної ради пріоритетна роль належить активним формам та методам, що ґрунтуються на демократичному стилі взаємодії, спрямовані на самостійний пошук істини і сприяють формуванню критичного мислення, ініціативи й творчості.
Зокрема, основними формами патріотичного виховання студентів в академії є:

– інформаційно-масові (дискусії, диспути, конференції, «філософський стіл», «відкрита кафедра», інтелектуальні аукціони, ринги, вікторини, вечори, подорожі до джерел рідної культури, історії держави і права, «жива газета», створення книг, альманахів);

– діяльнісно-практичні (творчі групи, осередки, екскурсії, театр-експромт, ігри-драматизації, свята, огляди-конкурси, олімпіади);

– інтегративні (шкільні клуби, фестивалі, асамблеї, гуртки);

– діалогічні (бесіда, міжрольове спілкування);

– індивідуальні (доручення, творчі завдання, звіти, індивідуальна робота тощо);

– наочні (музеї, кімнати, зали, галереї, виставки дитячої творчості, книжкові виставки, тематичні стенди тощо) [163, с. 59].

Серед методів патріотичного виховання студентів у академії пріоритетна роль належить: соціально-проектній діяльності, ситуаційно-рольовим іграм, методу відкритої трибуни, соціально-психологічним тренінгам, інтелектуальним аукціонам, «мозковим атакам», методу аналізу соціальних ситуацій з морально-етичним характером, іграм-драматизаціям, створенню проблемних ситуацій, ситуацій успіху, аналізу конфліктів, моделей, стилів поведінки, прийняття рішень, демократичний діалог, педагогічне керівництво лідером і культивування його авторитету, використання засобів масової комунікації, методики колективних творчих справ, традицій, символіки, ритуалів, засобів народної педагогіки. Крім названих застосовуються також традиційні методи: бесіди, диспути, лекції, семінари, різні форми роботи з книгою, періодичною пресою, самостійне рецензування, а саме: 
– лекції («Я – громадянин-патріот незалежної держави України», «Пам’яті вдячні нащадки», «Моя рідна Україна», «Знати і поважати Герб своєї Вітчизни, її прапор і гімн», «Наша вітчизна – Україна», «Державна символіка Батьківщини», «Твої права і обов’язки», «Патріотизм – нагальна потреба України», «Моя земля – земля моїх предків», «Україно, матінко моя», «Символи України», «І синє небо, і жовте колосся», «Народні символи», тощо); семінари, «круглі столи», конференції («У пам’яті світ врятований», «Утверджувати ідеали культури миру – служити миру», «Люблю я свій народ – ціную його звичаї»); уроки пам’яті («Їх славні імена в літописі Великої Вітчизняної», «Зростаємо патріотами землі, що Україною зветься», «Наша вулиця носить ім’я героя війни», «Бойові нагороди воїнів, полководців, які визволяли Україну від нацистів»); організовувати екскурсії до музеїв військових частин, установ, підприємств, закладів вищої освіти, зустрічі з ветеранами війни, праці та військової служби, походи по місцях бойової слави, пошукову роботу, участь у роботі клубів та гуртків патріотичного спрямування; акції з метою упорядкування меморіальних комплексів, пам’ятників, братських могил, інших поховань захисників Вітчизни; години спілкування («Я – громадянин і патріот держави», «Я – українець!», «Можна все на світі вибирати сину, вибрати не можна тільки Батьківщину!»);

– бесіди – «Моя рідна Україна», «Знати і поважати Герб своєї Вітчизни, її Прапор і Гімн», «Наша вітчизна Україна», «Державна символіка Батьківщини», «Твої права і обов’язки», «Що таке воля», «Рід, родина, рідня»; 

– огляди періодичної преси – «Що, де, коли?», «За текстами газет», «Цікаві хвилинки», «Пульс планети»; огляд телепередач «Горизонт»; – засоби, що виховують любов до української мови – «Свято рідної мови», «Прекрасна наша мово», «Шевченківське слово», «Літературні вечорниці», «Свято Святого Миколая», «День української творчості», «Тиждень української мови» – конкурс на кращий мовний плакат, конкурс декламаторів, конкурс на кращу розповідь української народної казки, вечір українських загадок, прислів’їв, приказок, повір’їв, легенд, народних прикмет; екскурсії до країни Мови із зупинками на станціях Лексики, Фразеології, Етимології; зустрічі з письменниками, поетами; філологічні мікроекспедиції – записати назви окремих предметів давнини, зібрати прислів’я, приказки, загадки, поширені в даній місцевості з подальшим обговоренням їх в групі, або на засіданнях гуртка; мовні екскурсії, завдання яких – виявити неграмотні, неоковирні вислови в оголошеннях, рекламах, вивісках тощо; стенди «Як ми говоримо»; 

– форми роботи, пов’язані з вивченням історії рідного краю і народу – історичне краєзнавство: відвідання місць історичних подій, вивчення літератури, збирання документів і матеріальних пам’яток, замальовування чи фотографування історично цінних об’єктів, виготовлення схем, макетів, щомісячного історичного календаря, влаштування виставок, заочна подорож «Україно ти моя прекрасна», складання історії свого роду, участь у роботі шкільних гуртків, етнографічного та фольклорного ансамблів, оформлення кімнат народознавств, святкування Дня Конституції, Дня незалежності України; 

– форми роботи військово-патріотичного виховання: патріотичні клуби, участь у Пласті, юний рятівник, «Котигорошко», фестивалі патріотичної пісні; святкування Дня Перемоги, Дня збройних сил України, Дня призивника, Захисника Вітчизни, Дня пам’яті Героїв Крут; змагання з військово-прикладних видів спорту, літні військово-спортивні табори, участь у військово-спортивних іграх «Патріот», «Смуга десантника», участь у фізкультурно-оздоровчому патріотичному комплексі «Козацький гарт»; інтелектуальні вікторини «Пишаємося подвигами предків»; 

– архівно-пошукова робота, екскурсії до музеїв, зустрічі з ветеранами Другої світової війни, родичами загиблих захисників Батьківщини, випуск плакатів, буклетів, газет за матеріалами пошукової діяльності; участь у «Вахтах пам’яті», участь в акціях «Громадянин», «Збережемо пам’ять про подвиг», «Ветеран мого двору», «Школа – госпіталь», «Солдатські вдови»; 

– вивчення факультативних курсів за вибором «Історія української культури», «Видатні військові України», «Історія дипломатії», «Велика Вітчизняна війна як складова Другої світової війни»,  «Ми – громадяни», «Практичне право», «Людина і світ», «Людина і суспільство»; 

– участь у Всеукраїнському конкурсі учнівських та студентських проектів «Служіння заради миру»; проведення семінарів, конференцій, «круглих столів»: «Партизанський рух в Україні у спогадах учасників, мовою документів, нових досліджень», «У пам’яті світ врятований», «Утверджувати ідеали культури миру – служити миру», «Діячі руху Опору в Україні в роки Великої Вітчизняної війни»; 

– уроки пам’яті, уроки мужності: «Їх славні імена в літописі Другої світової», «Зростаємо громадянами-патріотами землі, що Україною зоветься», «Наша вулиця носить ім’я героя війни», «Діти, молодь у підпіллі в роки минулої війни», «Бойові нагороди воїнів, полководців, які визволяли Україну від нацистів», «Імена фронтовиків на обеліску братської могили у моєму населеному пункті»;

– виховання бережливого ставлення до природи – створення музейного природничого комплексу з розділами «Наукові знання про природу», «Очевидне – неймовірне», сторінки «Червоної книги», «Дивосвіт»; вироби учнів з природних матеріалів, конкурс на кращий плакат «Бережи довкілля», операція «Мурашник», «Блакитні водойми», «Шпачки прилетіли», «Лелеки», «Посаджу я жолудьок», «Наші джерела»; екологічні екскурсії, олімпіади, свята, конкурси, штаби охорони природи, пошукова діяльність; 

– засоби виховання правосвідомості – вивчення Конституції України, клуби юних юристів, дипломатів, загони ЮДМ, шкільні штаби порядку, зустріч з депутатами, працівниками правоохоронних органів, дискусії: «Чи варто завжди дотримуватись букви закону?»,«Що значить бути патріотом?», «Свобода чи свавілля?», теоретичні конференції: «Україна суверенна і незалежна, демократична, соціальна, правова держава», «Суть громадянського суспільства», захист рефератів: «Найважливіші функції Української держави», «Проблеми та спрямованість нашої економіки», «Свобода та особиста недоторканість громадян»;

– виховання засобами праці – соціально-проектна діяльність, підприємництво, кооперативи, бізнес-клуби, табори праці і відпочинку, фермерські господарства, аукціони, ярмарки, індивідуальна трудова діяльність, розширення зеленої зони біля школи, впорядкування та догляд за подвір’ям, проведення операцій «Турбота», «Милосердя», «Біля мого будинку» та ін. [163, с. 60 – 63].

Застосування у наведених форм і методів патріотичного виховання у патріотичному вихованні майбутніх фахівців дошкільної освіти покликане формувати в них когнітивні, емоційні та поведінкові компоненти, що передбачають вироблення вмінь міркувати, аналізувати, ставити питання, шукати власні відповіді, критично розглядати проблему, робити власні висновки, брати участь у громадському житті, набувати вмінь та навичок адаптації до нових суспільних відносин, адекватної орієнтації, захищати свої інтереси, поважати інтереси і права інших, самореалізуватися, що забезпечить повною мірою їх готовність до професійної діяльності загалом та до патріотичного виховання дітей дошкільного віку як однієї з важливих її складових.

Зазначимо, що результативність патріотичного виховання великою мірою залежить від того, наскільки ті чи інші форми й методи виховної діяльності стимулюють розвиток критично-творчого мислення, самоактивності, творчості, самостійності, усвідомлення власних світоглядних орієнтацій, які є основою життєвого вибору, громадянського самовизначення.

Процес патріотичного виховання у педагогічному закладі вищої освіти повинен будуватися як цілеспрямована взаємодія і організація певних стосунків між викладачами, студентами і навколишнім життям. При цьому патріотичне виховання не може відбуватися автоматично, без умілих дій і спеціальної уваги викладача.

На факультеті дошкільної та корекційної освіти Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради процес патріотичного виховання студентів здійснюється в процесі:

– розробки і реалізації за участю студентів і викладачів проектів, присвячених ювілейним датам вітчизняної історії, історії і культури області і міста, інших заходів громадянської і патріотичної спрямованості;

– пропаганди в молодіжному середовищі історії рідного міста, поширення інформації про його знаменитих жителів;

– під час проходження педагогічної практики в ЗДО залучення студентів до підготовки та проведення українських народних свят із дітьми дошкільного віку (див. Додаток Б);

– активна пропаганда української культури та творчості під час загальноакадемічних святкових заходів (див. Додаток В).

Заходи, які проводяться в академії з патріотичного виховання студентів мають декілька напрямів, зокрема:

– робота з ветеранами Великої Вітчизняної війни, Дітьми війни, ветеранами педагогічної справи і учасниками бойових дій;

– вивчення історії рідного краю, міста під час позааудиторноївиховної роботи;

– керівництво науково-дослідною роботою студентів. У межах цього напряму розробляється тематика курсових і дипломних робіт, присвячена пропаганді культурних цінностей Слобожанщини, її історичних пам’яток, формуванню патріотичних почуттів і гордості за малу Батьківщину і Україну [153, с. 21].

Таким чином, робота щодо патріотичного виховання студентів в академії здійснюється комплексно, що забезпечує найважливішу особливість виховання – спрямованість на цілісне формування всебічно і гармонійно розвиненій особистості. 

У процесі нашого дослідження ми ознайомились із досвідом патріотичного виховання студентської молоді у Дрогобицькому державному педагогічному університеті імені Івана Франка. Вивчення документації засвідчує участь університету у розробці регіональної програми національно-громадянського виховання студентської молоді. Ця програма була схвалена радою ректорів вищих навчальних закладів Львівського регіону (протокол № 4 від 04.06.1999 р.) та затверджена розпорядженням голови Львівської обласної державної адміністрації від 23 серпня 2000 року.
Програма складається з трьох розділів: концепція національно-громадянського виховання студентської молоді; організація національно-громадянського виховання студентів у вищих навчальних закладах; організаційно-методичне забезпечення виховного процесу.

Зазначимо, що у першому розділі, окрім концепції, міститься також кодекс цінностей національно-громадянського виховання, запропонований відомим в Україні науковцем Омеляном Івановичем Вишневським.
Як зазначає проректор з науково-педагогічної роботи Дрогобицького державного педагогічного університету ім. І. Франка кандидат фізико-метематичних наук, професор Ю.Л. Кишакевич: «Програма 1999 року не обмежувалася концепцією та змістом виховних заходів, а доповнювалася описом структури управління виховним процесом у ЗВО. Було запропоновано дві схеми управління: одна – при наявності Ради з організації виховної роботи як вищого органу колегіального управління виховним процесом, а друга – при наявності виховного відділу в адміністрації закладу. Тут же рекомендувались заходи керівного складу ЗВО, спрямовані на реалізацію Програми» [71, с. 307]. Третій розділ Програми містить різноманітні положення, програми християнської етики та інших курсів виховного спрямування, календар державних свят та пам’ятних дат нашої історії. Цікавим фактом для нас є те, що до Програми увійшло Положення про студентського душпастиря над створенням якого співпрацювали представники майже всіх чинних в Україні традиційних християнських конфесій.
В рамках упровадження уже згадуваної нами Концепції національного виховання студентської молоді (2009 року), спеціально створеною комісією на чолі з завідувачем кафедри загальної педагогіки та дошкільної освіти проф. М. Чепіль було розроблено документ під назвою «Заходи Дрогобицького державного педагогічного університету ім. І. Франка, спрямовані на реалізацію «Концепції національного виховання студентської молоді»».

Коротко перелічимо заходи, які стосувалися національно-патріотичного виховання студентської молоді: 
– участь студентів у святкуванні Дня міста Дрогобича, річниці УПА, річниці проголошення ЗУНР, державних і професійних свят, Днів факультетів і університету, участь у скорботному віче пам’яті жертв Голодомору 1932 – 1933 рр., Дня матері;

– зустрічі з письменниками, ветеранами Другої світової війни та визвольних змагань;
– екскурсії франковими та шевченківськими місцями Львівщини, місцями Лесі Українки, до Києва;

– відвідання музеїв Дрогобича, Львова, с. Нагуєвичі;

– походи Карпатами, місцями боїв УСС та УПА;

– участь у благодійних акціях до дня Св. Миколая, «Дрогобич колядує», організація гаївок та ін.;

– конкурси читців поезій Т. Шевченка серед студентів та школярів;

– висвітлення в газеті «Франківець» біографій історичних постатей України та краю, історії рідної землі;

– проведення круглих столів та студентських науково-практичних конференцій та інше;

– проведення місячника «Чисте місто» [71, с. 310 – 311].

Підсумовуючи розглянутий нами досвід Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради і Дрогобицького державного педагогічного університету ім. І. Франка, резюмуємо, що мета патріотичного виховання молоді у навчальному закладі може бути досягнута шляхом реалізації таких виховних завдань:

– забезпечення сприятливих умов для самореалізації особистості в Україні відповідно до її інтересів та можливостей;

– виховання правової культури, поваги до Конституції України, Законів України, державної символіки – Герба, Прапора, Гімну України та історичних святинь;

– сприяння набуттю молоддю соціального досвіду, успадкування духовних та культурних надбань українського народу; 

– формування мовної культури, оволодіння та вживання української мови як духовного коду нації;

– формування духовних цінностей українського патріота: почуття патріотизму, національної свідомості, любові до українського народу, його історії, Української Держави, рідної землі, родини, гордості за минуле і сучасне на прикладах героїчної історії українського народу та кращих зразків культурної спадщини;

– відновлення і вшанування національної пам’яті;

– утвердження в свідомості громадян об’єктивної оцінки ролі українського війська в українській історії, спадкоємності розвитку Збройних Сил у відстоюванні ідеалів свободи та державності України і її громадян, формування психологічної та фізичної готовності молоді до виконання


 громадянського та конституційного обов’язку щодо відстоювання національних інтересів та незалежності держави, підвищення престижу і розвиток мотивації молоді до державної та військової служби;

– забезпечення духовної єдності поколінь, виховання поваги до батьків, людей похилого віку, турбота про молодших та людей з особливими потребами;

– сприяння діяльності організацій, клубів та осередків громадської активності, спрямованих на патріотичне виховання молоді;

– підтримання кращих рис української нації – працелюбності, прагнення до свободи, любові до природи та мистецтва, поваги до батьків;

– створення умов для розвитку громадянської активності, професіоналізму, високої мотивації до праці як основи конкурентоспроможності громадянина, а відтак, держави;

– сприяння розвитку фізичного, психічного та духовного здоров’я;

– задоволення естетичних та культурних потреб особистості;

– виховання здатності протидіяти проявам аморальності, правопорушень, бездуховності, антигромадської діяльності;

– створення умов для посилення патріотичної спрямованості телерадіомовлення та інших засобів масової інформації при висвітленні подій та явищ суспільного життя;

– реалізація індивідуального підходу до особистості та виховання;

– забезпечення умов для самореалізації особистості відповідно до її здібностей, власних і суспільних потреб та інтересів;

– розвиток світоглядної культури молодої людини, її ціннісних орієнтацій і створення умов для вільного світоглядного вибору;

– професійне виховання, яке передбачає становлення юнаків і дівчат як досвідчених вчителів, які досконало володіють професійними знаннями, вміють творчо застосовувати їх на практиці, приймати нестандартні рішення, готових до роботи в умовах ринкових відносин;

– уведення молодих людей у світ господарського, соціального, політичного, культурного досвіду цивілізації і свого народу;

– оволодіння результативними методами та навиками набуття нових знань, формування потреби у постійному інтелектуальному, духовному і моральному збагаченні та самовдосконаленні [163, с. 71]. 

Для вирішення усіх цих завдань виховна робота у закладах вищої освіти повинна проводитися за такими напрямами: 

– визначення пріоритетних напрямків роботи з патріотичного виховання на сучасному етапі, збагачення змісту патріотичного виховання;

– розвиток форм і методів виховання на основі нових інформаційних технологій; 

– посилення громадянсько-патріотичної спрямованості в програмах соціально-гуманітарних дисциплін, необхідність застосування інноваційних форм педагогічного впливу на молодих людей, підвищення рівня підготовки, а також рівня сформованості патріотичної вихованості [163, с. 72].

Отже, підготовка майбутніх фахівців дошкільної освіти до патріотичного виховання дітей в освітньо-виховному процесі ЗВО у сучасних умовах потребує оновлення її змісту, проектування нових технологій, обґрунтування організаційно-педагогічних умов підвищення її ефективності. Для цього необхідно активно вирішувати низку питань її глибинного перетворення, зокрема, питань, що стосуються чіткого визначення нових пріоритетів в системі виховання молоді; здійснювати поетапне планування комплексу заходів, спрямованих на розвиток системи базових духовно-моральних цінностей, культури міжнаціонального спілкування на основі принципу толерантності, уважного ставлення до традицій, звичаїв народів нашої країни.

ВИСНОВКИ ДО ДРУГОГО РОЗДІЛУ

У розділі з огляду на кардинальні суспільно-політичні, соціально-економічні та організаційно-педагогічні зміни в державі, відображено еволюцію змісту й педагогічного інструментарію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку упродовж досліджуваного часового відрізку в рамках виокремлених нами періодів: 1985 – 1991 рр. – періоду Радянської України; та 1991 – початок ХХІ ст. – періоду незалежної України.

Доведено, що попри відносно аналогічну структуру підготовки майбутніх вихователів у закладах вищої освіти, що охоплює загальноосвітню, психолого-педагогічну, фахову (спеціальну), науково-дослідну та практичну складові, впродовж досліджуваного періоду, її змістові аспекти, тобто сутність були дещо відмінними. Так, у період Радянської України основні акценти ставились на формування у майбутніх фахівців патріотичних та інтернаціональних переконань, культури міжнаціонального спілкування, готовності до виховання т. зв. «радянських патріотів». При цьому головна увага зосереджувалася на інтернаціональному вихованні, а національна специфіка зазвичай не враховувалася. У період незалежної України яскраво увиразнюється надання змісту підготовки національно-патріотичного характеру, якому притаманні певні регіональні відмінності.

Наголошується налагодженості у радянський період т. зв. міжкафедральних зв’язків, метою яких було надання викладачами суспільних наук методологічної допомоги у підвищенні ідейно-теоретичного і виховного рівнів викладання усіх дисциплін, передбачених навчальним планом (які вивчалися). На противагу тому, підкреслюється інтегративно-діяльнісний підхід у сучасній системі підготовки, який розглядається як система, цілісність якої досягається на основі інтеграції зусиль всіх навчальних дисциплін щодо підготовки майбутніх фахівців до патріотичного виховання дітей.

З’ясовано педагогічний інструментарій підготовки майбутніх вихователів до означеної діяльності упродовж досліджуваного періоду. Виявлено, що у радянських період попри використання традиційних форм та методів (ленінських лекторіїв і читань, тематичних політінформацій, усних журналів, конкурсів студентських наукових робіт) розроблялися та набували поширення у практиці діяльності вітчизняних педагогічних ВНЗ новітні методи і форми (турніри, політгодини, політгазети, дискусії, конкурси політичних репортажів, диспут-клуби та ін.)

Доведено, що у період незалежної України відбувається поступове розширення суб’єктів та об’єктів педагогічного впливу, принципів, форм та методів підготовки майбутніх фахівців дошкільної освіти до патріотичного виховання дітей; основний акцент робиться на застосуванні у цьому процесі активних форм та методів (дискусій, диспутів, конференцій, «філософських столів», «відкритих кафедр», інтелектуальних аукціонів, рингів, вікторин, вечорів, подорожей до джерел рідної культури, історії держави і права, «живої газети», створення книг, альманахів та ін.)
Основні положення цього розділу відображено у таких публікаціях автора: [163 – 169].

ЗАГАЛЬНІ ВИСНОВКИ

У дисертації теоретично узагальнено наукову проблему підготовки майбутнього вихователя до патріотичного виховання дошкільників в Україні впродовж 1985 – 2012 рр. і запропоновано її системне розв’язання, що уможливлює удосконалення формування змісту та педагогічного інструментарію професійної підготовки педагогів.

Проведення ретроспективного аналізу стану підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні є підставою для формулювання низки висновків.

1. У результаті аналізу наукових джерел виокремлено кілька напрямів наукової розробки означеної проблеми:

1) підготовка майбутнього педагога до виховної роботи (В. Андрущенко, Л. Арефьєва, О. Дубасенюк, Н. Жданова, І. Казанжи, Т. Люріна, Н. Молодиченко, М. Пантюк, С. Паршук, О. Шпак, І. Янкович, Н. Яремчук та ін.);

2) професійна підготовка майбутніх вихователів дітей дошкільного віку (Г. Бєлєнька, О. Богініч, А. Богуш, П. Бойчук, Н. Гавриш, Н. Горобець, Л. Зданевич, І. Рогальська та ін.);

3) підготовка майбутнього педагога до патріотичного виховання (І. Албутова, А. Леоненко, Г. Назаренко, Н. Притулик, С. Терпелюк, Т. Філімонова та ін.);

4) патріотичне виховання майбутніх педагогів (О. Абрамчук, Т. Анікіна, О. Гевко, В. Герасимчук, О. Діденко, О. Жаровська, А. Максютов, Н. Рогальська, О. Стьопіна, Н. Шаповалова та ін.);

5) патріотичне виховання дітей дошкільного віку (Л. Артемова, А. Богуш, Н. Виноградова, Л. Губська, О. Ковальов, С. Козлова, Т. Маркова, К. Назаренко, В. Нечаєва, Л. Никонова, Т. Поніманська,  А. Федорович та ін.).
Аналіз наукових джерел засвідчив широке зацікавлення проблемами патріотичного виховання особистості та підготовки майбутніх педагогів до реалізації його завдань. Проте здебільшого наукові розвідки торкаються підготовки вчителя загальноосвітньої школи до виховної роботи. Натомість проблема підготовки майбутніх вихователів дітей дошкільного віку до реалізації завдань патріотичного виховання в історичній ретроспективі, зокрема на етапі 1985 – 2012 рр., не отримала цілісного аналізу.

2. У ході дослідження встановлено, що підготовка майбутнього вихователя до патріотичного виховання дітей дошкільного віку упродовж 1985 – 2012 рр. залежала від низки умов:

– суспільно-політичних: курс на перебудову, пов’язаний із інтенсифікацією економіки, прискоренням науково-технічного прогресу, активізацією «людського фактора», перебудовою управління та планування, удосконаленням структурної та інвестиційної політики, підвищенням організованості й дисципліни, поліпшенням стилю діяльності, обґрунтованими кадровими змінами, створенням правової держави та розвитком парламентаризму тощо; активне створення неформальних організацій;

– соціально-економічних: перехід до ринкової економіки, економічна нестабільність, проблеми безробіття, бідності та трудової міграції

– культурних: відхід від цінностей соціалістичного патріотизму; проникнення принципів суспільного життя – демократизму, народовладдя, прав і свобод громадян –  в освітню сферу; відсутність державних стандартів патріотичної освіти.

Названі умови здебільшого ускладнювали реалізацію завдань патріотичного виховання громадян, що, в результаті, в майбутньому стало однією з причин появи сепаратистських рухів на сході та півдні України.

3. Здійснений історико-педагогічний аналіз суспільно-політичних, соціально-економічних та культурних умов, дав змогу визначити основні етапи у підготовці майбутніх вихователів до патріотичного виховання дітей дошкільного віку в Україні (1985 – 2012 рр.), а саме:
І етап – 1985 – 1991 рр. – період Радянської України – характеризується поглядом на т. зв. патріотичне виховання дітей та молоді як складової частини комуністичного виховання, а також тісним взаємозв’язком т. зв. патріотичного та інтернаціонального напрямів виховання у підготовці майбутніх педагогів до формування т.зв. «радянських патріотів». Цей етап відзначається «інтенсивним» розвитком теоретичних засад патріотичного виховання: розробкою принципів (науковості та марксистсько-ленінська ідейності; системності і послідовності; зв’язку теорії з практикою; взаємодії загального, особливого та індивідуального в змісті та методах підготовки; єдності освітніх, виховних та розвиваючих результатів навчально-виховної роботи; оптимальне поєднання репродуктивності та продуктивної діяльності студентів), надання пріоритетності у патріотичному вихованні майбутніх фахівців дошкільної освіти суспільним наукам, завданням яких було підвищення ідейно-теоретичного і виховного рівнів викладання усіх дисциплін, передбачених навчальним планом.

ІІ період – 1991 – початок ХХІ ст. – період незалежної України, обумовлений соціально-економічними та політичними змінами, які відбулися в Україні в 90-ті рр. ХХ століття, що, своєю чергою, зумовили перегляд підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку. В цей період розроблено і прийнято низку державних законодавчих документів щодо патріотичного виховання молоді (Концепцію національно-патріотичного виховання молоді від 27.10.2009 року; наказ Міністерства освіти і науки України від 27.10.2014 року № 1232 “Про затвердження плану заходів щодо посилення національно-патріотичного виховання дітей та учнівської молоді”; лист Міністерства освіти і науки України від 27.11.2014 року “ 1/9-614 “Про методичні рекомендації з патріотичного виховання”), які спрямовують діяльність педагогічних колективів ВНЗ на підготовку майбутніх фахівців до виховання юних українців у дусі патріотичного обов’язку, повазі до чинного законодавства та засад демократичної, правової держави. На теоретичному рівні цей період відзначається переглядом мети, завдань та засадничих принципів патріотичного виховання, суттєвим їх доповненням т.зв. специфічними принципами (національної спрямованості; гуманізації виховного процесу; самоактивності й саморегуляції; культуровідповідності; полікультурності; соціальної відповідності), збагаченням форм та методів здійснення підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку.
4. Розкрито науково-методичні основи змісту та педагогічного інструментарію підготовки майбутніх вихователів до патріотичного виховання дітей дошкільного віку у досліджуваний період.

Доведено, що попри відносно аналогічну структуру підготовки майбутніх вихователів у закладах вищої освіти, що охоплює загальноосвітню, психолого-педагогічну, фахову (спеціальну), науково-дослідну та практичну складові, впродовж досліджуваного періоду, її змістові аспекти були відмінними. Так, у період Радянської України головна увага зосереджувалася на поєднанні патріотичного та інтернаціонального виховання, а національна специфіка зазвичай не враховувалася, а у період незалежної України яскраво увиразнюється надання змісту підготовки національно-патріотичного характеру, якому притаманні певні регіональні відмінності.

З’ясовано педагогічний інструментарій підготовки майбутніх вихователів до означеної діяльності упродовж досліджуваного періоду. Виявлено, що у радянських період попри використання традиційних форм та методів (ленінських лекторіїв і читань, тематичних політінформацій, усних журналів, конкурсів студентських наукових робіт) розроблялися та набували поширення у практиці діяльності вітчизняних педагогічних ВНЗ новітні методи і форми (турніри, політгодини, політгазети, дискусії, конкурси політичних репортажів, диспут-клуби та ін.)

Доведено, що застосування у сучасних ВНЗ активних форм і методів (дискусій, диспутів, конференцій, «філософських столів», «відкритих кафедр», інтелектуальних аукціонів, рингів, вікторин, вечорів, подорожей до джерел рідної культури, історії держави і права, «живої газети», створення книг, альманахів та ін.) у патріотичному вихованні майбутніх фахівців дошкільної освіти покликане розвивати в них критично-творче мислення, самоактивність, творчість, самостійність, усвідомлення власних світоглядних орієнтацій, які є основою життєвого вибору, громадянського самовизначення, що забезпечить повною мірою їх готовність до професійної діяльності загалом та до патріотичного виховання дітей дошкільного віку як однієї з важливих її складових.

Вважаємо, що розв’язання задекларованих завдань дослідження уможливило реалізацію його мети, водночас переконані, що окремі його аспекти залишаються перспективними й актуальними і можуть стати предметом наступних досліджень, зокрема: питання підготовки майбутніх педагогів до патріотичного виховання дошкільників за кордоном; проблема формування патріотичних почуттів у дітей-вихідців з національних меншин тощо.
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

1. Абрамчук О.В. Патріотичне виховання студентів вищих технічних навчальних закладів: дис.. канд. пед. наук / О.В. Абрамчук. – Тернопіль, 2006. – 254 с.

2. Албутова И. В. Формирование готовности к патриотическому воспитанию учащихся у студентов педвуза в процессе педагогической практики : дисс. канд. пед. наук : 13.00.08 / Албутова Инна Владимировна. – Чебоксары, 2009. – 236 с.
3. Андрусич Н. Виховання патріота-громадянина (ознайомлення дітей з явищами суспільного життя) / Н. Андрусич, О. Рубан // Дошкільне виховання. – 1986. – № 7. – С. 12 – 14.

4. Андрущенко В. Формування особистості вчителя в сучасних умовах / В. Андрущенко, І. Табачек // Політичний менеджмент. – 2005. – № 1. – С. 58 – 69.

5. Анікіна Т.О. Патріотичне виховання майбутніх учителів музики засобами художнього краєзнавства: автореф. дис…канд.пед.наук: 13.00.01 / Т.О. Анікіна; АПН України; Інститут педагогіки. – К., 1993. – 19 с.

6. Арефьєва Л.П. Підготовка майбутніх учителів фізичної культури до позакласної виховної роботи у старшій школі: автореф. дис… канд. пед. наук: 13.00.04. – К., 2010. – 22 с.

7. Артемова Л. Активізація засвоєння старшими дошкільниками знань про явища суспільного життя відповідно до вимог нової програми / Л. Артемова // Дошкільне виховання. – 1986. – № 6. – С. 6–8. 

8. Афанасьєв А. Проблеми формування ідеалів патріотичного виховання та ціннісних орієнтацій студентів на сучасному етапі / А. Афанасьєв, Н. Іщук // Рідна школа. – 2009. – № 12. – С. 18 – 21.

9. Баронин А. С. Этническая психология / А. С. Баронин. – Киев: Тандем, 2000. – 116 с.

10. Бех І.Д. Виховання особистості: у 2 кн. Кн. 2: Особистісно орієнтований підхід: науково-практичні засади : навч.-метод. посібник. – К. : Либідь, 2003. – 344 с.

11. Бех І.Д. Національна ідея в становленні громадянина-патріота України (Програмно-виховний контекст) / І.Д. Бех, К.І. Чорна. К., 2014. –  48 с.

12. Бех І.Д. Виховання особистості: У 2 кн. Кн. 1 : Особистісно орієнтований підхід: теоретико-технологічні засади : навчально-методичний посібник / І.Д. Бех. – К. : Либідь, 2003. – 280 с.

13. Бєлєнька Г.В. Вихователь дітей дошкільного віку: становлення фахівця в умовах навчання : [монографія] / Г. В. Бєлєнька. – Київ : Світич, 2006. – 304 с. 

14. Бєлєнька Г.В. Формування професійної компетентності сучасного вихователя дошкільного навчального закладу : монографія / Г.В. Бєлєнька. – Київ : [б.в.], 2011. – 320 с. 

15. Богініч О.Л. Шляхи вдосконалення системи підготовки фахівців дошкільної освіти / О. Л. Богініч // Педагогічна наука: історія, теорія, практика, тенденції розвитку. – 2008. – № 1. – С. 23 – 25.

16. Богуш А. І звички, і переконання / А. Богуш // Дошкільне виховання. – 1981. – № 3. – С. 9–11. 

17. Богуш А.М. Підготовка студентів до здійснення наступності дошкільної і початкової ланок у системі безперервної освіти / А.М. Богуш // Наука і освіта : наук.-практ. журн. Півд. наук. Центру АПН України. – Одеса, 2009. – № 4. – С. 61 – 63.

18. Бойко О.Д. Історія України / О.Д. Бойко. – К. : Видавничий центр «Академія», 2002. – 656 с. [Електронний ресурс]. – Режим доступу : http://ebk.net.ua/Book/history/boyko_iu/chapter18/1802.htm
19. Бойчук П.М. Стан та перспективи підготовки фахівців дошкільної освіти в умовах педагогічного коледжу / П.М. Бойчук // Наука і освіта. – 2011. – № 4. – С. 40 – 42.

20. Быков А.К. Проблемы патриотического воспитания / А.К. Быков // Педагогика. – 2006. – № 2. – С. 37 – 42. 

21. Вашак О.О. Підготовка майбутніх вихователів до екологічного виховання дошкільників на засадах етнопедагогіки: автореф. дис… канд. пед. наук: 13.00.04 / О.О. Вашак. – К., 2010. – 20 с. 

22. Велика сучасна енциклопедія. У 10 т. Т. 7. Н – П / уклад. А.С. Івченко. – Харків : Книжковий Клуб «Клуб Сімейного Дозвілля», 2013. – 352 с.

23. Великий тлумачний словник сучасної української мови / Уклад. і голов. ред. В.Т. Бусел. – К.; Ірпінь: ВТФ «Перун», 2005. – 1728 с.

24. Величко Т.Д. Підготовка майбутніх вихователів до формування ціннісних орієнтацій у старших дошкільників : автореф. дис… канд. пед. наук : 13.00.08 / Т.Д. Величко. – Одеса, 2014. – 20 с.

25. Вентка Р.А. О политическом воспитании студентов / Р.А. Вентка, Н.В. Зинкевич // Проблеми вищої школи. – К. : Вища школа, 1988. – Вип. 66. – С. 3 – 7.

26. Виноградова Н.Ф. Наша Родина / Н.Ф. Виноградова, С.А. Козлова. – М. : Просвещение, 1984.
27. Вишневская Т.С. Интернациональное воспитание студентов в процес се изучения научного коммунизма / Т.С. Вишневская, И.А. Пихоцкий // Проблеми вищої школи. – К. : Вища школа, 1987. – Вип. 63. – С. 45 – 51.

28. Вишневський О.І. Теоретичні основи сучасної української педагогіки / О.І. Вишневський. – Дрогобич : Коло, 2003. – 528 с.

29. Возрождение и будущее Отечества – в патриотизме молодежи. – М. : МПА, 2000. – 208 с.

30. Волошина Н.М. Соціально-філософський вимір патріотизму сучасного українського суспільства : автореф. дис. канд. філос. наук : 09.00.03 / Наталія Миколаївна Волошина. – К., 2010. – 22 с.

31. Воробйов А.М. Педагогічні умови формування інтернаціоналістських почуттів майбутніх учителів / А.М. Воробйов // Радянська школа. – 1985. – № 11 – 12. – С. 10 – 18.

32. Вугрич В.П. Наукові основі контролю за виховною роботою в педінституті / В.П. Вугрич, Л.П. Федорук, С.О. Церковницький // Рідна школа. – 1985. – № 7. – С. 12 – 19.

33. Гавриш Н. В. Орієнтація на розвиток суб’єктності студента у процесі підготовки професійно компетентних фахівців з дошкільної освіти / Н.В. Гавриш, О. Н. Сущенко // Збірник наук. пр. Бердянського держ. пед. ун-ту. Педагогічні науки. – Бердянськ, 2007. – № 3. – С. 44 – 49.

34. Гевко О.І. Національно-патріотичне виховання студентів вищих педагогічних закладів засобами декоративно-ужиткового мистецтва : автореф. дис. … канд. пед. наук : 13.00.07 / О.І. Гевко. – К., 2003. – 20 с.

35. Герасимчук В.І. Патріотиче виховання студентської молоді в українських і польських вищих закладах освіти (Порівняльний аналіз): Автореф. дис…канд..пед.наук: 13.00.01 / Герасимчук Валентина Іванівна; Національний педагогічний ун-т ім. М.П. Драгоманова. – К., 1998. – 17 с.

36. Гнатенко П.И. Патриотическое и интернациональное воспитание молодежи в условиях перестройки / П.И. Гнатенко // ХХVІІ съезд КПСС и проблемы формирования коммунистической убежденности студентов в условиях перестройки высшей школы : сб. науч. тр. – Днепропетровск : ДГУ, 1988. – С. 41 – 47

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

38. Горбачев М.С. Революционной перестройке – идеологию обновления // Материалы Пленума ЦК КПСС. – М., 1988. – с. 18.

39. Горобець Н.М. Професійна підготовка майбутнього вихователя до реалізації нових вимог часу в умовах педагогічного коледжу / Н.М. Горобець, О.В. Янко // Освіта на Луганщині. – 2012. – № 1. – С. 97 – 102.

40. Грицак Я. Нариси історії України: формування модерної української нації ХІХ – ХХ ст. / Я. Грицак. – К. : Генеза, 1996. – 360 с. [Електронний ресурс]. – Режим доступу : http://history.franko.lviv.ua/PDF%20Final/Grycak.pdf
41. Губська Л. Вічно живий подвиг / Л. Губська // Дошкільне виховання. – 1975. – № 5. – С. 18–21. 

42. Гула Р.В. Патріотизм в Україні: уроки минулого, сучасний стан, погляд у майбутнє / Р.В. Гула // Архіви України. – 2013. – № 6. – С. 38 – 45.

43. Державна національна програма «Освіта» («Україна ХХІ століття») (Затверджено постановою Кабінету Міністрів України від 3 листопада 1993 р., № 896) [Електронний ресурс]. – Режим доступу : http://zakon5.rada.gov.ua/laws/show/896-93-%D0%BF/page

44. Дзюба І. Русифікація вчора, сьогодні… і завтра? / І. Дзюба // Дзюба І. Нагнітання мороку: від чорносотенців ХХ ст. до українофобів початку ХХІ ст. – К. : Видавничий дім «Києво-Могилянська академія», 2011. – С. 405 – 488.

45. Діденко О.Г. Формування і реалізація державної політики національно-патріотичного виховання молоді в умовах націокультурних трансформацій в Україні : автореф. дис. на здобуття канд. наук. з державного управління за спеціальністю 25.00.02 / Олег Григорович Діденко. ‒ К., 2014. ‒ 20 с.

46. Дубасенюк О.А. Концептуальні положення теорії професійної виховної  діяльності педагога / О.А. Дубасенюк // Педагогіка і психологія. – 1999. – № 4. – С. 90 – 97. 

47. Дубина М. Виховання учнів і студентів Українського патріотизму / М. Дубина, Ю. Руденко. – К. : ТОВ «Експрес-Поліграф», 2010. – 400 с.

48. Дубина М.М. Патріотичне виховання молоді / М. Дубина, Ю. Руденко // Освіта України. – 2006. –№ 8. – С. 15. 

49. Дубровицкий И.В. Большая перемена: Диалог / В.И. Дубровицкий. – М. : Детская література, 1991. – 112 с.

50. Енциклопедія освіти / гол. ред. В.Г. Кремень. – К. : Юрінком Інтер, 2008. – 1040 с.

51. Жаровська Олена Петрівна. Патріотичне виховання студентів в освітньо-виховному середовищі педагогічного університету : дис… на здобуття наук. ступеня канд. пед. наук : 13.00.04 / Олена Петрівна Жаровська. – Вінниця, 2015. – 290 с.

52. Жданова Н.М. Взаимосвязь компонентов системы подготовки студентов к патриотическому воспитанию младших школьников средствами народной педагогики / Н.М. Жданова // Известия Российского государственного педагогического университета им. А.И. Герцена № 18 (44): Аспирантские тетради  СПб. – 2007. – С. 351–355.

53. Завгородня Т.К. Проблема патріотичного виховання дітей на сторінках журналу «Дошкільне виховання» (1960 – 1980 рр.) / Т.К. Завгородня // Таврійський вісник освіти. – Херсон, 2016. – № 1. – С. 5 – 9.

54. Закон України «Про дошкільну освіту» // Відомості Верховної Ради (ВВР). – 2001. – № 49. – ст. 259.

55. Закон України «Про загальну середню освіту» // Відомості Верховної Ради (ВВР). – 1999. – № 28. – ст. 230.

56. Закон України «Про освіту» // Освіта. – 1996. – 21 серпня. – С. 6 – 11.

57. Закон України «Про освіту» // Відомості Верховної Ради (ВВР). – 2017. – № 38–39. – ст. 380.
58. Закон України «Про позашкільну освіту» // Відомості Верховної Ради (ВВР). – 2000. – № 46. – ст. 393.

59. Закон Української Радянської Соціалістичної Республіки «Про народну освіту» [Електронний ресурс]. – Режим доступу : http://search.ligazakon.ua/l_doc2.nsf/link1/T7427 

60. Залізняк А.М. Підготовка майбутніх вихователів до роботи з батьками з морального виховання дітей старшого дошкільного віку: автореф. дис… канд. пед. наук: 13.00.04 / А.М. Залізняк. – К., 2009. – 20 с.

61. Захаренко О.А. Слово до нащадків / О.А. Захаренко. – К. : СПД Богданова А.М., 2006. – 216 с.

62. Зданевич Л. В. Системно-структурна концептуальна модель підготовки майбутніх вихователів ДНЗ до професійної діяльності // Професійна педагогічна http://nbuv.gov.ua/освіта: системні дослідження : монографія / за ред. О.А. Дубасенюк. – Житомир, 2015. – С. 173 – 192. 

63. Ивашова Н.В. Патриотическое воспитание в средней школе / Н.В. Ивашова // Матеріали VІ Міжнародної науково-практичної конференції з питань патріотичного виховання молоді «Соціальний розвиток України та патріотичне виховання громадян», 18 – 19 жовтня 2012 р. – Запоріжжя, 2012. – С. 181 – 188.

64. Івченко А.О. Тлумачний словник української мови / А.О. Івченко. – Харків : «Фоліо», 2002. – 541 с.

65. Історія України  / В.Ф. Верстюк, О.В. Гарань, О.І. Гуржій та ін. – К. : Альтерантиви, 1997. – 424 с.

66. Казанжи І.В. Підготовка майбутніх учителів початкових класів до позаурочної виховної роботи: Автореф. дис… канд. пед. наук: 13.00.04 / І.В. Казанжи. – Одеса, 2002. – 20 с. 

67. Капто. А.С. Классовое воспитание: методология, теорія, практика. – М., 1985. – с. 338.

68. Карлова В. Формування патріотизму в сучасному українському суспільстві: стан, проблеми та шляхи розв’язання / В. Карлова // Збірник наукових праць Національної академії державного управління при Президентові України / за заг. ред. Ю.В. Ковбасюка. – К. : НАДУ, 2010. – Вип. 2. – С. 14 – 23.

69. Квас О.В. Вплив етнічних стереотипів на процес міжособистісного оцінювання: Автореф. дис... канд. психол. наук: 19.00.05 / О.В. Квас ; Ін-т психології ім. Г.С.Костюка АПН України. – К., 2003. – 20 с.

70. Кириченко Т.В. Етнопсихологія : навчально-методичний посібник / Т.В. Кириченко. – Переяслав-Хмельницький : Видавництво С К В, 2017. – 261 с.

71. Кишакевич Ю.Л. Патріотичне виховання студентів у Дрогобицькому державному педагогічному університеті імені Івана Франка / Ю.Л. Кишакевич // Проблеми українського національного виховання : зб. наук. пр. / за ред. Надії Скотної та Марії Чепіль. – Дрогобич : Редакційно-видавничий відділ Дрогобицького державного педагогічного університету імені Івана Франка, 2013. – 398 с.

72. Кіт Г.Г. Шляхи підвищення ефективності практичної підготовки студентів педвузів до виховної роботи в школі : автореф. дис. канд. пед. наук / Г.Г. Кіт. ‒ К., 1991. ‒ 24 с.

73. Книш Т.В. Валеологічна підготовка майбутніх вихователів дошкільних закладів освіти: Автореф. дис… канд. пед. наук: 13.00.04 / Т.В. Книш. – К., 2001. – 19 с.

74. Ковалев А.Г. Воспитание чувств / А.Г. Ковалев. – М. : Педагогика, 1971.
75. Коваль Г. Система патріотичного виховання в Україні / Г. Коваль [Електронний ресурс]. – Режим доступу : http://lib.chdu.edu.ua/pdf/ukrpolituk/6/33.pdf
76. Коваль Г.В. Особливості військово-патріотичного виховання в Україні / Г.В. Коваль // Наукові праці. – Вип. 223. Т. 235. Серія «Державне управління». – Миколаїв : Вид-во ЧДУ ім. Петра Могили, 2014. – С. 34 – 39.

77. Ковальова Г.П. Україна у світових і глобалізацій них процесах: виклики і відповіді / Г.П. Ковальова, В.О. Даніл’ян // Науковий вісник. Серія «Філософія». – Харків : ХНПУ, 2015. – Вип. 45 (частина І). – С. 229 – 241.

78. Козлова С.А. Воспитание патриотических чувств / С.А. Козлова // Воспитание нравственных чувств у старших дошкольников / Под ред. А.М. Виноградовой. – М. : Просвещение, 1980. – С. 45 – 72.
79. Козлова С.А. Нравственное воспитание дошкольников в процессе ознакомления с окружающим миром : монография / С.А. Козлова. – М. : Педагогика, 1988.

80. Концепція Загальнодержавної цільової соціальної програми патріотичного виховання громадян на 2013 – 2017 роки [Електронний ресурс] : схвалено рішенням колегії М-ва освіти і науки, молоді та спорту України від 31.05.2012 № 6/1-21. – Режим доступу : http://www.mon.gov.ua/ua//about-ministry/collegium-of-theministry/119/122/. – Назва з екрана.

81. Концепція національного виховання // Освіта. – 1994. – 26 жовтня. – С. 5 – 6, 11 – 12.

82. Концепція національно-патріотичного виховання дітей та молоді // Освіта UA [Електронний ресурс] // Режим доступу : http://osvita.ua/legislation/Ser_osv/47154/
83. Концепція національно-патріотичного виховання дітей та молоді : наказ Міністерства освіти і науки України від 16.06.2015 р. № 641 / [Електронний ресурс] Режим  доступу : http://old.mon.gov.ua/ua/aboutministry/normative/4068-148. 

84. Костянтинова О. Виховуємо патріотів / О. Костянтинова, О. Харитонович, П. Абба // Вихователь-методист дошкільного закладу. – 2012. – № 10. – С. 11 – 24.

85. Кочуровский В.П. Совершенствовать процесс воспитания и обучения в детском саду / В.П. Кочуровский // Дошкольное воспитание. – 2009. – № 2. – С. 98 – 99.

86. Кресіна І. О. Українська національна свідомість: Етнополітичний аналіз: Монографія / О.І. Кресіна. – К.: Вища школа,1998. – 392 с.

87. Куліш Р.В. Підготовка майбутніх фахівців дошкільної освіти до професійної діяльності / Р.В. Куліш // Науковий вісн. Миколаївського нац. ун-ту ім. В.О.Сухомлинського. Серія: Пед. науки : зб. наук.пр. – Миколаїв, 2014. – Вип. 1.45 (106). – C. 73 – 77.

88. Леоненко А.В. Методика формування готовності майбутнього вчителя фізичної культури до патріотичного виховання старшокласників / А.В. Леоненко // Педагогіка, психологія та медико-біологічні проблеми фізичного виховання і спорту. – 2014. – № 10. – С. 8 – 12. 
89. Лещенко О. Патріотичне виховання дітей дошкільного віку / О. Лещенко // Дошкільне виховання. – 2003. – № 9. – С. 12 – 16.

90. Лист Міністерства освіти і науки України від 25.07.2014 № 1/9-376 «Методичні рекомендації з питань організації виховної роботи у навчальних закладах у 2014/2015 навчальному році»

91. Лозова В.І. Теоретичні основи виховання і навчання : навч. посібн. / В.І. Лозова, Г.В. Троцко. – Харків : ОВС, 2002. – 164 с.

92. Лохвицька Л. Психолого-педагогічна підготовка майбутніх фахівців дошкільної освіти до процесу морального виховання дітей / Л. Лохвицька // Рідна школа. – 2012. – № 11. – С. 70 – 74.

93. Лутовинов В.И. Патриотическое воспитание – вечное веление времени / В.И. Лутовинов // Народное образование. – 1997. – № 3. – С. 52 – 56.

94. Льовочкіна А. М. Етнопсихологія : Навч. посіб. / А. М. Льовочкіна. – К. : МАУП, 2002. – 140 с.

95. Люріна Т.І. Підготовка майбутніх учителів початкової школи до виховної діяльності / Т.І. Люріна // Науковий вісник Мелітопольського державного педагогічного університету імені Богдана Хмельницького. Серія: Педагогіка. – 2010. – № 4 [Електронний ресурс]. – Режим доступу : http://ojs.mdpu.org.ua/index.php/nv/article/view/363/307
96. Максютов А. О. Патріотичне виховання майбутніх учителів географії в процесі пошукової туристсько-краєзнавчої діяльності : автореф. дис ... канд. пед. наук: 13.00.07 / Андрій Олексійович Максютов. – Умань, 2013. – 19 с.

97. Материалы Пленума Центрального Комитета КПСС.  – М., 1988. – с. 45

98. Материалы ХХVІІ съезда Коммунистической партии Советского Союза. – М., 1986. – с. 164.

99. Машовець М. Національно-патріотичне виховання дітей дошкільного віку в сучасних умовах розвитку суспільства / М. Машовець // Вісник інституту розвитку дитини : зб. наук праць. Серія: Філософія. Педагогіка. Психологія. Вип. 5 / редкол. В.П. Андрущенко [та ін.]. – К. : Вид-во НПУ ім. М.П. Драгоманова, 2009. – С. 125 – 129. 

100. Мельник Н.І. Розвиток особистості майбутнього фахівця дошкільної освіти в процесі професійної підготовки: український та зарубіжний досвід / Н.І. Мельник [Електронний ресурс]. – Режим доступу : http://seanewdim.com/uploads/3/2/1/3/3213611/melnyk_n._preschool_teachers_personal_development_in_the_process_of_professional_preparation_ukrainian_and_german_experience..pdf
101. Мельнікова О.В. Проблеми патріотичного виховання сучасної молоді / О.В. Мельнікова // Духовнітсь особистості: методологія, теорія і практика. – 2012. – № 2(49). – С. 83 – 89.

102. Методичні рекомендації до планування виховної роботи з студентами у вищих навчальних закладах освіти ІІІ–ІV рівнів акредитації [Текст] : (№ 1/9 – 303 від 03.08.98 р.) // Соловей М.І. Виховна робота у вищому навчальному закладі / М.І. Соловей, В.С. Демчук. – К., 2003. – С. 167 – 171.

103. Мирошниченко В.І. Підготовка вчителів до естетичного виховання школярів у сучасному інформаційному просторі : автореф. дис ... канд. пед. наук: 13.00.04 / Володимир Іванович Мирошниченко. – К., 2001. – 19 с.

104. Михайлова К.В. Патріотичне виховання дошкільників на сучасному етапі / К.В. Михайлова, К.Л. Заєц // Актуальні проблеми наукового й освітнього простору в умовах поглиблення євро інтеграційних процесів : збірник тез доповідей Міжнародної науково-практичної конференції. – Мукачево : Вид-во «Карпатська вежа», 2015. – Т. 1. – С. 183 – 185.

105. Молодиченко Н.А. Психолого-педагогічна підготовка майбутнього вчителя іноземної мови до морального виховання підлітків: Автореф. дис… канд. пед. наук: 13.00.04 / Н.А. Молодиченко. – К., 2002. – 23 с.

106. Москаленко В. Феномен етноменталітету: психологічний аналіз / В. Москаленко // Вісник Харківського національного університету. Серія «Психологія». – 2011. – № 985. – С. 78 – 81.

107. Мотрич Н.С. О путях патриотического и интернационального воспитания студентов вузов / Н.С. Мотрич // ХХVІІ съезд КПСС и проблемы формирования коммунистической убежденности студентов в условиях перестройки высшей школы : сб. науч. тр. – Днепропетровск : ДГУ, 1988. – С. 41 – 47.

108. Мусієнко В.С. Особливості патріотичного виховання дітей у дошкільних закладах України (1958 – 1991 роки) / Б.С. Мусієнко // «Молодий вчений». – 2016. – № 2(29). – С. 313 – 316.

109. Мусієнко В.С. Особливості формування почуття патріотизму в дітей у сучасному дошкільному навчальному закладі України / В.С. Мусієнко // Педагогічний альманах. – 2013. – Вип. 18. –  С. 21 – 25.

110. Мусієнко В.С. Соціально-педагогічні чинники формування почуття патріотизму в дітей у дошкільних навчальних закладах України в 60 – 80 роках ХХ століття / В.С. Мусієнко // Педагогічний альманах. – 2013. – Вип. 17. – С. 275 – 279. 

111. Назаренко Г. Методика підготовки педагогів до патріотичного виховання учнів / Г. Назаренко // Школа. ‒ 2011. ‒ № 4 (64) ‒ С. 8 ‒ 13.

112. Назаренко К. В. Патріотичне й інтернаціональне виховання дітей дошкільного віку / К. В. Назаренко. – К.: Радянська школа, 1989. – 167 с.

113. Назаренко К. Солдатській славі уклонись / К. Назаренко // Дошкільне виховання. – 1985. – № 4. – С. 8–9. 

114. Назаренко К. Становлення громадянина / К. Назаренко // Дошкільне виховання. – 1982. – № 12. – С. 9–10. 

115. Наказ Міністерства освіти і науки України від 27.10.2014 № 1232 «Про затвердження плану заходів щодо посилення національно-патріотичного виховання дітей та учнівської молоді";

116. Національна доктрина розвитку освіти. Затверджена Указом Президента від 17 квітня 2002 року №347 / 2002 // Педагогіка і психологія професійної освіти. – 2002. – № 2. – С. 9 – 22.

117. 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. (До 25-річчя незалежності України).

118. Національна програма виховання дітей та учнівської молоді в Україні [Електронний ресурс]. – Режим доступу : http://uazakon.com/document/fpart68/idx68425.htm
119. Національна програма патріотичного виховання громадян, формування здорового способу життя, розвитку духовності та зміцнення моральних засад суспільства [Електронний ресурс]. – Режим доступу : http://search.ligazakon.ua/l_doc2.nsf/link1/KP991697.html
120. Національна стратегія розвитку освіти в Україні на період до 2021 року: схвалено Указом Президента України від 25 черв. 2013 р. № 344/2013 // Класний керівник. – 2013. – № 23/24. – С. 9 – 23.

121. Невмержицький О. Реалії виховної роботи в сучасному вищому навчальному закладі у світлі Болонського процесу [Текст] / О. Невмержицький // Освіта. – 2004. – № 31. – С. 2.

122. Недостатній рівень патріотизму пояснюється низькою якістю життя українців – експерти [Електронний ресурс] // Режим доступу : http://newsradio.com.ua/2013_04_03/Nedostatn-j-r-ven-patr-otizmu-pojasnju-tsja-nizkoju-jak-stju-zhittja-ukra-nc-v-eksperti/
123. Нестеренко В.В. Підготовка вихователів дошкільних закладів до валеологічного виховання дітей : монографія / В.В. Нестеренко. – Одеса, 2007. – 166 с.

124. Нестеренко В.В. Професійна підготовка майбутніх фахівців дошкільної освіти в системі заочного навчання: теоретико-методологічний аспект : [монографія] / В.В. Нестеренко. – Одеса : Лерадрук, 2012. – 219 с.

125. Нестеренко В.В. Теоретико-методологічні засади підготовки майбутніх фахівців дошкільної освіти в системі заочного навчання : [монографія] / В.В. Нестеренко. – Одеса : Лерадрук, 2012. – 399 с.

126. Никонова Л.Е. Патриотическое воспитание детей старшего дошкольного возраста / Л.Е. Никонова. – Минск : Нар. асвета, 1991.

127. Нравственное воспитание в детском саду / под ред. В.Г. Нечаевой, Т.А. Марковой. – М. : Просвещение, 1984.

128. Огородников І.Т. Педагогіка : підручник для вчительських інститутів / І.Т. Огородников, П.М. Шимбірьов. – К. : Радянська школа, 1950. – 408 с.

129. Олійник Марія Іванівна. Теоретико-методичні засади підготовки майбутніх фахівців дошкільної освіти в країнах Східної Європи : дис… на здобуття наук. ступеня доктора пед. наук : 13.00.01 / Марія Іванівна Олійник. – Тернопіль, 2016. – 475 с.

130. Онопрієнко О. Патріотичне виховання як науково-педагогічна проблема: понятійний аспект / О. Онопрієнко // Психолого-педагогічні проблеми сільської школи : наук. зб. – Умань : РВЦ "Софія", 2007. – Вип. 20. – С. 149 – 157.

131. Онофрійчук Л. О. Підготовка фахівців дошкільної освіти: історичний аспект / Л.О. Онофрійчук // Педагогічний дискурс : зб. наук. пр. – Хмельницький, 2008. – Вип. 3. – С. 149 – 153. 

132. Основные направления перестройки высшего и среднего специального образования в стране. – К., 1987. – С. 7 – 8.

133. Павленко В. М. Етнопсихологія : навч. посіб. / С. О. Таглін, В. М. Павленко. – К., 1999. – 408 с.
134. Павленко В.Н. Факторы этнопсихогенеза : уч. пособие / В.Н. Павленко, С.А. Таглин. – Харьков : ХГУ, 1993. – 160с.
135. Пантюк М.П. Підготовка майбутнього вчителя до виховної роботи у вітчизняній педагогіці ХХ століття: автореф. дис… д-ра пед. наук: 13.00.01 / М.П. Пантюк. – Дрогобич, 2011. – 40 с.

136. Панченко Л.Ф. Виховання дітей дошкільного віку у дусі патріотизму / Л.Ф. Панченко //  Збірник центру наукових публікацій «Велес» за матеріалами міжнародної науково-практичної конференції «Актуальні проблеми розвитку світової науки». – К. : Центр наукових публікацій, 2015. – С. 118 – 120.

137. Паршук С.М. Підготовка майбутніх учителів початкової школи до національного виховання учнів: автореф. дис… канд. пед. наук: 13.00.04 / С.М. Паршук. – Одеса, 2006. – 21 с.

138. Патриотическое и интернациональное воспитание студентов в социалистическом обществе : учеб.-метод. пособие / Е.Ф. Сулимов, О.А. Бельков, М.Х. Каримов и др.; под. ред. Е.Ф. Сулимова. – М. : Высш. Шк.., 1986. – 79 с.

139. Патріотичне виховання у сучасних навчальних закладах / Ж.М. Сташко. – К. : Шкільний світ, 2015. – 179 с.

140. Педагогика: Большая современная энциклопедия / Сост. Е.С. Рапацевич. – Мн. : «Современное слово», 2005. – 720 с.

141. Педагогіка / за ред. М.Д. Ярмаченка. – К. : Вища школа, 1986. – 544 с.

142. Педагогіка. Інтегрований курс теорії та історії : навчально-методичний посібник: У 2 ч. / за ред. А.М. Бойко. – Ч. 2. – К. : ВІПОЛ; Полтава АСМІ, 2004. – 504 с.

143. Підготовка вихователя до розвитку особистості дитини в дошкільному віці : монографія / Г.В. Бєлєнька, О.Л. Богініч, З.Н. Борисова та ін. ; за заг. ред. І.І. Загарницької. – К. : Вид-во НПУ імені М.П. Драгоманова, 2009. – 310 с.

144. Підготовка майбутніх вихователів до роботи з дітьми дошкільного віку: компетентнісний підхід : монографія / Г.В. Бєлєнька, Н.І. Богданець-Білоскаленко, О.Л. Богініч, Ю.О. Волинець, О.В. Коваленко. – Умань : Сочінський, 2015. – 206 с.

145. Підготовка студентів до виховної роботи в процесі навчання / за ред. М. Фіцули. – К. : Вища школа, 1986. – 180 с.

146. Пісоцька Л. Психолого-педагогічна підготовка майбутнього вихователя дітей дошкільного віку в умовах ступеневої освіти / Л. Пісоцька // Неперервна професійна освіта: теорія і практика. – 2006. – № 1–2.– С. 66 – 71.

147. Положення про Громадську раду з національно-патріотичного виховання при Міністерстві освіти і науки України : затверджено наказом М-ва освіти і науки України від 24 листоп. 2009 р. № 1058 // Основи захисту Вітчизни. – 2010. – № 2. – С. 24. 

148. Положення про Центр патріотичного виховання : наказ М-ва України у справах сім’ї, молоді та спорту від 17.09.2009 № 3272 // Основи захисту Вітчизни. – 2010. – № 2. – С. 7 – 11.

149. Поніманська Т. Виховна сила прикладу / Т. Поніманська // Дошкільне виховання. – 1983. – № 7. – С. 6–7. 

150. Поніманська Т.І. Динаміка формування готовності студентів до гуманістичного виховання дітей старшого дошкільного віку / Т. Поніманська // Оновлення змісту, форм та методів навчання і виховання в закладах освіти : зб. наук. праць. – 2013. – Вип. 6(49). – С. 179 – 186.

151. Поніманська Т.І. Дошкільна педагогіка : навчальний посібник / Т.І. Поніманська.  – К. : «Академвидав», 2006. – 456 с. (Альма-матер)

152. Пономаренко А.А. Патріотичне виховання дітей дошкільного віку / А.А. Пономаренко // Нива знань. – 2011. – № 4. – С. 39 – 43.

153. Пономарьова Г. Ф. Виховання громадянськості та патріотизму у студентів вищих педагогічних навчальних закладів (з досвіду виховної діяльності Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради) :наук.-метод. посібник /Г. Ф. Пономарьова. – Харків : Ранок, 2014. – 79 с.

154. Пономарьова Г. Ф. Виховання майбутнього педагога: теорія та практика : монографія /Г.Ф. Пономарьова. – Харків : Ранок, 2014. – 547 с.

155. Притулик Н.В. Підготовка майбутнього вихователя ДНЗ до роботи з патріотичного виховання дошкільників у процесі опанування етнопедагогіки / Н.В. Притулик // Наукові записки. Серія «Психолого-педагогічні науки» (Ніжинський державний університет імені Миколи Гоголя) / за заг. ред. проф. Є.І. Коваленко. – Ніжин : НДУ ім. М. Гоголя, 2015. – № 4. – С. 220 – 226.

156. Про Програму патріотичного виховання учнівської та студентської молоді в навчальних закладах України та План заходів Естафети Перемоги на 2013-2015 роки : наказ М-ва освіти і науки України, М-ва оборони України, М-ва внутрішніх справ України від 21 жовт. 2013 № 1453/716/997 // Заступник директора школи. – 2013. – № 11. – С. 70 – 79.

157. Програма виховання та навчання в дитячому садку / Під ред. Є. А. Таранової. ‒ К. : Радянська школа, 1986. – 208 с.

158. Программа Коммунистической партии Советского Союза. Новая редакция. Принята ХХVІІ съездом КПСС. – М., 1986. – 218 с.

159. Професійна підготовка студентів педагогічних інститутів до виховної діяльності [Текст] : збірник наукових статей / за заг. ред. І. Капської. – К. : ІЗМН, 1996. – 96 с.

160. Рогальська І. Підготовка педагогічних кадрів у вищих навчальних закладах у контексті компетентнісного підходу / І.П. Рогальська // Освіта Донбасу. – 2009. – № 5(137). – С. 72 – 75. 

161. Рогальська Н.В. Професійне та особистісне становлення майбутніх фахівців дошкільної освіти в аспекті їхнього патріотичного виховання / Н.В. Рогальська // Вісник Черкаського університету : Серія: Педагогічні науки № 23(276). – Черкаси, 2013. – С. 83 – 87.

162. Рогачова П.М. Питання інтернаціонального виховання студентів у викладанні діалектичного й історичного матеріалізму / П.М. Рогачова, М.А. Свердліна. – М., Высш. шк., 1985. ‒ 62 с.

163. Савченко Л.Л. Виховання патріотичних почуттів і національної свідомості у дітей та молоді: навч.-метод. посіб./ Л.Л. Савченко, Х.А. Шапаренко. – Х., 2016. – 216 с.

164. Савченко Л.Л. Особливості патріотичного виховання студентської молоді в умовах педагогічного ВНЗ / Л.Л. Савченко // Актуальні проблеми дошкільної освіти : перспективи, інновації, розвиток : матеріали ІІІ Всеукр. наук.-прак. інтернет-конференції (16 – 17 лютого 2017 р.) – Глухів, 2017. – С. 132 – 137.

165. Савченко Л.Л. Особливості професійної підготовки майбутніх вихователів до регіоналізації патріотичного виховання дітей дошкільного віку / Л.Л. Савченко // Сучасні тенденції розвитку української науки : матеріали Всеукр. наук. конф. (м. Переяслав-Хмельницький, 11 – 12 квітня 2017 р.) – С. 94 – 98.

166. Савченко Л.Л. Підготовка майбутнього вихователя до патріотичного виховання дошкільників крізь призму поглядів В.О. Сухомлинського / Л.Л. Савченко // Наукові записки Ніжинського державного університету імені Миколи Гоголя. Сер.: Психолого-педагогічні науки. Ніжин, 2015. – №4. – С.227–231. 

167. Савченко Л.Л. Суспільно-політичні, соціально-економічні та культурні умови підготовки майбутніх вихователів до патріотичного виховання дошкільників (1985 – 2012 рр.) / Л.Л. Савченко // Вісник Чернігівського національного педагогічного університету імені Т.Г. Шевченка. Вип. 140. – Чернігів: ЧНПУ, 2016. – С. 386-391. - ISSN 2518-7465. 
168. Савченко Л.Л. Теоретичні засади патріотичного виховання особистості / Л.Л. Савченко // Наукові записки кафедри педагогіки Харківського національного університету ім. В.Н. Каразіна: зб. наук. пр. Вип. ХХХVІІ – Харків: Видавництво «Основа» ХНУ, 2014. – С. 281 – 291. 
169. Савченко Л.Л. Удосконалення теорії та практики патріотичного виховання студентської молоді у педагогічних ВНЗ / Л.Л. Савченко // Педагогіка формування творчої особистості у вищій і загальноосвітній школах : зб. наук. пр. – Вип. № 43 (96) – Запоріжжя : Класичний приватний університет. – 2015. – С. 561 – 567.

170. Система патріотичного виховання дітей та учнівської молоді в умовах модернізаційних суспільних змін : навчально-методичний посібник   / Авт. кол.: І.  Д. Бех, К. О. Журба, В. А. Киричок та ін. – К. : Пед. думка, 2011. – 240 с.
171. Скульський Р.П. Особливості  виховної роботи в національному вищому навчальному закладі [Текст] / Р.П. Скульський // Проблеми освіти : науково-методичний збірник / ред кол. : М. З. Згуровський (гол. ред.) [та ін.]. – К. : ІЗМН, 1997. – С. 97 – 101.

172. Слободянюк Тетяна Борисівна. Становлення та розвиток професійної підготовки фахівців з дошкільного виховання в Україні (кінець XIX – початок XX-го століття): автореф. дис. ... канд. пед. наук: 13.00.01 / Т.Б. Слободянюк. – К., 2000. – 20 с.

173. Словарь по этике / под ред. И. С. Кона. – М. : Политиздат, 1975. – 392 с.

174. Словник іншомовних слів / Уклад.: С.М. Морозов, Л.М. Шкарапута. – К. : Наук. думка, 2000. – 680 с.

175. Спасибенко С.Г. Формирование личности в условиях социализа. – М., 1986. – с. 117.

176. Ставицький Г.А. Чинники розвитку етнічної самосвідомості // Єдність навчання і наукових досліджень – головний принцип університету : збірник наукових праць звітно-наукової конференції викладачів університету за 2012 рік, 9-10 лютого 2013 року / укл. Г. І. Волинка, О. В. Уваркіна, О. П. Ємельянова. – К. : Вид-во НПУ імені М. П. Драгоманова, 2013. – С. 178–179.

177. Становище української мови в Україні у 2012 році. Аналітичний огляд [Електронний ресурс]. – Режим доступу : http://dobrovol.org/files/2012/stan_movy_2012.doc
178. Стягунова О.О. Використання ідей української народної педагогіки у дошкільних навчальних закладах Донеччини в 60 – 90-х роках ХХ століття : дис. … канд. пед. наук : 13.00.01 / Ольга Олександрівна Стягунова. – Луганськ, 2012. – 297 с.

179. Стьопіна О.Г. Виховання патріотизму у студентської молоді засобами мистецтва : автореф. дис... канд. пед. наук: 13.00.07 / О.Г. Стьопіна. – Луганськ, 2007. – 21 с.

180. Сухомлинський В.О. Проблеми виховання всебічно розвиненої особистості / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : Радянська школа, 1976. – Т. 1. – С. 55 – 206.

181. Сухомлинський В.О. Сто порад учителеві / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : Радянська школа, 1976. – Т. 2. – С. 418 – 654.

182. Сухомлинський В.О. Як виховати справжню людину / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : Радянська школа, 1976. – Т. 2. – С. 148 – 416.

183. Терпелюк С. Стан підготовки майбутніх учителів початкових класів до формування патріотичних цінностей у молодших школярів / С. Терпелюк // Проблеми підготовки сучасного вчителя. – 2014. – № 9. – С. 182 – 188.

184. Трубник І.В. Підготовка майбутніх вихователів до формування екологічно мотивованої поведінки старших дошкільників: автореф. дис… канд. пед. наук: 13.00.04 / І.В. Трубник. – Ялта, 2009. – 20 с.

185. Фатхулін М.Ф. Воспитание специалиста / М.Ф. Фатхулін. – Казань : издательство Казанского университета, 1990. – 150 с.

186. Федорович А.В. Патріотичне виховання дітей старшого дошкільного віку / А.В. Федорович // Науковий вісник Мелітопольського державного педагогічного університету імені Богдана Хмельницького. Серія : Педагогіка. – 2012. – № 8. – С. 137 – 144.

187. Філімонова Т.В. Підготовка майбутніх учителів до патріотичного виховання молодших школярів в теорії педагогіки / Т.В. Філімонова [Електронний ресурс]. – Режим доступу : http://mdu.edu.ua/spaw2/uploads/files/37_2.pdf
188. Філософський енциклопедичний словник / за ред. В.І. Шинкарука / Інститут філософії ім. Г.С. Сковороди НАНУ, К. : Абрис, 2002. – 742 с.

189. Філософський словник соціальних термінів / за ред. В.П. Андрущенка. – К. : Р.И.Ф.; Харків, 2005. – 671 с.

190. Фіцула М.М. Психолого-педагогічні основи підготовки студентів до виховної роботи в процесі навчання / М.М. Фіцула, М.Г. Козак // Підготовка студентів до виховної роботи в процесі навчання / за ред. М. Фіцули. – К. : Вища школа, 1986. – 180 с.

191. Хапілова В.П. Проблема виховання патріотизму в контексті соціалізації особистості / В.П. Хапілова // Матеріали VІ Міжнародної науково-практичної конференції з питань патріотичного виховання молоді «Соціальний розвиток України та патріотичне виховання громадян», 18 – 19 жовтня 2012 р. – Запоріжжя, 2012. – С. 449 – 452.

192. Хромова М.Н. Идеи патриотизма в трудах отечественных философов и педагогов / М.Н. Хромова // Фундаментальные исследования. – 2014. – № 5 (часть 2). – С. 379 – 382.

193. Чернова І.В. Проблема патріотизму в сучасному науковому дискурсі / І.В. Чернова //  Військово-науковий вісник. – 2011. – Вип. 15. – С. 228 – 238.

194. Чупрій Л.В. Державна підтримка патріотичного виховання молоді / Л.В. Чупрій // Сучасна українська політика. Політики і політологи про неї. – К., 2010. – Вип. 19. – С. 287 – 297.

195. Шаповалова Н. Патріотичне виховання студентів педагогічного коледжу з використанням засобів ІКТ / Н. Шаповалова // Рідна школа. – 2011. – № 11. – С. 64 – 67. 

196. Шах Г.В. Підготовка майбутнього вчителя до виховної роботи засобами народознавства : Автореф. дис… канд. пед. наук: 13.00.07 / Ганна Василівна Шах. – К., 2000. – 18 с.

197. Шевченко Г.П. Духовні основи патріотичного виховання [Текст] : монографія / Г.П. Шевченко, С.С. Рашидова ; Східноукр. нац. ун-т ім. Володимира Даля. – Луганськ : Ноулідж, 2012. – 197 с.

198. Шпак О.Т. Теорія та практика підготовки педагогічних кадрів до економічного виховання школярів у системі безперервної освіти : автореф. дис ... доктора пед. наук: 13.00.04 / Олександр Тихонович Шпак. – К., 2001. – 34 с.

199. Янкович І.І. Підготовка майбутніх учителів у вищих навчальних закладах Польщі до виховної роботи з учнями : автореф. дис. … канд. пед. наук : 13.00.04 / І.І. Янкович. – Тернопіль, 2016. – 22 с.

200. Яремчук Н.Я. Підготовка студентів класичного університету до виховної діяльності у загальноосвітній школі: автореф. дис… канд. пед. наук: 13.00.04 / Н.Я. Яремчук. – Вінниця, 2007. – 20 с.
201. Baliński W. Wartości, rodzina, szkoła: patriotyzm na co dzień i od święta : materiały z konferencji na temat edukacji patriotycznej i obywatelskiej / W. Baliński. – Kraków, 2010. – 96 s.
202. Curren R. Patriotic Education in a Global Age / R. Curren, C. Dorn. – Chicago, 2018. – 175 p.
203. Encyclopedia of Educational Theory and Philosophy / Ed. D.C. Phillips. – Los Angeles – London – New Delhi, 2014. – Vol. 1. – 454 p. 
204. Kahne K. Is patriotism good for democracy? / K. Kahne, E. Middaugh // Pledging allegiance:  The politics of patriotism in America’s schools (pp. 115-125). – New York : Teacher’s College Press, 2007. – Pp. 115 – 125.

205. Kleinig J. The Ethics of Patriotism: A Debate / J. Kleinig, S. Keller, I. Primoratz. – Chichester, 2015. – 186 p.
206. Nation-Building and History Educational in a Global Culture / Ed. J. Zajda. – New York – London, 2015. – 196 p.
207. Nussbaum M. Patriotism and cosmopolitanism / M. Nussbaum //  For the love of country: Debating the limits of patriotism. – Boston: Beacon Press, 1996. – Pp. 2 – 17. 

208. Patriotism and Citizenship / Ed. B. Haynes. – Wiley-Blackwell, 2009. – 108 p.
209. SAGE Handbook of Education for Citizenship and Democracy / Ed. J. Arthur, I. Davies, C. Hahn. – Trowbridge, 2008. – 570 p.
210. Westheimer J. Politics and patriotism in education / J. Westheimer // Pledging allegiance:  The politics of patriotism in America’s schools. – New York : Teacher’s College Press, 2007. – Pp. 171 – 188.
[image: image2.jpg]


Додаток А
[image: image3.jpg]MiHicTepcTBo OCBiTH i HayKH YKpaiHH
JlenapTaMeHT HayKH Ta OCBiTH
XapkiBchkoi 0611acHOT iepkaBHOT ajMiHicTpartil
Komynansuuit 3akman
«XapkiBcbka ryMaHiTapHO-TIe/[aroriyHa aKaaeMis»
XapkiBcbKoT 061acHol paau

Kadenpa Teopii Ta METOAUKH JOIIKINIBHOI OCBITH

oo T
I /

Y s o

Ui RS

POBOYA MPOTPAMA HABYAJILHOI JUCIUATIJITHA

«MeToauKa naTpioTHYHOro BUXOBAaHHS JiTell A0MKiILHOIO BiKy»

raiy3b 35anb 01 Ocsira/llenarorika

crienjanbHicTs 012 JlomkinbHa ocBiTa

OCBIiTHI# cTymiHb GakanaBp

KBawiQikalis BUXoBarTenb JAiTeil JOMKITEHOTO BiKy
(akyIpTeT HOMKINBHOT i crieniansHOi OCBIiTH Ta icTopil
411 1 — nenHa dhopmMa HaBYaHHS

2017 pix


1. Опис навчальної дисципліни
	Найменування показників 
	Галузь знань, напрям підготовки, освітньо-кваліфікаційний рівень
	Характеристика навчальної дисципліни

	
	
	денна форма навчання

	Кількість кредитів – 1
	Галузь знань

01 Освіта
	Вибіркова


	
	Напрям підготовки 

012

Дошкільна освіта
	

	Модулів – 1
	Кваліфікація

вихователь дітей дошкільного віку
	Рік підготовки:

	Змістових модулів – 2
	
	4-й

	
	
	Лекції

	Тижневих годин для денної форми навчання: 2


	Освітньо-кваліфікаційний рівень:

«Бакалавр»
	20 год.

	
	
	Практичні 

	
	
	4 год.

	
	
	Cемінарські

	
	
	8 год.

	
	
	Самостійна робота

	
	
	22 год.


2. МЕТА ТА ЗАВДАННЯ ДИСЦИПЛІНИ

Виховання у молодого покоління почуття патріотизму, відданості справі зміцнення державності, активної громадянської позиції нині визнані проблемами загальнодержавного масштабу. 

У Державних національних програмах «Освіта» («Україна ХХ1 століття»), «Діти України», «Національній програмі патріотичного виховання громадян, розвитку духовності», Законах України «Про освіту», «Про загальну середню освіту», Національній доктрині розвитку освіти України як стратегічні визначаються завдання виховання в особистості любові до  Батьківщини,  усвідомлення нею свого громадянського обов’язку на основі національних і загальнолюдських духовних цінностей, утвердження якостей громадянина – патріота України як світоглядного чинника.

Патріотизм покликаний дати новий імпульс духовному оздоровленню народу, формуванню в Україні громадянського суспільства, яке передбачає трансформацію громадянської свідомості, моральної, правової культури особистості, розквіту національної самосвідомості і грунтується на визнанні пріоритету прав людини. Суспільства, яке функціонує на засадах гуманізму, свободи, верховенства закону, соціальної справедливості, гарантує умови для зростання добробуту народу. Суспільства, яке є єдиним дієвим механізмом розбудови не олігархічної, а народної демократії, правової України, виступає, з одного боку, джерелом опозиції державній владі, а з іншого – взаємодоповнює її, реалізуючи свої  розвивальну і контролюючу функції.

Виходячи з цього, патріотизм на даний час є нагальною потребою і держави, якій необхідно, щоб усі діти стали національно свідомими громадянами – патріотами, здатними забезпечити країні гідне місце в цивілізованому світі, і особистості, яка своєю діяльнісною любов’ю до Батьківщини прагне досягти взаємності з метою створення умов для вільного саморозвитку і збереження індивідуальності; і суспільства, яке зацікавлене в тому, щоб саморозвиток особистості, становлення її патріотичної самосвідомості здійснювався на моральній основі. 

Актуальність патріотичного виховання зумовлюється водночас процесом становлення України як єдиної політичної нації. В умовах поліетнічної держави, воно покликане сприяти цілісності, соборності України, що є серцевиною української національної ідеї. При цьому важливо, щоб об’єднання різних етносів і регіонів України задля національного відродження, розбудови й вдосконалення суверенної правової держави і громадянського суспільства здійснювалось саме на базі демократичних цінностей, які в свою чергу мають лежати в основі патріотичного виховання.

2.1. Мета навчальної дисципліни

полягає у визначенні сучасних теоретичних засад патріотичного виховання (мети, завдань, принципів, основних напрямів, змісту, технологій), науково-методичних, організаційних, кадрових, інформаційних умов розвитку цього почуття у дітей та учнівської молоді, які забезпечують інтенсифікацію виховної діяльності, привертають увагу органів державної влади до патріотичного виховання особистості в сучасній Україні, сприяють виробленню відповідної політики, підвищенню соціального статусу патріотичного виховання в освітніх закладах. 

Програма є стратегічним рекомендаційним документом, який дає можливість навчальним закладам різних типів, управлінням освіти різних рівнів для розробки системи заходів патріотичного виховання, що відповідають культурологічним орієнтаціям, етнічним особливостям, специфіці, профілю й типу організації – розробника і є актуальними в конкретних соціально-економічних умовах регіону. 

2.2. Завдання дисципліни

- підвищити статус патріотичного виховання в українському суспільстві загалом та системі освіти зокрема;

· зміцнювати й розвивати виховні функції навчальних закладів, розширити склад суб’єктів патріотичного виховання, посилити координацію їхніх зусиль;

· ефективніше використовувати національні традиції, сучасний світовий та вітчизняний педагогічний досвід та дослідження психолого-педагогічної науки у сфері патріотичного виховання;

· сприяти утвердженню в свідомості і почуттях особистості патріотичних цінностей, переконань і поваги до культурного та історичного минулого України;

· зорієнтувати виховні системи закладів освіти на визнання пріоритету патріотичного виховання особистості;

· забезпечити взаємодію системи освіти з усіма соціальними інститутами щодо інтенсифікації процесу патріотичного виховання особистості;

· сприяти розвитку регіональних та місцевих систем патріотичного виховання, що враховують територіальні, соціальні та національні особливості;

· формувати шанобливе ставлення до зростаючої особистості у відповідності з Конвенцією ООН про права дитини;

· посилити роль сім’ї у патріотичному дітей, зміцнити її взаємодію з навчальними закладами;

· сприяти подальшій демократизації управління процесом патріотичного виховання підростаючого покоління;

· сформувати у майбутніх вихователів знання про мету, завдання, зміст і методи патріотичного виховання дітей дошкільного віку;
· культивувати кращі риси української ментальності – працелюбність, свободу, справедливість, доброту, чесність, обережне ставлення до природи;

· формувати у дошкільників мовну культуру.

За результатом вивчення дисципліни студенти повинні: 

ЗНАТИ:
· завдання, принципи, зміст патріотичного виховання дітей дошкільного віку;
· методи і прийоми патріотичного виховання дітей дошкільного віку;
· нормативні документи з питань національно-патріотичного виховання дітей та молоді (Закони України, Постанови Верховної Ради України, Укази Президента України, Листи Глави Адміністрації Президента України, Накази Міністерства освіти і науки України, Листи Міністерства освіти і науки України);
· основні сучасні тенденції, актуальні проблеми оновлення і подальшого розвитку патріотичного виховання в дошкільних закладах освіти;
· особливості організації національно-патріотичного виховання дітей дошкільного віку в закладах освіти та родині;  

· сутність та складники патріотизму як суспільної та особистісної цінності; якості людини-патріота; 

· концептуальні засади національно-патріотичного виховання дітей та учнівської молоді в умовах модернізаційних суспільних змін; 

· основні тенденції та зміст національно-патріотичного виховання особистості; підходи до виховання громадянина-патріота; 

· форми і методи національно-патріотичного виховання старшокласників; 

· міжнародні й вітчизняні орієнтири суспільної солідарності у національно-патріотичному вихованні; 

· особливості організації і проведення тренінгу як ефективної форми національно-патріотичного виховання дітей та учнівської молоді; 

ВМІТИ: 
· оперувати поняттєво-категоріальним апаратом дисципліни;
· самостійно та вільно орієнтуватися в теоретичних та практичних засадах методики патріотичноо виховання дітей дошкільного віку;
· налагоджувати продуктивну педагогічну взаємодію з дітьми та студентською молоддю для спонукання зростаючої особистості до активного прояву соціальної позиції «патріота-громадянина»; 

· аналізувати та узагальнювати кращий досвід роботи дошкільних закладів освіти з національно-патріотичного виховання; 

· зміцнювати партнерську співпрацю з суб’єктами національно-патріотичного виховання на місцевому рівні;

· розробляти і реалізовувати програми з національно-патріотичного виховання дітей дошкільного віку; 

· проводити тренінги з питань національно-патріотичного виховання; 

· обґрунтовувати власну думку щодо дискусійних проблем у практиці роботи з дітьми дошкільного віку;

· прогнозувати, конструювати та моделювати національно-патріотичну роботу з дітьми дошкільного віку;
· формувати систему педагогічних поглядів та індивідуального стилю діяльності;
· враховувати індивідуальні особливості і можливості дітей дошкільного віку; спиратися на позитивні якості й особливості дітей.
3. ПЕРЕЛІК ЗАБЕСПЕЧУЮЧИХ ДИСЦИПЛІН

Кращому засвоєнню матеріалу методики сприяє вивчення дисциплін: дошкільна педагогіка; історія педагогіки; етнопедагогіка; історія України;  дитяча психологія; сучасна українська мова; українська література; методика розвитку мовлення; методика образотворчого мистецтва; педагогічна практика.

3. Програма навчальної дисципліни

Змістовий модуль 1.

Особливості сучасного національно-патріотичного виховання
Тема 1

Теоретичні основи патріотичного виховання молодого покоління

Мета: ознайомити студентів із теоретичними засадами патріотичного виховання особистості. Проаналізовати основні визначення понять «патріотизм», «патріотичне виховання», охарактеризовано різновиди патріотизму та принципи патріотичного виховання; визначити напрями формування патріотизму.
Ключові слова: патріотизм, патріотичне виховання, патріот, виховання.

Тип заняття: засвоєння нових знань.

План:

1. Сутність понять «патріотизм». 

2. Сучасні теоретики патріотичного виховання в Україні.

3. Чинники негативного впливу на формування патріотичних якостей.

4. Різновиди патріотизму. 

5. Напрями формування патріотизму (ідеологічний, науково-теоретичний, педагогічний, методичний, організаційний, нормативно-правовий.

Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – 384 с. 

Додаткова література:

1. Бех І. Програма українського патріотичного виховання дітей та учнівської молоді / І. Бех, К. Чорна // Гірська школа Українських Карпат. – 2015. – № 12-13. – С. 26-37. – Режим доступу: http://nbuv.gov.ua/UJRN/gsuk_2015_12-13_25.

2. Ващенко Г. Процес виховання патріотизму / Г. Ващенко. Виховання волі й характеру. – К., 1999. – С.295-318. 

3. Винниченко В. Відродження нації. Ч. І-ІІІ / В. Винниченко. – К.: 1992.

4. Вітовський В. Чи можливе нині національне відродження / В. Вітовський // Універсум. – 2008. – №1-2. – С.1-3.

5. Назаренко Г.А. Етнічна і національна свідомість у контексті міжетнічних відносин в умовах української державності // Теоретико-методичні  проблеми виховання дітей та учнівської молоді: збірник наукових праць. – Вип. 8. –  Київ, 2005. – С.52-57.

6. Назаренко Г.А. Інноваційні підходи до створення патріотичного спряманого виховного середовища / Г.А. Назаренко // Імідж сучасного педагога. – 2008. –№7-8. – С. 43-46.

7. Постовий В. Національна ідея в освіті й вихованні дітей і молоді в Україні / В. Постовий // Освіта і управління. – 2007. – Т.10. – Число 1. – С. 89-97.

8. Раєвський В. Героїко-патріотичне виховання учнівської молоді // www.fond-dobrobut.org.ua – 12.02.2008р.

9. Стельмахович М.Г. Теорія і практика українського національного виховання / М.Г. Стельмахович. – Івано-Франковськ, 1996, – 354с.

10. Сухомлинський В. Вибрані твори : в 5 т. – К.: Радянська школа, 1977. – Т.5. –  639 с.

Самостійна робота 1

Теоретичні основи патріотичного виховання молодого покоління

Мета: вчити студентів самостійно працювати з літературою, стимулювати їх до самостійної роботи. Вчити студентів виділяти суттєве та головне в тексті. Розвивати вміння аналізувати.
Завдання до самостійної роботи

1. Розкрийте сутність поняття патріотизму.
2. Які основні завдання стоять перед українським суспільством?
3. Ким було започатковано створення українського виховного ідеалу?
4. Назвіть сучасних теоретиків патріотичного виховання в Україні.
5. Підготувати реферативні доповіді за темами:

· Класики української педагогіки про патріотичне виховання.
· Витоки негативної оцінки патріотизму.
· Національно-патріотичне виховання в ХГПА.
· Сутність сучасного патріотизму українського суспільства.
· Патріотичне виховання дітей та молоді за рубежем.
· Сучасна педагогічна наука про патріотичне виховання.
Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – 384 с. 

Додаткова література:
1. Ващенко Г. Праці з педагогіки та психології / Г. Ващенко. – К.: Школяр, 2000.

2. Пономарьова Г. Ф. Взаємодія викладача і студента у навчально-виховному процесі педагогічного ВНЗ / Г. Ф. Пономарьова // Проблеми інженерно-педагогічної освіти : зб. наук.праць / Українська інженер.-пед. акад. – Харків, 2014. – С.25-36.

3. Пономарьова Г.Ф. Виховання громадянської культури та патріотизму студентів вищих педагогічних навчальних закладів (з досвіду виховної діяльності Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради) : Науково-методичний посібник / Г. Ф. Пономарьова. – Х.: Вид-во «Ранок», 2014. – 79 с.

4. Пономарьова Г. Ф. Виховання майбутнього педагога: теорія та практика : монографія / Г.Ф. Пономарьова. – Харків : Ранок, 2014. – 547 с.

5. Пономарьова Г. Ф. Виховання як динамічна система / Г. Ф. Пономарьова // Вісник Житомірського державного університету імені І. Франка. – Житомир, 2009. – С.42-47.

6. Пономарьова Г. Ф. Історія української культури : навч. посіб. / Г. Ф. Пономарьова, В.М. Бескорса, В.М. Малихіна. – Харків : Захарченко С.Н., 2012. – Ч.1. – 152 с.

7. Пономарьова Г. Ф. Духовний розвиток особистості в умовах вищої школи / Г. Ф. Пономарьова // Гуманізація навчально-виховного процесу : зб. нак. праць / за заг. ред.. В. І. Сипченка. – Словянськ : Вид. центр СДПУ, 2005. – Вип. ХХІІІ. – С.8-15.

8. Пономарьова Г.Ф. Системні підходи до організації виховної роботи в педагогічному навчальному закладі / Г.Ф. Пономарьова // Система виховної роботи як важливий чинник формування особистості вчителя, вихователя  / зб. нак. праць / Харк. пед. коледж. – Харків : 2008. – С.5-8.

Тема 2 

Передумови успішного патріотичного виховання

Тип заняття: засвоєння нових знань.

План:

1. Використання народної педагогіки та творчої спадщини видатних педагогів минулого. 

2. Родинне виховання як засіб формування патріотичних якостей.

3. Особистість педагога.

4. Планування виховної діяльності. Педагогічні умови ефективності виховного процесу. 

5. Діагностика рівня патріотичної вихованості та знання критеріїв патріотичної вихованості.

6. Підготувати реферативні доповіді або мультимедійні презентації за темами:

– Співпраця навчального закладу та родини щодо реалізації завдань патріотичного виховання.

– Значення ролі особистості педагога у сформуванні позиції патріота у школяра.

– Етнопедагогіка про цінності патріотичного виховання.

– Планування виховного процесу як засіб підвищення його ефективності.

– Використання етнопедагогіки для здійснення патріотичного виховання дітей у сучасних умовах.

– Педагогічна акмеологія вихователя.

Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – 384 с. 

Додаткова література:
1. Бех І. Національна ідея у виховному процесі школи. Програмно-виховний контекст  / І. Бех, К. Чорна // Шкільний світ. – №45 (461). – 2008. – 40 с.

2. Васянович Г.П. Педагогічна етика / Г.П. Васянович. – Львів : Норма, 2005. – 344 с.

3. Вишневський О. Сучасне українське виховання / О. Вишневський // Педагогічні нариси. – Львів, –  1994. – 238 с.

4. Дем’янюк Т.Д. Організація виховного процесу в сучасному загальноосвітньому навальному закладі: науково-методичний посібник / Т.Д. Дем’янюк. – Суми, Антей. –2006. – 384 с.

5. Ільїна Т.В. Педагогічне планування в освітніх установах  / Т.В. Ільїна. – Ярославль, 2005. 
6. Лисенко Н.В. Етнопедагогіка: Навчально-методичний посібник / Н.В. Лисенко В.В. Лапко. – Івано-Франківськ: Плай, 2003. – 85 с.

7. Пономарьова Г. Ф. Виховання майбутнього педагога: теорія та практика : монографія / Г.Ф. Пономарьова. – Харків : Ранок, 2014. – 547 с.

8. Стельмахович М.Г. Теорія і практика українського національного виховання / М.Г. Стельмахович. – Івано-Франківськ, 1996, – 354 с.

9. Стельмахович М.Г. Українська народна педагогіка / М.Г. Стельмахович. – К.: ІЗМН, 1997. – 232 с.

10. Сухомлинський В.О. Батьківська педагогіка / В.О. Сухомлинський. – К.: Рад школа, 1978. – 263 с. 

Самостійна робота 2

Патріотичне виховання молоді: історико-педагогічний аспект

Мета: вчити студентів самостійно працювати з літературою, стимулювати їх до самостійної роботи. Розвивати вміння аналізувати, виділяти суттєве та головне в тексті.
Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи 

1. Національне і моральне виховання у досвіді педагогів і письменників минулого Г. Сковороди, І. Котляревського, П. Куліша, Ю. Федьковича.

2. Концепції національного виховання К.Д. Ушинського.

3. Патріотичне виховання в педагогічній спадщині А. С. Макаренка.

4. В. Сухомлинський: патріотизму як основи духовного становлення особистості.
5. М.Г. Стельмахо́вич: відродження й розвиток автентичної української педагогіки й шкільництва на засадах національної педагогічної культури рідного народу. 
6. Пояснити сенс висловлювання:

– «Народ, позбавлений своїх традицій, обертається на табун говірких тварин (Конфуцій).

– «Кожен повинен пізнати свій народ і в народі пізнати себе» (Г. Сковорада).

– «Ми добре усвідомлюємо, що виховання у вузькому розумінні цього слова, як навмисна виховна діяльність – школа, вихователь і наставники otticio – зовсім не єдині вихователі людини і що такими ж сильними, а можливо і значно сильнішими вихователі його є вихователі не навмисні і природа, сім’я, суспільство, народ, його релігія і його мова, словом, природа та історія в найширшому розумінні цих обширних понять» (К. Ушинський).

– «Незвичайний педагог – рідни мова – не лише навчає багато чого, а й навчає напрочуд легко, за якимсь недосяжним полегшеним методом» (К. Ушинський).
– «Без будь-кого з нас Батьківщина може обійтися, але будь-хто з нас без Батьківщини – ніщо» (В. Сухомлинський).

– «Головна проблема, яка стоїть перед Україною, – брак глибоко вкоріненого національного усвідомлення громадянської відповідальності. Це стрижнева проблема, із якою країна опинилася віч-на віч» (Збігнєв Бжезинський).

– «…всі наші політичні досягнення перебувають безпосередньо залежать від ступеня нашого патріотичного натхнення, від росту відповідальності національної свідомості в … суспільстві та народі…» (Н. Бердяєв).

– «Історія – це пам'ять нації,.. це спосіб, котрим нація установлює свою ідентичність, справжність і намри…» (Д. Кеннеді).

– «Якщо ти знаєш засіб зміцнити тіло, загартувати волю, облагородити серце, загострити розум і врівноважити розсудок – значить, ти вихователь» (Ш. Лятурно).

Форма контролю: конспект, реферативна доповідь, мультимедійна презентація.

Базова література:

1. Левківський М.В. Історія педагогіки: Підручник. – Київ, Центр навчальної літератури, 2003. – 360с.

2. Любар О.О., Стельмахович М.Г., Федоренко Д.Т. Історія української школи і педагогіки: Навч.посібн./За ред. О. Любара. – К.:Т-во «Знання», КОО, 2003. – 450 с.

3. Історія педагогіки: курс лекцій. Навчальний посібник / К., 2004. –171 c.

4. Історія української школи і педагогіки: Хрестоматія / Упоряд.О.О. Любар; За ред. В.Г. Кременя. – К.: Т-во «Знання», КОО, 2003. – 766 с.
5. Сбруєва А.А., Рисіна М.Ю. Історія педагогіки у схемах, картах, діаграмах: Навч.посібник. – Суми: Сум.ДПУ, 2000.
INTERNET-ресурси:
Web-мультимедіа енциклопедія «Історія педагогіки» – webhp.ksu.ks.ua/ joomla/index.php
Додаткова література:
1.
В.О.Сухомлинський. Бесіди про громадянськість // Вибр. Тв..: У 5-т. - К.: Рад. Шк.., 1976. – Т.1. – С. 428-447.

2.
В.О.Сухомлинський. Громадянське начало – основна ланка морального виховання // Вибр. Тв..: У 5-т. - К.: Рад. Шк.., 1977. – Т.4. – С. 145-154.

3.
 «Василь Сухомлинський у діалозі з сучасністю: виховання громадянина» // Науково-методичний збірник. – С., 2007. – Вип.ХХХVІІ.

4.
В.О.Сухомлинський. Народження громадянина // Вибр. Тв..: У 5-т. - К.: Рад. Шк.., 1976. – Т.5. – С. 283-582.

5.
В.О.Сухомлинський. З чого починається громадянин: Вибр. Тв..: У 5-т., - К.: Рад. Шк.., 1977. – Т.5. – С. 359-366.

Практичне заняття 1 
Діагностка визначення  рівня громадянської культури, 

самосвідомості та патріотизму

Мета: познайомити з діагностикою громадянської самосвідомості особистості. Вчити працювати з літературою, виділяти головне, стимулювати до самостійної роботи.

Тип заняття: формування і вдосконалення вмінь і навичок.

Метод: анкети, тести.

Хід заняття

1. Обговорення теоретичного матеріалу лекції «Передумови успішного патріотичного виховання».

2. Контроль самостійної роботи.
3. Практична робота «Діагностка визначення рівня громадянської культури та патріотизму»:
– діагностика громадянської самосвідомості особистості,

– анкета для студентів з діагностування громадянської позиції, 

– анкета на виявлення рівня сформованості поняття «демократія»,

– методика для визначення громадянської позиції студентів.

4. Розробити методичні поради щодо удосконалення національно-патріотичного виховання підростаючого покоління  «Патріотизм – це стиль життя».
5. Підсумок.
Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – С. 67-70.

2. Робоча книга вихователя. Вип. 1/ уклад. О.І. Тимчишин, В.І. Уруський. – Тернопіль : ТОІППО, 2000. – 300 с. 
Додаткова література:
1. Войтко В.И., Гильбух Ю.З. Школьная діагностика: достижения и перспективы/ В.И. Войтко, Ю.З. Гильбух. – К., 1980. 

2. Витвицька С.С. Педагогічна діагностика в роботі класного керівника. У кн.. Практикум з педагогіки/ за заг. Ред. – О.А. Дубасюк. – К.:  ІСДО, 1996. – С.324-340.

3. Кондратенко Л. Підводні течії шкільної діагностики / Л. Кондратенко // Психолог. – 2007. – №1. – С.18-27.

4. Теплицька Н. Функції психодіагностики у навчально-виховному процесі / Н. Теплицька //Класний керівник. – 2008. – №5. – С.18-19.

Семінарське заняття 1

Педагогічні умови ефективності виховного процесу

Тип заняття: узагальнення і систематизації знань.

План:

І. Перевірити свої знання:

1. Ступені патріотичної вихованості.

2. Чинники, що характеризують здатність педагога до виховання.

3. Рівні педагогічної майстерності з патріотичного виховання.

4. Методи педагогічної діагностики.

5. Загальнопедагогічні принципи планування виховної роботи.

6. Джерела плану виховної роботи. 

7. Умови ефективності патріотичного виховання.

ІІ. Дати відповіді на запитання:

1. У чому полягає місія сучасного педагога.

2. Назвіть показники високого рівня патріотичної вихованості.

3. Назвіть форми роботи з батьками.

4. Поясніть, як проявляється роль етнопедагогіки під час здійснення патріотичного виховання.

5. Які функції виконує педагогічне планування?

6. Яких вимог має дотримувати педагог при відвідуванні вихованця  чи батьків удома?

7. Яку роль під час здійснення виховання відводять вітчизняній етнопедагіці відомі українські педагоги?

ІІІ. Пояснити сенс висловлювання:

1. «Великий той учитель, який проймається справою, якої навчає».

(Катон Старший).

2. «Справжній учитель – найкращий, найвірніший друг батьків…Почувати себе вчителем означає почувати себе другом батьківського дому» (А. Дістервег).

3. «Де шкільна справа в занепаді, винний у цьому вчитель; де вона добре поставлена, там вона цим забов’язана вчителеві» (А. Дістервег).

4. «У вихованні все повинно базуватися на особі вихователя, тому що виховна сила виливається тільки з живого джерела людської особистості. Ніякі статути і програми, ніякий штучний організм закладу, хоч би як хитро він був придуманий, не може замінити особистості в справі виховання» (К.Д. Ушинський).

5. «Що сказали б ви про архітектора, який, закладаючи нову будівлю, не зумів би відповісти вам на запитання, що він хоче будувати? Те саме повинні ви сказати й про вихователя, який не зуміє чітко й точно визначити вам мету своєї виховної діяльності...» (К. Д. Ушинський).

6. «Виховує все: люди, речі, явища, але насамперед і найбільше – люди. З них на першому місці – батьки та педагоги» (А. Макаренко).

7. «Сім'я – це джерело, водами якого живиться повноводна річка нашої держави. На моральному здоров'ї сім'ї будується педагогічна мудрість школи» (В.О. Сухомлинський).

8. «Майбутнє  нації в руках матерів» (О. Бальзак).

9. «Найкращий спосіб прищепити дітям любов о батьківщини в тому, щоб ця любов була у батьків» (Ш. Монтеск’є).

10. «Дитина, яка терпить менше образ, виростає людиною, яка більше усвідомлює свою гідність» (М. Чернишевський).
Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – 384 с. 

Додаткова література:
1. Бех І. Національна ідея у виховному процесі школи. Програмно-виховний контекст  / І. Бех, К. Чорна // Шкільний світ. – №45 (461). – 2008. – 40 с.

2. Васянович Г.П. Педагогічна етика / Г.П. Васянович. – Львів : Норма, 2005. – 344 с.

3. Вишневський О. Сучасне українське виховання / О. Вишневський // Педагогічні нариси. – Львів, –  1994. – 238 с.

4. Дем’янюк Т.Д. Організація виховного процесу в сучасному загальноосвітньому навальному закладі: науково-методичний посібник  / Т.Д. Дем’янюк. – Суми, Антей. –2006. – 384 с.

5. Ільїна Т.В. Педагогічне планування в освітніх установах  / Т.В. Ільїна. – Ярославль, 2005. 
6. Лисенко Н.В. Етнопедагогіка: Навчально-методичний посібник / Н.В. Лисенко В.В. Лапко. – Івано-Франківськ: Плай, 2003. – 85 с.

7. Пономарьова Г.Ф. Виховання громадянської культури та патріотизму студентів вищих педагогічних навчальних закладів (з досвіду виховної діяльності Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради) : Науково-методичний посібник / Г. Ф. Пономарьова. – Х.: Вид-во «Ранок», 2014. – 79 с.

8.Стельмахович М.Г. Теорія і практика українського національного виховання / М.Г. Стельмахович. – Івано-Франківськ, 1996, – 354 с.

9. Стельмахович М.Г.  Українська народна педагогіка / М.Г. Стельмахович. – К.: ІЗМН, 1997. – 232 с.

10. Сухомлинський В.О. Батьківська педагогіка / В.О. Сухомлинський. – К.: Рад школа, 1978. – 263 с. 

Тема 3

Програма патріотичного виховання дітей та учнівської молоді

Мета: Ознайомити із стратегічним рекомендаційним документом, який дає можливість навчальним закладам різних типів, управлінням освіти різних рівнів для розробки системи заходів патріотичного виховання, що відповідають культурологічним орієнтаціям, специфіці, профілю й типу організації – розробника і є актуальними для конкретних соціально-політичних реалій.
Тип заняття: засвоєння нових знань.

План:

1. Проблема патріотичного виховання дітей та учнівської молоді. 

2. Патріотизм як суспільна та індивідуальна цінність, компонент структури особистості.

3. Основні тенденції та зміст патріотичного виховання особистості.

4. Мета, завдання, принципи патріотичного виховання.

5. Методи, засоби і форми патріотичного виховання.
6. Інститути, що забезпечують патріотичне виховання.

Базова література:
1. Бех І. Програма українського патріотичного виховання дітей та учнівської молоді / І. Бех, К. Чорна // Гірська школа Українських Карпат. – 2015. – № 12-13. – С. 26-37. – Режим доступу: http://nbuv.gov.ua/UJRN/gsuk_2015_12-13_25.
Самостійна робота 3

Патріотичне виховання дітей та молоді

Мета: вчити студентів самостійно працювати з літературою, стимулювати їх до самостійної роботи. Розвивати вміння аналізувати, виділяти суттєве та головне в тексті.
Завдання до самостійної роботи

1. Законспектувати Концепцію національно-патріотичного виховання дітей та молоді:

1.1. Мета та завдання національно-патріотичного виховання дітей та молоді
1.2. Принципи патріотичного виховання
1.3. Шляхи реалізації патріотичного виховання дітей та молоді
– Удосконалення нормативно-правової бази патріотичного виховання молоді
– Діяльність органів державної влади та місцевого самоврядування у сфері національно-патріотичного виховання
– Співпраця органів державної влади та органів місцевого самоврядування з громадянським суспільством
– Інформаційне забезпечення національно-патріотичного виховання дітей та молоді
1.4. Етапи впровадження національно-патріотичного виховання дітей та молоді.

2. Ознайомитися із методичними рекомендаціями щодо національно-патріотичного виховання у загальноосвітніх навчальних закладах. 

3. Проаналізувати заходи щодо реалізації концепції національно-патріотичного виховання дітей і молоді.

4. Вивчити нормативні документи з питань національно-патріотичного виховання.
5. Метод проектів в ході впровадження Концепції національно-патріотичного виховання дітей та молоді.
Форма контролю: конспект.

Базова література:

1. Концепція національно-патріотичного виховання дітей та молоді [Електронний ресурс] / МОН України. – Режим доступу:  http://osvita.ua/legislation/Ser_osv/47154/ – [Дата запиту 10.10.2016]. 

2. Стратегія національно-патріотичного виховання дітей та молоді                    на 2016-2020 роки [Електронний ресурс] / МОН України. – Режим доступу:  http://zakon5.rada.gov.ua/laws/show/580/2015 . – [Дата запиту 10.10.2016].

Тема 4

Патріотизм як основа сучасного виховання та ідеології держави

Тип заняття: засвоєння нових знань.

План:

1. Контроль самостійної роботи «Патріотичне виховання дітей та учнівської молоді».

2. Виховання в контексті соціально-економічних реформ.

3. Філософські засади виховання.

4. Психолого-педагогічні засади виховання.

5. Джерела і чинники виховання і самовиховання студентської молоді.

Базова література:

1. Костюк І. В. Національно-громадянське виховання студентської молоді : навч. посіб. / І.В. Костюк, І.Н. Карпунь. – Львів : Новий Світ-2000, 2010. – 268 с.

2. Система патріотичного виховання дітей та учнівської молоді в умовах модернізаційних суспільних змін: навчально-методичний посібник / авт. кол. Бех І.Д., Журба К.О., Киричок В.А. та ін.. – К.: Пед.думка. – 2011. –240 с.

Самостійна робота 4

Патріотизм як основа сучасного виховання та ідеології держави

Мета: вчити студентів самостійно працювати з літературою, стимулювати їх до самостійної роботи. Розвивати вміння аналізувати, виділяти суттєве та головне в тексті.
Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи 

1. Пріоритети виховання. 

2. Пріоритет викладача – наставника і патріота.

3. Пріоритет – підготовка фахівця високої кваліфікації.

4. Кодекс цінностей виховання.

5. Підготувати реферативні доповіді або мультімедійні презентації за темами:

– «Патріотичне виховання студентів педагогічного вишу з використанням засобів ІКТ»,

– «Сучасні підходи до розуміння національно-патріотичного виховання молоді»,

– «Формування патріотичного світогляду та ідеологічної компетентності педагогів ДНЗ як необхідний чинник національно-патріотичного виховання».
Форма контролю: конспект.

Базова література:

1. Костюк І. В. Національно-громадянське виховання студентської молоді : навч. посіб. / І.В. Костюк, І.Н. Карпунь. – Львів : Новий Світ-2000, 2010. – 268 с.
2. Шевченко Г.П., Рашидова С.С. Духовні основи патріотичного виховання: Монографія /  Г.П. Шевченко, Г.П. Рашидова. – Луганськ: Вид-во «Ноулідж», 2012. – 198 с.

Додаткова література:
Основи національного виховання [Текст] : концептуальні положення. Ч. 1 / за ред. В.Г. Кузя, Ю.Д. Руденка, З.О. Сергійчук та ін.. – К. : Київ, 1993. – 152 с.
Тема 5 
Принципи, методи, засоби та форми патріотичного виховання

Мета: ознайомити студентів з принципами, методами, засобами та формами патріотичного виховання особистості. Проаналізовати основні визначення понять, охарактеризовано методи та форми патріотичного виховання; визначити компоненти особистісно орієнтованого підходу
Ключові слова: принципи патріотичного виховання, метод патріотичного виховання, прийоми виховання, форми патріотичного виховання, іннованаційні педагогічні технології, особистісно орієнтована технологія виховання, особистісно орієнтована педагогічна ситуація, проектна культура, ігрові технології.
Тип заняття: засвоєння нових знань.

План:

1. Принципи патріотичного виховання.

2. Методи патріотичного виховання: вербальні, методи організації діяльності і формування досвіду суспільної поведінки, методи стимулювання поведінки і діяльності, методи педагогічної підтримки.

3. Засоби патріотичного виховання.

4. Форми патріотичного виховання: інформаційні, діяльнісно-практичні, інтегративні, наочні. 

5. Тематика виховних справ з патріотичного виховання: пізнавальні, соціально-орієнтовані, етичні, естетичні, екологічні, трудові, фізичні.

6. Інноваційні технології патріотичного виховання. 

Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – С. 99-190.

2. Система патріотичного виховання дітей та учнівської молоді в умовах модернізаційних суспільних змін: навчально-методичний посібник / авт. кол. Бех І.Д., Журба К.О., Киричок В.А. та ін.. – К.: Пед.думка. – 2011. – 240 с.

3. Шевченко Г.П., Рашидова С.С. Духовні основи патріотичного виховання: Монографія /  Г.П. Шевченко, Г.П. Рашидова. – Луганськ: Вид-во «Ноулідж», 2012. – 198 с.

Додаткова література:

1. Вишневський О. Сучасне українське виховання / О. Вишневський // Педагогічні нариси. – Львів, – 1994. – 238 с.

2. Доценко О.Г. Формуємо інтерес до козацької педагогіки у системі виховної роботи [Електроний ресурс]. – Режим доступу : https://www.sportpedagogy.org.ua/html/journal/2008-01/08dogsew.pdf
3. Коркішко О.Г. Петріотичне виховання: досвід сучасної школи [Електроний ресурс]. – Режим доступу : http:// http://eprints.zu.edu.ua/1942/1/7.pdf
4. Лозова В.І. Теоретичні основи виховання и навчання: Навчальний посібник / В.І. Лозова, Г.В. Троцко / Харк. держ. пед. ун-т ім.Г. С. Сковороди. – 2-е вид., випр. і доп. – Харків: «ОВС», 2002. – 400 с. 
5. Підласий І. Ідеали українського виховання // Рідна школа. – 2000. – № 2,4.

6. Стельмахович М.Г. Теорія і практика українського національного виховання / М.Г. Стельмахович. – Івано-Франківськ, 1996, – 354 с.

7. Стельмахович М.Г.  Українська народна педагогіка / М.Г. Стельмахович. – К.: ІЗМН, 1997. – 232 с.

8. Сухомлинський В.О. Як виховати справжню людину / В.О. Сухомлинський //Педагогіка: Хрестоматія / Уклад.: А.І. Кузмінський, В.Л. Омеляненко. – К. : Знання-Прес, 2003. – 700 с.

9. «Василь Сухомлинський у діалозі з сучасністю: виховання громадянина» // Науково-методичний збірник. – С., 2007. – Вип.ХХХVІІ.

10. Ушинський К.Д. Людина як предмет виховання / К.Д. Ушинський // Педагогіка: Хрестоматія / Уклад.: А.І. Кузмінський, В.Л. Омеляненко. – К. : Знання-Прес, 2003. – 700 с.

Самостійна робота 5

Особливості виховання патріотизму у студентської молоді                               в сучасних соціокультурних умовах 

Мета: вчити студентів самостійно працювати з літературою, стимулювати їх до самостійної роботи. Розвивати вміння аналізувати, виділяти суттєве та головне в тексті.
Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи 

1. Особливості патріотичного виховання студентської молоді в умовах педагогічного ВНЗ. 

2. Особливості професійної підготовки майбутніх вихователів до регіоналізації патріотичного виховання дітей дошкільного віку

3. Взаємодія сім’ї та науково-педагогічних працівників ПВНЗ в процесі національно-патріотичного виховання дітей та студентської молоді 

Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – С. 99-190.

Додаткова література:
1. Бех І. Д. Особистісно зорієнтоване виховання. Науково-методичной посібник / І. Д. Бех. – К.: ІЗМН, 1998. – 204 с. 
2. Коджаспаров А. Ю., Коджаспарова Г. М. Педагогический словарь для студентов высших и средних педагогических учебных заведений./ А.Ю. Коджаспаров, Г.М. Коджаспарова – М.: Издательский центр «Академия», 2001. – 176 с. 
3. Кузьміна Н.В., Кухарєв Н.В. Психологічна структура діяльності вчителя./. Н.В. Кузьміна, Н. В. Кухарєв. – Гомель: Гомельський держ. у-т, 1976. – 87 с. 
4. Освітні технології. Навч.-метод. посіб. / О.М. Пєхота, А.З. Кіктенко, О.М. Любарська та ін. / За заг. ред. О.М. Пєхоти. – К.: А.С.К., 2000. – 256 с. 
5. Подмазин С.И. Личностно ориентированное образование: социально- философское исследование / С.И. Подмазин – Запорожье : Просвіта, 2000. – 84 с.
6. Психологія. Підручник / Ю.Л. Трофімов, В.В. Рибалка, П.А, Гончарук та ін./ За ред. Ю.Л. Трофімова. – 2-ге вид., стереотип. – К.: Либідь, 2000. – 560с.
7. Синенко В. Я. Профессионализм учителя / В.Я. Синенко // Педагогика. – 1999. – № 5. – С.45. 
Семінарське заняття 2 

Особливості сучасного патріотичного виховання

Тип заняття: узагальнення і систематизації знань.

План:

І. Перевірити свої знання:

1. Принципи патріотичного виховання.

2. Вербальні методи формування патріотизму.

3. Методи організації діяльності і формування досвіду суспільної поведінки.

4. Методи стимулювання поведінки і діяльності.

5. Засоби патріотичного виховання.

6. Тематика виховних справ з патріотичного виховання.

7. Алгоритм проектної діяльності. 

8. Використання технології колективної справи для виховання патріотичних якостей. 

9. Технології порт фоліо, педагогічної підтримки та гуманного колективного виховання.

ІІ. Дати відповіді на запитання:

1. Які методи патріотичного виховання ви знаєте?

2. Які прийоми патріотичного виховання вам відомі!

3. Які ви знаєте підходи до реалізації сучасного патріотичного виховання?

4. У чому роль органів студентського самоврядування у здійсненні патріотичного виховання?

5. Що є стратегією і тактикою в реалізації фрмування патріотизму?

6. Які ви знаєте сучасні технології проведення дискусії?

7. Які технології та засоби виховного впливу сприяють формуванню любові до природи рідної землі?

8. Які шоу-технології сприяють вихованню патріотизму?

ІІІ. Пояснити сенс висловлювань:

1. «Педагогічна ідея» – це повітря, в якому роправляє крила педагогічна творчість» (В. Сухомлинський).

2. «Школа стає справжнім осередком культури тоді, коли в ній панують: культ Батьківщини, культ людини, культ книжки і культ рідного слова» (В. Сухомлинський).

3. «Патріотичне виховання – це сфера духовного життя, яка проникає в усе, що пізнає, робить, до чого прагне, що любить і ненавидить людина, яка формується» (В. Сухомлинський). 
4. «Той, хто забув колиску, з якої піднявся, щоб піти по землі, хто байдужий до матері, що вигодувала та виховала його, не здатен переживати високі патріотичні почуття» (В.О. Сухомлинський).

5. «Моральний обов’язок справжнього патріота – служити народові в людстві і людству в народі» (В. Соловйов).
6. «Кожна людина народжується для якогось діла» (Е. Гемінгвей).

7. «Одне із завдань проектів – збагачення життєвого досвіду шляхом організації соціальної роботи учнів, мотивації іх мислення та дії» (В. Кілпатрік). 

8. «Учитель – це той, хто думає про зміни й інновації як про своє життя» (М. Фуллан).

9. «Я потребую пізнати світ і себе, я потребую життєвих експериментів. Я хочу приміряти на себе і ту роль, і цю. Мені потрібні труднощі й помилки» (В. Леві).

10. «Звичка та любов до гри, які спрямовують на неї всю старанність і пам’ять людини, компенсують брак розуму» (Я. Коменський).

11. «Зневага до виховання є загибель людей, сімей, держави і всього світу» (Я. Коменський).

12. «Покажіть мені систему виховання, і я скажу, в якій державі ви хочете жити» (Платон).

IV. Тематика реферативних робіт та мультимедійних презентацій:

1. Реалізація принципів патріотичного виховання.

2. Вербальні методи патріотичного виховання.

3. Використання ігор для патріотичного виховання.

4.Інноваційні технології виховання патріотизму.

6. Методи виховання патріотизму.

7. Екологічне виховання як один із напрямів формування патріотичної позиції.

8. Реалізація технологічного підходу до здійснення патріотичного виховання.

9. Прийоми ваховання патріотизму.

10. Використання шоу-технологій для патріотичного виховання.

11. Тематика виховних справ із патріотичного виховання.

12. Засоби патріотичного виховання.

Базова література:

1. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – 384 с. 

Додаткова література:
1. Вишневський О. Сучасне українське виховання / О. Вишневський // Педагогічні нариси. – Львів, –  1994. – 238 с.

2. Доценко О.Г. Формуємо інтерес до козацької педагогіки у системі виховної роботи [Електроний ресурс]. – Режим доступу : https://www.sportpedagogy.org.ua/html/journal/2008-01/08dogsew.pdf
3. Коркішко О.Г. Петріотичне виховання: досвід сучасної школи [Електроний ресурс]. – Режим доступу : http:// http://eprints.zu.edu.ua/1942/1/7.pdf
4. Лозова В.І. Теоретичні основи виховання и навчання: Навчальний посібник / В.І. Лозова, Г.В. Троцко / Харк. держ. пед. ун-т ім.Г. С. Сковороди. – 2-е вид., випр. і доп. – Харків: «ОВС», 2002. – 400 с. 
5. Підласий І. Ідеали українського виховання // Рідна школа. – 2000. – № 2,4.

6. Стельмахович М.Г. Теорія і практика українського національного виховання / М.Г. Стельмахович. – Івано-Франківськ, 1996, – 354 с.

7. Стельмахович М.Г.  Українська народна педагогіка / М.Г. Стельмахович. – К.: ІЗМН, 1997. – 232 с.

8. Сухомлинський В.О. Як виховати справжню людину / В.О. Сухомлинський //Педагогіка: Хрестоматія / Уклад.: А.І. Кузмінський, В.Л. Омеляненко. – К. : Знання-Прес, 2003. – 700 с.

9. Ушинський К.Д. Людина як предмет виховання / К.Д. Ушинський // Педагогіка: Хрестоматія / Уклад.: А.І. Кузмінський, В.Л. Омеляненко. – К. : Знання-Прес, 2003. – 700 с.

Змістовий модуль 2

Основи патріотичного виховання дошкільників

Тема 6 

Специфіка формування національної самосвідомості

у дошкільників

Мета: сформувати уявлення про національну самосвідомість як об’єкт наукового дослідження; пояснити чинники її формування; розкрити психолого-педагогічні особливості формування національної самосвідомості у дітей старшого дошкільного віку як складової патріотичного виховання; ознайомити із педагогічними умовами формування національної самосвідомості у дітей старшого дошкільного віку.

Ключові слова: патріотичне виховання, свідомість, національна самосвідомість.
Тип заняття: засвоєння нових знань.

План:

1. Національна самосвідомість як об’єкт наукового дослідження.
2. Поняття національної самосвідомості та чинники її формування.

3. Характеристика національної самосвідомості дошкільника. 

4. Психолого-педагогічні особливості формування  національної самосвідомості у дітей старшого дошкільного віку як складової патріотичного виховання.
5.  Педагогічні умови формування національної самосвідомості у дітей старшого дошкільного віку.
Базова література: 

1. Базовий компонент дошкільної освіти (нова редакція), (наук.керівник Богуш А.М.), схвалений рішенням колегії Міністерства освіти і науки, молоді та спорту України від 04.05.2012 протокол №5/2-2, затверджений наказом  Міністерства освіти і науки, молоді та спорту України від 22.05.2012 №615.

2. Про організацію національно-патріотичного виховання у дошкільних навчальних закладах. Інструктивно-методичні рекомендації (Додаток до листа МОН України від 25.07.2016 № 1-9/396) [Текст] // Дошкільне виховання. – 2016. – № 9. – С.11-15.
3. Савченко Л.Л., Шапаренко Х.А. Виховання патріотичних почуттів і національної свідомості у дітей та молоді: навч.-метод. посіб./ Л. Л. Савченко, Х. А. Шапаренко. – Х., – 2016. –216 с.

Самостійна робота 6

Формування національної самосвідомості – основи патріотизму 

у вихованні дошкільників 

Мета: Ознайомитися із нормативними документами щодо організації національно-патріотичного виховання у ДНЗ. Стимулювати студентів до самостійного вивчення теоретичного матеріалу, вміти виділяти суттєве та головне в тексті. Розвивати вміння аналізувати, проводити самоконтроль знань. 

Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи

І. Дати відповіді на запитання:

1. Назвіть нормативні документи, які окреслюють завдання національно-патріотичного виховання дошкільників? 

2. Керуючись новою редакцією Базового компонента дошкільної освіти, знайти в кожній освітній лінії  і сформулювати завдання з національно-патріотичного виховання дошкільників.
3. Підготувати презентацію на тему: «Національно-патріотичне виховання дітей дошкільного віку» та «Педагогічні умови виховання любові до Батьківщини у дітей дошкільного віку».
4. Підготувати реферативні доповіді та мультимедійні презентації за темами:

– «Роль педагога в посиленні патріотичного виховання в дошкільних навчальних закладах»;

– «Педагогічна освіта батьків з питань патріотичного виховання»;

– «Формування основ національної свідомості – важливий аспект розвитку дошкільника»;

– «Виховання патріотичних почуттів дошкільників за творами В.О. Сухомлинського».

– «Національне виховання старших дошкільників на засадах народної педагогіки»; 

– «Використання народної творчості у структурі національного виховання дошкільників».

5. Підготувати доповідь на батьківські збори за вибором: 

– «Патріотизм як основа сучасного виховання дітей»; 

– «Формування патріотичного світогляду дошкільника»;

– «Ознайомлення дошкільників із Державною символікою України»; 

– «Свято живе у родинному колі»;

– «З чого починається Батьківщина».

Форма контролю: конспект, реферат.

Базова література: 

1. Базовий  компонент дошкільної освіти (нова редакція), (наук.керівник Богуш А.М.), схвалений рішенням колегії Міністерства освіти і науки, молоді та спорту України від 04.05.2012 протокол №5/2-2, затверджений наказом  Міністерства освіти і науки, молоді та спорту України від 22.05.2012 №615.

2. Про організацію національно-патріотичного виховання у дошкільних навчальних закладах. Інструктивно-методичні рекомендації (Додаток до листа МОН України від 25.07.2016 № 1-9/396) [Текст] // Дошкільне виховання. – 2016. – № 9. – С.11-15.
Додаткова література:
1. Березін А.М. Психологічні чинники генези національної самосвідомості особистості: дис. канд. психол. наук : 19.00.07 / А.М. Березін. – К., 2002. – 208с.

2. Бойко С.М. Становлення і розвиток національної самосвідомості українського народу: ціннісний вимір: дис. канд. філос. наук: 09.00.12 / Центр українознавства Київського національного ун-ту ім. Тараса Шевченка. – К., 2005. – 200с.

3. Боришевський М.Й. Національна самосвідомість та ідентифікація громадян як чинник демократичних перетворень в українському суспільстві / М.Й. Боришевський // Соціально-психологічний вимір демократичних перетворень в Україні. – К.: Український центр політичного менеджменту, 2003. – С. 138-144.

4. Фоменко Е. В. Формування національної самосвідомості / Е. В. Фоменко. – Х. : Основа, 2009. – 128 с. – («ДНЗ. Вихователю»). – Із змісту: Ігри. – С. 166-169.
Тема 7 
Виховання патріотизму як необхідний складник 

освітньо-виховного процесу

Мета:Пояснити особливості формування патріотичного світогляду дітей дошкільного віку; розкрити сутність інтеграції патріотичного виховання в системі роботи ДНЗ; обгрунтувати значення патріотичного виховання для гармонійного розвитку особистості.

Тип заняття: засвоєння нових знань.

План:

1. Формування патріотичного світогляду дошкільнят.

2. Інтеграція патріотичного виховання в систему роботи ДНЗ.

3. Значення патріотичного виховання для гармонійного розвитку особистості дитини.

4. Практична діяльність щодо впровадження патріотичного виховання в освітньо-виховну систему роботи дошкільного закладу:

– значення патріотичного виховання в умовах дошкільного закладу;

– принципи, яких необхідно дотримуватися в процесі патріотичного виховання дошкільнят;

–форми  роботи з дітьми з патріотичного виховання;

– напрями та методи патріотичного виховання дітей.

Базова література: 

Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

Додаткова література:
1. Авдєєва О.В. Патріотичне виховання старших дошкільників. – Мн., 2004. – С. 18-20. 

2. Жуковська Р.І. та ін. Рідний край: посібник для вихователів дитячих садків. / За ред. Козлової С.А. – М.: Просвещение, 1990. – 238с. 

3. Ніконова Л.Є. Патріотичне виховання дітей дошкільного віку. – Мн.: Народна асвета, 1989. – 67с. 

4. Ніконова Л.Є. Патріотичне виховання дітей старшого дошкільного віку – Мн.: Народна освета, 1991. – 112с. 

5. Усова О.П. Навчання в дитячому садку. – М.: Просвещение, 1981. – 176с. 

6. Чечет В.В. Виховання патріотичних почуттів. – Мн.: Народна освіта, 1997. – 62 с. 

7. Чечет В.В. Патріотичне виховання в сім'ї. – Мн.: Народна освіта, 1989. – 144с. 

8. Ясєв Н.Ю. Виховання основ патріотичних почуттів у дошкільнят. – Могилів, 2000. – 96с. 

Самостійна робота 7

Патріотичне виховання дітей як один з пріоритетних напрямів 

виховної роботи у ДНЗ: від минулого до сьогодення

Мета: проаналізувати погляди педагогів минулого В.О. Сухомлинського та С. Русової на національно-патріотичне виховання дітей дошкільного віку. Довести, що вони не втратили актуальності і на їх основі й сьогодні створюються програми громадянського та національного виховання дітей та молоді. Звернути увагу на їх роль у процесі професійної підготовки майбутніх фахівців у галузі дошкільної освіти.

Ключові слова: професійна підготовка майбутнього вихователя, В.О. Сухомлинський, патріотизм, патріотичне виховання; С. Русова, український дитячий садок, національне виховання.

Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи

1. Підготовка майбутнього вихователя до патріотичного виховання дошкільників крізь призму поглядів В.О. Сухомлинського.

2. Концепція національно-патріотичного та духовно-морального виховання за педагогічними ідеями С.В. Русової:

– Принципи виховання за С. Русовою: науковості, виховання на національному ґрунті, природовідповідністі.
– Мовна концепція С. Русової.
– Погляди на духовне виховання.
3. Проблеми сьогодення та шляхи їх подолання. Яким має бути сучасний український національний дошкільний заклад?

Базова література: 

1. Богуш А. Національно-патріотичне виховання в українському дитячому садку. Концепція Софії Русової та сьогодення [Текст] / Алла Богуш // Дошкільне виховання. – 2016. – № 2. – С.2-5.
2. Богуш А.М. Педагогічні виміри Василя Сухомлинського в сучасному освітньому просторі : монографія / А.М. Богуш. – К. : Видавничий Дім «Слово», 2008. – 272 с.

Додаткова література:
1. Зайченко І. Апостол правди і науки: Софія Русова. До дня 150-річччя від дня народження С. Русової. [Електроний ресурс] / І. Зайченко // Режим доступу: http://sian-ua/info/index.php.

2. Назарян Р.Т. В.О. Сухомлинський – дітям: з досвіду використання спадщини В.О. Сухомлинського у навчально-виховному процесі дошкільного навчального закладу / керівник творчої групи: Назарян Р.Т. ; за заг. ред. Покроєвої Л.Д., наук. консультант Сухомлинська О.В.  – Харків : Харківський обласний науково-методичний інститут безперервної освіти, 2007. – 112 с.

3. Москаленко А.О. Софія Русова (1856-1940) /А.О. Москаленко; Освіта України. 1997. – №33. – 7-9 с.
4. Проскура О. Біля джерел української педагогічної думки / Русова С. Вибрані твори. – К.: Освіта, 1996.

5. Проскура О. Софія Русова / О. Проскура; Педагогічна думка. 2006. –№1. – 16-17 с.

6. Русова С. Дошкільне виховання // Софія Русова // Русова С. Вибрані педагогічні твори: у 2 кн. – К.; 1997. – Кн.1. – С. 44-92.

7. Русова С. Мої спомини. – К., 1996.

8. Русова С. Нова школа // Софія Русова // Русова С. Вибрані педагогічні твори: у 2 кн. – К.; 1997. – Кн.2. – С. 5-15.

9. Русова С. Націоналізація освіти / Софія Русова // Русова С. Вибрані педагогічні твори: у 2 кн. – К.; 1997. – Кн.1. – С. 44-92.

10. Сухомлинський В.О. Проблеми виховання всебічно розвиненої особистості / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : «Радянська школа», 1976. – Т.1. – С. 55-208. 

11. Сухомлинський В.О. Серце віддаю дітям / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : «Радянська школа», 1977. – Т.3. – С. 7-282.

12. Сухомлинський В.О. Слово до спадкоємця / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : «Радянська школа», 1977. – Т.5. – С. 401-410.

13. Сухомлинський В.О. Як виховати справжню людину / В.О. Сухомлинський // Сухомлинський В.О. Вибрані твори. В 5-ти т. – К. : «Радянська школа», 1976. – Т.2. – С. 149-418.

Практичне заняття 2

Особливості виховання патріотизму у дошкільників.

Виявлення рівня сформованості патріотичних почуттів

Мета: Познайомити студентів із діагностичним інструментарієм виявлення рівня сформованості патріотичних почуттів. Простежити якість засвоєння дітьми програмового матеріалу з питань патріотичного виховання відповідно до його основних напрямків та до вимог державної програми за віковою періодизацією. Розвивати творче мислення, креативність.
Обладнання: фішки: сонечка і зірочки на кожного учасника, папір, олівці, ручки, ватмани, квіточки, листи з завданнями для кожної  групи, кошик, українські абетки, мішечок, стікери.

План:
І. Вступна частина.
1. Вітання учасників практикуму.

2. Прийняття правил практикуму.

3. Очікування.

ІІ. Лекційний модуль.
2.1. Міні-лекція «Суть і принципи патріотичного виховання в сучасному українському суспільстві».
2.2. 

2.3. Вправа «Різновиди патріотизму» (обговорення проблеми у загальному колі).
ІІІ. Практичний модуль
3.1. Ознайомлення із діагностичним інструментарієм визначення критеріїв, показників та рівнів розвитку першооснов національної самосвідомості дітей старшого дошкільного віку.

3.2. Вправа «Асоціативний ряд»
3.3. Вправа «Сформулюй завдання»
3.4. Вправа «Закінчи речення»
3.5. Коротке інформаційно-підсумкове повідомлення «Треба пам’ятати»
3.6. Вправа «Мудра торбинка – для вихователів родзинка»
3.7. Вправа «Сплетемо віночки з художнього слова»
3.8. Вправа «Склади пам’ятку «Що повинно бути в національно-патріотичному куточку групи»
3.9. Вправа «Розшифруй слова»
3.10. Вправа «Активне слухання» – «Виховання любові до рідного міста – найдієвіший засіб патріотичного виховання»
3.11. Вправа «Читання по колу»
3.12. Вправа «Абетка роботи з батьками»
IV. Підведення підсумків.
4.1. Вправа «Валіза – кошик – м’ясорубка»
4.2. Підсумок. 

Методичні рекомендації:
1. Надати рекомендації щодо оформлення національно-патріотичних куточків в групах.

2. Розробити орієнтовний перелік художніх творів і дидактичних ігор з національно-патріотичного виховання дошкільників по кожній віковій групі для використання в освітньо-виховному процесі.

3. Узагальнити і підготувати на кожну вікову групу алгоритм роботи  вихователя дошкільної освітньої установи по ознайомленню з рідним містом

4. Узагальнити пам’ятки для вихователів «Національний куточок у групі» для всіх вікових груп.

5. Підібрати анкети для батьків з питань національно-патріотичного виховання.

6. Ввести в практику своєї роботи з дітьми систематичне використання в освітньо-виховному процесі художніх творів і дидактичних ігор з національно-патріотичного виховання дошкільників. 

7. Поповнити розвивальне середовище груп різними видами ігор з національно-патріотичного виховання.

8. Провести з батьками в кожній віковій групі анкетування і круглі столи з питання національно-патріотичного виховання дітей.

9. Поповнити національні куточки згідно пам’яток необхідними атрибутами.  

Базова література: 

1. Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

2. Остапенко А.С.  Патріотичне виховання дітей дошкільного віку: методичний посібник / автори-укладачі А.С. Остапенко, Н.Ф. Кугуєнко, М.В. Коченгіна, за загальною редакцією Л.Д. Покроєвої. – Харків: Харківський обласний науково-методичний інститут безперервної освіти, 2015. – С.318-336.
Семінарське заняття 3
Формування патріотичного світогляду у сучасних дошкільників
Мета: підвищення рівня професійної компетентності щодо завдань і шляхів патріотичного світогляду в дошкільнят; продовжувати формувати вміння застосовувати одержану інформацію в педагогічній діяльності; розширити знання студентів про національні свята, традиції, страви. Визначати результативність методичної роботи щодо вдосконалення професійних умінь педагогів з питань організації патріотичного виховання.

Тип заняття: узагальнення і систематизації знань

Обладнання: мультимедійне обладнання; зображення на аркуші ватману основи під великий віночок, паперові квіти для віночка (за кількістю учасників) на двобічній клейкій стрічці; ручки, аркуші паперу формату А3, на яких у стовпич по літері написано слово патріот; бейджики (за кількістю учасників) із символами (калина, барвінок, вінок); різнокольорові паперові стрічки на клейкій основі (за кількістю учасників), аркуші формату А№ для кожної команди, ножиці, фломастери, різнокольоровий самоклейний папір; папір до ігор; дитячий мікрофон.

Хід заняття:
1. Організаційний блок. Ознайомлення з правилами поведінки на семінарі.
Вправа «Складемо віночок»: визначення сподівань та очікувань учасників щодо семінару.
2. Тематичний блок. «Виховання патріотизму в дітей дошкільного віку». 

Пояснити сенс висловлювань:
· «Історія мого життя є частиною історії моєї Батьквщини» (Т. Шевченко),

· «Вихователь, що стоїть на рівні сучасного виховання, відчуває себе живим, діяльним членом великого організму, який бореться з пороками людства, посередником між усім, що було високого в історії людства і новим поколінням» (К. Ушинський),

· «Мова Батьківщини, її поля, її перекази із життя ніколи не втрачають незбагненної влади над серцем людини» (К. Ушинський),

· «Пізнання народу з його мовою, звичаями, віруваннями і поглядами вчить нас заразом любити його міцно і працювати для нього дійово і раціонально (І. Франко),

· «Моє життя – це наша пісня українська, це наша українська мова, це наша Україна. Цим живу і цим раджу жити всім» (В. Крищенко),

· «Коли … розсипані останки минулого зберемо, пояснимо їх і начимо шанувати – історія України … стане живою частиною світогляду й основою національних почувань» (І. Крип’якевич),

· «Шануймо ж свою, хоч і тяжку, історію, любимо її, бо в ній все наше правдиве життя» (І. Огієнко),

· «Історія дає молодій людині розуміння себе як члена великого народу, з яким вона органічно зв’язана і для якого повинна працювати, не жаліючи для нього навіть свойого життя (Г. Ващенко),

· «Діти розуміють ідею лише тоді, коли вона втілена у яскравих  образах. Казка – благородне і нічим незамінне джерело виховання любові до Батьківщини. Патріотична ідея казки – в глибині її змісту, створені народом казкові образи, що живуть тисячоліття, доносять до серця і розуму дитини могутні творчий дух трудового народу, його погляди на життя, ідеали, прагнення. Казка виховує любов до рідної землі вже тому, що вона – творіння народу» (В. Сухомлинський).
3. Практичний блок.
Вправа «Шифрувальники»: визначення, як кожен із учасників розуміє поняття «патріот», на основі асоціативних зв’язків. 

Вправа «Мозковий штурм»: актуалізація знань щодо методологічних основ знайомства дітей з рідним містом (селищем),

Вправа «Працюємо разом»: розширення знань про методи та пийоми патріотичного виховання дітей дошкільного віку.

Вправа «Виступ на батьківських зборах»: вправляння в спільній підготовці виступу для батьків; спонукання до прояву творчості, креативності.

Вправа «Святковий календар»: оновлення та активізування знань про народні календарні свята; розширення світогляду студентів.

4. Рефлексивно-практичний  блок
Вправа «Я я роблю так…»: сприяння обміну досвідом між присутніми щодо патріотичного виховання дошкільнят.

Вправа «Стрічки до віночка»: підбиття підсумків.
Базова література: 

Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

Додаткова література:
1. Бех І. Патріотизм має бути дієвим. Сучасний підхід до патріотичного виховання [Текст] / Іван Бех // Дошкільне виховання. – 2016. – № 8. – С.2-3. 

2. Богуш А. Національно-патріотичне виховання в українському дитячому садку. Концепція Софії Русової та сьогодення [Текст] / Алла Богуш // Дошкільне виховання. – 2016. – № 2. – С.2-5. 3. Богуш А.М. Українське народознавство в дошкільному закладі: [навч. посіб] – 2-ге вид., переробл. і допов./ А.М. Богуш, Н.В. Лисенко. – К. : Вища шк., 2002. – 407 с.  

4. Каплуновська О. Україна – моя Батьківщина. Парціальна програма національно-патріотичного виховання дітей дошкільного віку / О.М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред. О.Д. Рейпольської. – Тернопіль: Мандрівець. – 2016. – 72 с. 

5. Концепція національно-патріотичного виховання дітей та молоді [Електронний ресурс] / МОН України. – Режим доступу:  http://osvita.ua/legislation/Ser_osv/47154/ – [Дата запиту 10.10.2016]. 

6. Примушко Н., Серга Т. Україна – це ми! З досвіду патріотичного виховання дітей [Текст] / Наталія Примушко, Тамара Серга // Дошкільне виховання. – 2016. – № 8. – С.8-10. 

7. Про організацію національно-патріотичного виховання у дошкільних навчальних закладах. Інструктивно-методичні рекомендації (Додаток до листа МОН України від 25.07.2016 № 1-9/396) [Текст] // Дошкільне виховання. – 2016. – № 9. – С.11-15. 

8. Стратегія національно-патріотичного виховання дітей та молоді на 2016-2020 роки [Електронний ресурс] / МОН України. – Режим доступу:  http://zakon5.rada.gov.ua/laws/show/580/2015 . – [Дата запиту 10.10.2016].

Тема 8
Національне виховання як складова цілісного формування особистості

Мета: Познайомити студентів із змістом парціальної програми національно-патріотичного виховання дітей дошкільного віку «Україна – моя Батьківщина» (Каплуновська О.М. та ін.) а також з іншими посібниками з формування у дітей дошкільного віку патріотичних почуттів. Розвивати вміння аналізувати, вміти виділяти суттєве та головне в тексті. 

Тип заняття: формування і вдосконалення вмінь і навичок

План:
1. Особливості національно-патріотичного виховання дітей дошкільного віку.

1.1. Урахування вікових особливостей в організації системи національно-патріотичного виховання.

1.2. Основні напрями та зміст освітньої роботи педагога з реалізації національно-патріотичного виховання.

2. Завдання і зміст освітньої роботи з дітьми 5-6 років життя. Показники компетенції.

3. Перспективне планування українознавчої роботи в ДНЗ: молодший, середній та старший дошкільного віку. 

4. Організація та проведення народних свят, розваг, ігор.

Базова література: 

1. Каплуновська О. Україна – моя Батьківщина. Парціальна програма національно-патріотичного виховання дітей дошкільного віку / О.М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред. О.Д. Рейпольської. – Тернопіль: Мандрівець. – 2016. – 72 с. 

2. Каплуновська О. Україна – моя Батьківщина: конспекти занять із національно-патріотичного виховання дітей дошкільного віку / О.М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред. О.Д. Рейпольської. – Тернопіль: Мандрівець. – 2017. – 240 с. 

3. Остапенко А.С.  Патріотичне виховання дітей дошкільного віку: методичний посібник / автори-укладачі А.С. Остапенко, Н.Ф. Кугуєнко, М.В. Коченгіна, за загальною редакцією Л.Д. Покроєвої. – Харків: Харківський обласний науково-методичний інститут безперервної освіти, 2015. – С.65-81.
Додаткова література:

1. Євтушина л. і. земля, де народились і ростемо... українознавство як основа національного виховання дошкільників. старша група / – х. : вид. група «основа», 2017. – 79, [1] с. – (серія «дошкільний навчальний заклад. вихователю».)
2. Кисіль н. в. перше слово – мати, друге – україна... національно-патріотичне виховання в днз. ранній та мо- лодший вік. – х. : вид. група «основа», 2016. – 78, [2] с. – (серія «дошкільний навчальний заклад. вихователю»).
3. Кисіль Н. В. Школа маленьких патріотів. Проект освітньої роботи з дітьми старшого дошкільного віку. – Х. : Вид. група «Основа», 2016. – 221, [3] с.
4. Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

5. Частнікова А.Г. Я кращої в світі країни не знаю... Національно- патріотичне виховання в ДНЗ. Середній вік. / упоряд. А. Г. Частнікова. — Х. : Вид. група «Основа», 2016. – 102, [2] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).
6. Частнікова А.Г. Живи, Україно, живи для краси! Національно-патріотичне виховання в ДНЗ Старший вік / упоряд. А. Г. Частнікова. — Х. : Вид. група «Основа», 2016. – 102, [2] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).
Самостійна робота 8

Сімейне середовище як основа виховання громадянина-патріота України

Мета: Розкрити роль сім’ї в патріотичному вихованні дитини; стимулювати переконання в неперевершеності у вихованні дітей системи власних родинних цінностей. Розвивати креативне мислення, інтелектуальний та творчий потенціал. Виховувати позитивне ставлення до родинних традицій та звичаїв.

Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи

1. Розкрити роль сім’ї у національно-патріотичного виховання дітей дошкільного віку.

2. Проаналізвати форми роботи з батьками.

3. Підібрати анкети для батьків з проблеми патріотичного виховання.

4. Розробити за вибором:

– поради батькам «Виховуючи майбутніх громадян держави»;

– батьківські збори «Патріотичне виховання дітей дошкільного віку», «Громадянин виховується з дитинства», «Формування у дітей патріотичних почуттів через виховання до родини»,

– батьківські збори-дипут «Щаслива сім’я, яка вона?»,

– консультації для батьків «Як виховувати патріота в сім’ї», «Чи варто говорити з дітьми про події в країні?», «Як розповісти про війну», «Ознайомлення дітей з традиціями та побутом українського народу»,

– виховну годину для батьків «Відповідальність між словом і ділом у виховання дітей», 

– ділову гру для батьків та педагогів «Брейн-ринг з українознавства», колоквіум «На захист української мови», 

– вікторини з українознавства для батьків,

– конспект заняття на тему «Моя  сім’я, моя родина», «Професії в моїй родині», «Моя гордість – тато», «Ми – діти козацького роду».

Базова література: 

1. Каплуновська О.М. Україна – моя Батьківщина. Парціальна програма національно-патріотичного виховання дітей дошкільного віку / О.М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред. О.Д. Рейпольської. – Тернопіль: Мандрівець. – 2016. – 72 с. 

2. Каплуновська О.М. Україна – моя Батьківщина: конспекти занять із національно-патріотичного виховання дітей дошкільного віку / О.М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред. О.Д. Рейпольської. – Тернопіль: Мандрівець. – 2017. – 240 с. 

Додаткова література:

1. Євтушина л. і. земля, де народились і ростемо... українознавство як основа національного виховання дошкільників. старша група / – х. : вид. група «основа», 2017. – 79, [1] с. – (серія «дошкільний навчальний заклад. вихователю».)
2. Кисіль н. в. перше слово – мати, друге – україна... національно-патріотичне виховання в днз. ранній та мо- лодший вік. – х. : вид. група «основа», 2016. – 78, [2] с. – (серія «дошкільний навчальний заклад. вихователю»).
3. Кисіль Н. В. Школа маленьких патріотів. Проект освітньої роботи з дітьми старшого дошкільного віку. – Х. : Вид. група «Основа», 2016. – 221, [3] с.
4. Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

5. Частнікова А.Г. Я кращої в світі країни не знаю... Національно- патріотичне виховання в ДНЗ. Середній вік. / упоряд. А. Г. Частнікова. — Х. : Вид. група «Основа», 2016. – 102, [2] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).
6. Частнікова А.Г. Живи, Україно, живи для краси! Національно-патріотичне виховання в ДНЗ Старший вік / упоряд. А. Г. Частнікова. — Х. : Вид. група «Основа», 2016. – 102, [2] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).
Тема 9
Методи, прийоми, форми та засоби 

патріотичного виховання дітей дошкільного віку

Мета: підвищити рівень теоретичної підготовки щодо питань патріотичного виховання дошкільників в умовах сьогодення; удосконалити уміння і навички щодо організації патріотичного виховання дошкільників; розширити та уточнити знань щодо принципів, методів, приймів і форм роботи з дітьми з основних напрямів патріотичного виховання дітей дошкільного віку.

Тип заняття: засвоєння нових знань.

План:
1. Стан патріотичного виховання у дошкільному закладі. 

2. Методи та прийоми формування основ національної свідомості дітей.

3. Групові та колективні форми роботи з формування основ національної свідомості дітей (рухливі ігри, хороводи, читання творів, показ діафільмів, відвідування театрів, екскурсії в музеї тощо), їх доцільність, ефективність, відповідність темі заняття, вікові дітей.

4. Засоби патріотичного виховання дітей дошкільного віку:
– Ознайомлення з рідним містом як засіб патріотичного виховання дітей дошкільного віку;
– Патріотичне виховання засобами музики;

– Патріотичне виховання дошкільників засобами музичного фольклору;

– Використання різних видів ігор в національно-патріотичному вихованні дітей дошкільного віку;
– Усна народна творчість як засіб національно-патріотичному вихованні дітей;
– Національно-патріотичне виховання дошкільників засобами художньої літератури;
– Патріотичне виховання засобами фізичної культури.

5. Національно-патріотичне виховання дошкільників через упровадження проектних технологій:

– Проект освітньої діяльності з дітьми старшого дошкільного віку «Школа маленьких патріотів», «Україна – це моя родина».

Базова література: 

1. Бех І. Програма українського патріотичного виховання дітей та учнівської молоді / І. Бех, К. Чорна // Гірська школа Українських Карпат. – 2015. – № 12-13. – С. 26-37.
2. Богуш А. М. Українське народознавство в дошкільному закладі : навч. пос. / А. М. Богуш, Н. В. Лисенко. – К. : Вища школа, 1994. – 398 с. – Із змісту: Українські національні ігри в дитячому садку. – С. 169-187; Методика ознайомлення з символами України. – С. 187-236.

3. Богуш А. М. Українське народознавство в дошкільному закладі. програма та довідковий матеріал вихователям дошкільних закладів. / За ред. А.М. Богуш. – Запоріжжя: Тов. «ЛІПС» ЛТД, 2005. – 84с.

4. Віон-Дюрі С. Україна славиться майстрами: гра з народознавства для старших дошкільнят / С. Віон-Дюрі, І. Сорока // Дошк. виховання. – 2009. - № 12. – С. 33.

5. Лозинська Є.Ф. Українське народознавство дітям дошкільного віку / Є.Ф. Лозинська. – Львів: Орьяна-Нова, 2008. – 208с.

6. Ніколаєнко В. М.  Народознавство в дошкільному навчальному закладі 2-6 років. – Х.: Вид. група «Основа», 2010. – 207с. – (серія «ДНЗ. Вихователю»).

7. Остапенко А.С.  Патріотичне виховання дітей дошкільного віку: методичний посібник / автори-укладачі А.С. Остапенко, Н.Ф. Кугуєнко, М.В. Коченгіна, за загальною редакцією Л.Д. Покроєвої. – Харків: Харківський обласний науково-методичний інститут безперервної освіти, 2015. – С.318-336.

8. Про організацію національно-патріотичного виховання у дошкільних навчальних закладах : лист МОН України від 25 лип. 2016 р. № 1/9-396 // Вихователь-методист дошк. закладу. – 2016. - № 8. – С. 52-57.

9. Садовенко С. М. Виховання народною казкою: методичний посібник. – К.: Шк. світ,  2011. – 128с. – (Бібліотека «Шкільного світу»).

10. Крутій К.Л. Технологія формування полікультурної особистості : конспекти занять з укр. народознавства з дітьми старш. дошк. віку / К.Л. Крутій, Н.І. Котій; КЗ «Запоріз. обл. ін-т післядиплом. пед. освіти» ЗОР, Кафедра дошк. та п очат. освіти. – Запоріжжя : ЛІПС, 2010. – 220 с.

11. Плетеницька Л.С. Підготовка студентів до народознавчої роботи в дошкільному закладі (на матеріалі народної математики) : автореф. дис. … кандидата пед. наук. : спец. 13.00.01 – теорія та історія педагогіки / Л.С. Плетеницька. – Одеса, 1995. – 23 с. 

Самостійна робота 9

Ознайомлення з рідним містом як засіб патріотичного виховання дітей дошкільного віку
Мета: Стимулювати студентів до самостійного вивчення теоретичного матеріалу, вміти виділяти суттєве та головне в тексті. Розвивати вміння аналізувати, проводити самоконтроль знань. 

Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи

1. Засади роботи з ознайомленню дітей із рідним містом (селом, селищем).
2. Напрями роботи про ознайомленню дітей із рідним населеним пунктом (містом, селом, селищем).

Можливі наступні тематичні блоки роботи з дітьми по ознайомленню з рідним містом: 

- Історія міста. Назва. Чому тут виникло поселення людей? 

- Найбільша площа. Моя вулиця. На якій вулиці розташований мій дитячий садок? Вулиці нашого міста. 

- Визначні місця нашого міста. Пам’ятники, будівлі, музеї, театри. 

- Праця дорослих. Підприємства нашого міста. Чим прославлене місто. 

- Герб міста. Які символи на ньому зображені. Як вони пов’язані з історією та працею людей в нашому місті. 

- Видатні люди рідного міста. Чиїми іменами названі вулиці, школи, підприємства. Чому? Які люди прославили наш край? 

- Природа рідного міста. Які дерева, квіти прикрашають вулиці міста. Яких рослин найбільше. Як називається ріка, на березі якої розташоване місто. Якікорисні копалини є в нашому краї, місті. 

- Культура рідного міста. Які музеї, театри, бібліотеки є в місті. Навчальні заклади, школи, дитячі садки. 

- Культура поведінки в рідному місті. Як поводити себе на вулиці, в транспорті, музеї, театрі, на прогулянці, на загальноміських святах. 

- Відпочинок у нашому місті. Де люблять відпочивати жителі рідного міста. Які є традиції, свята. День міста. 

- Захисники нашого міста. Хто слідкує за спокоєм, добробутом людей у місті. Хто допомагає людям в надзвичайних ситуаціях. Хто такі ветерани. Як в нашому місті святкують День Пам’яті та примирення. 

2. Ознайомитися із формами організації занять із патріотичного виховання.

3. Спланувати розподіл занять за темами із дітьми всіх вікових груп.

4. Розробити конспект заняття на тему «Харків – місто моїх мрій», «Крокуємо вілицями рідного міста», «Моя люба, Слобожанщино!», «Край, мій рідний край».

Форма контролю: конспект.

Базова література: 

1. Кривоніс М.Л. Патріотичне виховання в ДНЗ / М.Л. Кривоніс, О.Л. Дроботій – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

2. Назарян Р.Т., Рубаха І.П. Мій Харків – мій рідний край : з досвіду роботи ознайомлення дітей старшого дошкільного віку з містом Харковом / укладачі: Р.Т. Назарян, І.П. Рубаха; за заг. ред. Л.Д. Покроєвої. – Харків : Харківський обласний науково-методичний інститут безперервної освіти, 2004. – 136 с

3. Остапенко А.С.  Патріотичне виховання дітей дошкільного віку: методичний посібник / автори-укладачі А.С. Остапенко, Н.Ф. Кугуєнко, М.В. Коченгіна, за загальною редакцією Л.Д. Покроєвої. – Харків: Харківський обласний науково-методичний інститут безперервної освіти, 2015. – С.95-121.
Тема 10

Ознайомлення старших дошкільників про родовід 

в умовах сім'ї і дитячого садка 

Мета: розкрити необхідність посилення патріотичного виховання у ДНЗ та родині; розглянути прийоми просвітницької роботи вихователя з батьками з патріотичного виховання. 

Тип заняття: узагальнення і систематизації знань. 

План:
1. Генеалогія – наука про родовід. 

2. Сутність традицій і звичаїв, їх соціальні функції. 

3. Традиції та події сімейного значення. 

4. Родове дерево. 
5. Шляхи і засоби формування уявлень про родовід у дітей старшого дошкільного віку.
Форма контролю: конспект.

Базова література:

1. Анциферова А.А. Формування уявлень про Батьківщину в процесі знайомства дітей з навколишнім життям // Знайомство дошкільнят з навколишнім життям. – Ульяновськ, 1973. – С. 15-35 

2. Богомолова М.І. Інтернаціональне виховання дошкільників. – М.: Просвещение, 1988. – 110с. 

3. Гараніна Т.П. Сімейні традиції та їх роль у вихованні дітей. – Мн., 1983. – 61с. 

4. Жарікова А.Д. Ростіть дітей патріотами: книга для вихователів дитячого садка. М.: Просвещение, 1980. – 192с. 

5. Мартишін В.С. Твій родовід: Навч. посібник з вивчення історії сім'ї та складання родоводу. – М., Шкільна преса, 2000. – 224с. 

6. Карандашев Ю.М. Сімейна біографія дитини. – Мн., 1992. – 67с. 

7. Козлова С.А. Виховання патріотичних почуттів. // Виховання моральних почуттів у старших дошкільнят. Під ред. Н.Ф. Виноградової, – М.: Просвещение, 1980. – 45-74 с. 

8. Крилова Н.М. Формування системних уявлень про працю дорослих у дітей старшого дошкільного віку. 1982. – 17с. 

9. Ніконова Л.Є. Ознайомлення дітей старшого дошкільного віку з явищами суспільного життя. – М.: Народна освіта, 1984. – 59с. 

10. Панасенко Г.І. Роль знань про суспільні явища у формуванні позитивного ставлення до навколишнього у дітей 5-7 років. – Л., 1973. – 134с. 

11. Радіна Є.І. Турбота про дітей дошкільного віку. – М., Знання, 1959. – 32с. 

12. Родове дерево // Дошк. Виховання. – 2005. № 3 – 121с. 

13. Сімейно-побутова культура / За ред. Д.І. Водзинского. – Мн.: Народна освіта, 1987. – 255с. 

Самостійна робота 10

Вивчення стану роботи ДНЗ з патріотичного виховання 

дітей дошкільного віку

Мета: Ознайомитися із методичними рекомендаціями щодо тематичного вивчення стану роботи ДНЗ з патріотичного виховання дітей дошкільного віку. Стимулювати  студентів до самостійного вивчення теоретичного матеріалу, вміти виділяти суттєве та головне в тексті. Розвивати вміння аналізувати, проводити самоконтроль знань. Проаналізувати стан роботи з патріотичного виховання дітей певної вікової групи під час педагогічної практики в ДНЗ.
Тип заняття: формування і вдосконалення вмінь і навичок.
Завдання до самостійної роботи

1. Ознайомитися із орієнтовною пам'яткою тематичного контролю з патріотичного виховання дітей дошкільного віку.

2. Зпираючись на методичні рекомендації щодо оформлення національних куточків у групах ДНЗ, праналізувати національний куточок у молодшій, середній групі або старшій групі під час педагогічної практики.

3. Проаналізувати календарний план освітньої роботи в групах (питання до аналізу додаються).

4. Вивчити пізнавальні, навчальні, розвивальні, мовленнєві, виховні завдання ознайомлення дітей з витоками народознавства.

5. Законспектувати рекомендації щодо забезпечення методичного кабінету дошкільного навчального закладу матеріалами з питань формування основ національної свідомості дошкільника, знань про державну та національну символіку України.

6. Виявити стан методичного керівництва роботою дошкільного навчального закладу з патріотичного виховання.

7. Познайомитися з орієнтовним переліком національно-патріотичних творів українських письменників, а також за чинними програмами («Українське довкілля»)

Базова література: 

Про організацію національно-патріотичного виховання у дошкільних навчальних закладах. Інструктивно-методичні рекомендації (Додаток до листа МОН України від 25.07.2016 № 1-9/396) [Текст] // Дошкільне виховання. – 2016. – № 9. – С.11-15.

Семінарське заняття 4

Впроваджуємо патріотичне виховання в освітньо-виховну роботу 

дошкільного закладу
Мета: підвищувати рівень професійної компетентності майбутніх педагогів щодо завдань і напрямів патріотичного виховання дошкільників; продовжувати формувати вміння застосовувати одержану інформацію в педагогічній діяльності, розширити знання педагогів про національні свята, традиції, страви.

Обладнання: мультимедійне обладнання; схематичне зображення гори на аркуші ватману формату А3, стікери на самоклейній основі.

Хід семінарського заняття
1. Організаційний блок. Ознайомлення з правилами поведінки на семінарі.
Вправа «Гора»: визначити сподівання й очікування учасників щодо семінару.

2. Тематичний блок:
· Стан патріотичного виховання в дошкільному закладі;
· Патріотичне виховання засобами музики;
· Патріотичне виховання засобами фізичної культури; 
· Національне виховання старших дошкільників засобами народної творчості;
· Засоби патріотичного виховання дітей дошкільного віку (ознайомлення з рідним містом, з родоводом, фолькльорна казка, народна іграшка, народні свята та розваги). 
3. Пояснити сенс висловлювань:
· «Якими діти народжуються, це ні від кого не залежить, але, щоб вони через правильне  виховання стали гарними – це в нашій владі…» (Плутарх).

· «Національне минуле служить нам ніби для перевірки того, хто ми є, і для того, щоб знати, чим ми станемо в майбутньому…Треба вдивитися на себе в дзеркало історії нації, для того щоб вивчати себе в цьому дзеркалі, щоб іти далі відповідно до реальності нашого часу, і весь час дивлячись уперед» (Д. Сікейрос).

· «Як немає людини без самолюбства, так немає людини без любові до Батьківщини, і ця любов дає вихованню ключ до серця людини і могутнього опору для боротьби з її поганими природними, особистими, сімейними і родовими нахилами» (К. Ушинський).

· «Для того щоб виховання було успішним, необхідно, щоб люди, які виховують, не переставали виховувати себе» (Л. Толстой).

· «Тільки людини рішуча, енергійна, з твердим характером, така що знає, чого вона хоче, чому вона хоче і які засоби ведуть до виконання її волі, – лише така людини може виховати рішучих, енергійних, сильних характером людей» (А. Дістерверг).

· «…на сцені покажіть народу його власну легенду, його діяння, те що він здійснив. Підживлюйте народ народом… Театр – наймогутніший засіб виховання; з ним, можливо, пов’язані найкращі надії на національне відродження» (Р. Роллан).

· «Мені здається страшенно важливим, щоб ніколи із родин не зникала історія сім’ї. В родинах, де довго триває подібна історія, завжди є більша можливість виховання сильних характерів у досягненні традиційних цілей, ближчий зв'язок із землею та історією Батьквщини» (В. Вернадський).

· «Релігія, обряди, епос, народні пісні, мудрість попередніх віків, передання, казки, повір’я, пережитки довгих століть – усе це склало людину, у нас – православного українця… Це її рідна стихія, її рідна кров, що дзюркоче ів її жилах, і це сприймається нею з молоком матері» ( І. Огієнко).

· «Краєзнавство – це наймасовіший вид науки, так як в зборі матеріалів можуть взяти участь і великі вчені, і школярі» (Д. Лихачов).

4. Практичний блок:

· Вправа «Визначте календарне свято за картинкою»: оптимізувати знання про народні календарні свята.

· Вправа «Знавці народної кухні»: оптимізувати знання про українську національну кухню.

· Вправа «Голос країни»: оптимізувати знання про українську народні пісні.
5. Рефлексивно-практичний  блок:
· Вправа «Мікрофон»: сприяти обміну досвіду між присутніми щодо патріотичного виховання дошкільнят.

· Вправа «Гора»: підбити підсумки.

Базова література: 

1. Кисіль Н.В. Школа маленьких патріотів. Проект освітньої роботи з дітьми старшого дошкільного віку. – Х. : Вид. група «Основа», 2016. – 221, [3] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).

2. Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

Додаткова література:

1. Базовий компонент дошкільної освіти / Богуш А.М., Бєлєнька Г.В., Богініч О.Л. та ін. – К.: Видавництво, 2012. – 26 с.

2. Дитина: Програма виховання і навчання дітей від двох до семи років  / Г.В. Бєлєнька, Е.В. Бєлкіна та ін. – 3-тє вид., доопр. та доп. – К.: Київ. ун-т ім. Б. Гринченка, 2012. – 492 с.

3. Методичні рекомендації до Програми виховання і навчання дітей від  двох до семи років «Дитина» / Е.В. Бєлкіна Н.І. Богданець-Білоскаленко та ін. – 3-тє вид., доопр. та доп. – К.: Київ. ун-т ім. Б. Гринченка, 2012. – 400 с.
4. Народознавство в дошкільному закладі: Методичні рекомендації для вихователів / упорядник О.П. Макаренко. – Тернопіль, 1992. – 143 с.
5. Українське дошкілля: програма розвитку дитини дошкільного віку / Білан О.І., Возна Л. М., Максименко О. Л., Овчаренко Л. Р., Руханська Л. С., Самсін В. Р. – Тернопіль: Мандрівець, 2012. – 264 с.

6. Українське народознавство в дошкільному закладі / За ред. Богуш А.М. – Запоріжжя: ЛІПС Лтд, 2001.

7. Фесюкова Л.Б., Макаренко О.В. Я живу на Україні. – Харків, 2008. – 128 с.

4. Структура навчальної дисципліни

	Назви змістових модулів і тем
	Кількість годин

	
	усього
	л
	п
	с. з. 
	інд
	
	с.р.с.

	1
	2
	3
	4
	5
	6
	7

	Змістовий модуль 1.

Теоретичні аспекти патріотичного виховання молодого покоління 

	Тема 1. Особливості сучасного національно-патріотичного виховання
	3
	2
	
	
	
	1

	Тема 2. Передумови успішного патріотичного виховання
	10
	2
	2
	2
	
	4

	Тема 3. Програма патріотичного виховання дітей та учнівської молоді
	3
	2
	
	
	
	1

	Тема 4. Патріотизм як основа сучасного виховання та ідеології держави
	3
	2
	
	
	
	1

	Тема 5. Принципи, методи, засоби та форми патріотичного виховання
	8
	2
	
	2
	
	4

	Разом за змістовим модулем 1
	27
	10
	2
	4
	
	11

	Змістовий модуль 2.

Основи патріотичного виховання дошкільників

	Тема 6. Специфіка формування національної самосвідомості у дошкільників
	3
	2
	
	
	
	1

	Тема 7. Виховання патріотизму як необхідний складник 

освітньо-виховного процесу
	10
	2
	2
	2
	
	4

	Тема 8. Національне виховання як складова цілісного формування особистості
	3
	2
	
	
	
	1

	Тема 9. Методи, прийоми, форми та засоби патріотичного виховання дітей дошкільного віку
	3
	2
	
	
	
	1

	Тема 10. Ознайомлення старших дошкільників про родовід в умовах сім'ї і дитячого садка 
	8
	2
	
	2
	
	4

	Разом за змістовим модулем 2
	27
	10
	2
	4
	
	11

	Усього годин за семестр
	54
	20
	4
	8
	
	22


5. Теми практичних занять

	№

з/п
	Назва теми
	Кількість

годин

	1
	Діагностка визначення  рівня громадянської культури, самосвідомості та патріотизму
	2

	2
	Особливості виховання патріотизму у дошкільників. 

Виявлення рівня сформованості патріотичних почуттів.
	2

	Разом
	4


6. Теми семінарських занять

	№

з/п
	Назва теми
	Кількість

годин

	1
	Педагогічні умови ефективного виховного процесу
	2

	2
	Особливості сучасного патріотичного виховання
	2

	3
	Формування патріотичного світогляду у сучасних дошкільників
	2

	4
	Впроваджуємо патріотичне виховання в освітньо-виховну роботу дошкільного закладу
	2

	Разом
	8


7. Самостійна робота

	№

з/п
	Назва теми
	Кількість

годин

	1
	Теоретичні основи патріотичного виховання молодого покоління
	1

	2
	Патріотичне виховання молоді: історико-педагогічний аспект
	1

	3
	Патріотичного виховання дітей та молоді
	1

	4
	Патріотизм як основа сучасного виховання та ідеології держави
	1

	5
	Особливості виховання патріотизму у студентської молоді в сучасних соціокультурних умовах 
	1

	6
	Формування національної самосвідомості – основи патріотизму 

у вихованні дошкільників 
	1

	7
	Патріотичне виховання дітей як один з пріоритетних напрямів 

виховної роботи у ДНЗ: від минулого до сьогодення
	1

	8
	Сімейне середовище як основа виховання громадянина-патріота України
	1

	9
	Ознайомлення з рідним містом як засіб патріотичного виховання дітей дошкільного віку
	1

	10
	Вивчення стану роботи ДНЗ з патріотичного виховання 

дітей дошкільного віку
	2

	Разом
	11


8. Методи навчання
Вирішення завдань навчальної дисципліни передбачає вибір і використання відповідних методів навчання: 
1) методи організації навчально-пізнавальної діяльності: словесні, наочні, практичні (аспект передачі та сприйняття навчальної інформації); індуктивні, дедуктивні (логічний аспект); репродуктивні й інформативнопошукові (аспект характеру пізнавальної діяльності); самостійна робота та робота під керівництвом викладача (аспект керівництва навчанням); 
2) методи стимулювання та мотивації (методи стимулювання та мотивації інтересу до навчання; методи стимулювання та мотивації обов’язку й відповідальності);    
3) методи контролю та самоконтролю в навчанні: усний, письмовий, лабораторний, програмований і ін.  

За джерелом придбання знань: словесні, наочні, практичні; за характером пізнавальної діяльності: пояснювальний, репродуктивний, проблемний виклад, еврістичний, пошуковий, дослідницький; у залежності від діяльності викладача і студента: бінарні; у залежності від логіки пізнання: аналітичний, синтетичний, індуктивний, дедуктивний методи. Словесні, наочні, практичні методи, а також методи стимулювання й мотивації та ін.
9. Методи контролю

Діагностика навченості студентів – обов’язковий компонент освітнього процесу, за допомогою якого визначаються досягнення поставлених цілей. До складу діагностики входять різні форми контролю, який означає виявлення вимірювання та оцінку знань і навичок студентів.

В процесі вивчення курсу застосовуються такі види контролю: попередній, поточний, повторний, періодичний, підсумковий.

Форми перевірки різноманітні: тестування, надання усних та письмових завдань, опитування під час заліку, освітні ситуації, опитування, перевірка конспектів, тез відповідей, опорних схем, поточне та підсумкове тестування, інформаційні повідомлення та реферети.

Форми та методи контролю обираються викладачем з урахуванням обраної ним загальної методики викладення курсу, індивідуальних особливостей студентів і специфіки їхньої професійної підготовки.
Форма підсумкового контролю успішності навчання – залік  

Орієнтовні питання до заліку  

1. Сутність понять «патріотизм». Сучасні теоретики патріотичного виховання в Україні.

3. Чинники негативного впливу на формування патріотичних якостей.

4. Різновиди патріотизму. Концепції національного виховання.
5. Напрями формування патріотизму (ідеологічний, науково-теоретичний, педагогічний, методичний, організаційний, нормативно-правовий.

6. Використання народної педагогіки та творчої спадщини видатних педагогів минулого (Г. Сковороди, І. Котляревського, П. Куліша, Ю. Федьковича, К. Ушинського, А. Макаренка, В. Сухомлинський, М. Стельмахо́вича). 

7. Родинне виховання як засіб формування патріотичних якостей. Особистість педагога.

8. Планування виховної діяльності. Педагогічні умови ефективності виховного процесу. 

9. Діагностика рівня патріотичної вихованості та знання критеріїв патріотичної вихованості.

10. Проблема патріотичного виховання дітей та учнівської молоді. Патріотизм як суспільна та індивідуальна цінність, компонент структури особистості.

11. Основні тенденції та зміст патріотичного виховання особистості. Інститути, що забезпечують патріотичне виховання.

12. Мета, завдання, принципи патріотичного виховання.

13. Методи, засоби і форми патріотичного виховання.
14. Принципи патріотичного виховання.

15. Методи патріотичного виховання: вербальні, методи організації діяльності і формування досвіду суспільної поведінки, методи стимулювання поведінки і діяльності, методи педагогічної підтримки.

16. Засоби патріотичного виховання.

17. Форми патріотичного виховання: інформаційні, діяльнісно-практичні, інтегративні, наочні. 

18. Тематика виховних справ з патріотичного виховання:  пізнавальні, соціально-орієнтовані, етичні, естетичні, екологічні, трудові, фізичні.

19. Інноваційні технології патріотичного виховання. 

20. Особливості патріотичного виховання студентської молоді в умовах педагогічного ВНЗ. 

21. Особливості професійної підготовки майбутніх вихователів до регіоналізації патріотичного виховання дітей дошкільного віку

22. Взаємодія сім’ї та науково-педагогічних працівників ПВНЗ в процесі національно-патріотичного виховання дітей та студентської молоді 

23. Особливості національно-патріотичного виховання дітей дошкільного віку.

Стан патріотичного виховання у дошкільному закладі. 

24. Поняття національної самосвідомості. Національна самосвідомість як об’єкт наукового дослідження та чинники її формування.
25. Характеристика національної самосвідомості дошкільника. 

26. Психолого-педагогічні особливості формування  національної самосвідомості у дітей старшого дошкільного віку як складової патріотичного виховання.

27. Педагогічні умови формування національної самосвідомості у дітей старшого дошкільного віку.
28. Формування патріотичного світогляду дошкільнят.

29. Інтеграція патріотичного виховання в систему роботи ДНЗ.

30. Значення патріотичного виховання для гармонійного розвитку особистості дитини.

31. Практична діяльність щодо впровадження патріотичного виховання в освітньо-виховну систему роботи дошкільного закладу.

32. Підготовка майбутнього вихователя до патріотичного виховання дошкільників крізь призму поглядів В.О. Сухомлинського.

33. Концепція національно-патріотичного та духовно-морального виховання за педагогічними ідеями С.В. Русової:

34. Урахування вікових особливостей в організації системи національно-патріотичного виховання.

35. Основні напрями та зміст освітньої роботи педагога з реалізації національно-патріотичного виховання.

36. Завдання і зміст освітньої роботи з дітьми 5-6 років життя. Показники компетенції.

37. Сімейне середовище як основа виховання громадянина-патріота України.

38. Роль сім’ї у національно-патріотичного виховання дітей дошкільного віку.

39. Методи та прийоми формування основ національної свідомості дітей.

40. Групові та колективні форми роботи з формування основ національної свідомості дітей (рухливі ігри, хороводи, читання творів, показ діафільмів, відвідування театрів, екскурсії в музеї тощо), їх доцільність, ефективність, відповідність темі заняття, вікові дітей.

41. Засоби патріотичного виховання дітей дошкільного віку.

42. Особливості ознайомлення старших дошкільників про родовід в умовах сім'ї і дитячого садка. 
43. Ознайомлення з рідним містом як засіб патріотичного виховання дітей дошкільного віку.
44. Національний куточок у дошкільному закладі.

45. Організація та проведення народних свят, розваг, ігор.

10.  Методи та засоби діагностики успішності навчання

У процесі оцінювання знань студентів використовуються такі методи діагностики: 

– усне опитування (фронтальне, індивідуальне); 

– самостійні роботи у формі тестування та розгорнутих відповідей на запитання; – творчі завдання; 

– метод моделювання; 

– метод проектів; 

– робота в групах;  

– складання запитань до теми чи розділу; 

– самоконтроль. 

Під час діагностики знань студентів потрібно враховувати обсяг інформації, оперування поняттями, категоріями, фактами, основними теоріями, законами, закономірностями й принципами, ступінь їх пізнання, здатність до систематизації та узагальнення, що передбачає: 

– пізнання й визначення понять, розуміння їх сутності, розкриття змісту, встановлення сукупності зв'язків і залежностей між окремими частинами й цілим тощо; 

– виокремлення головного, актуальних теоретичних проблем, усвідомлення їх глибини та визначення шляхів їх розв'язання; 

– розуміння законів, закономірностей, принципів, концепцій; 

– здатність до узагальнення, систематизації, класифікації явищ і предметів. 

Оцінюючи навички студентів, потрібно врахувати: 

– наявність практичних навичок у галузі навчальної дисципліни, що сприяють успішному опануванню професійної діяльності; 

– якість, швидкість, стійкість, точність їх виконання в різноманітних умовах, зокрема й екстремальних. 

Для оцінки вмінь педагог має враховувати: 

– наявність конкретних умінь, їхню глибину, стійкість і гнучкість; 

– ступінь опанування основними прийомами діяльності та їх творче застосування під час розв'язання нестандартних завдань у різноманітних ситуаціях майбутньої професійної діяльності, 

– здатність моделювати професійні дії; 

– упевненість, самостійність, обгрунтованість, систематичність цих дій; 

– зміст самоаналізу результатів власних дій, характер зіставлення отриманих результатів з основною метою діяльності; 

– умотивованість дій та їх усвідомлення; 

– наявність помилок, їхня кількість і характер, ступінь впливу на остаточний результат діяльності; 

– ступінь ефективності та якість виконаних дій тощо.

11. Рекомендації щодо організації самостійної роботи студентів

Самостійна робота є невід’ємною складовою вивчення навчальної дисципліни. Вона здійснюється за такими напрямками:

·  підготовка теоретичних питань до практичних занять;

·  конспектування першоджерел;

·  підготовка рефератів;

·  виконання індивідуальних завдань;

·  підготовка до заліку.

Підготовка теоретичних питань до практичних занять передбачає опрацювання питань теми практичного заняття. Ці питання могли як розглядати під час лекції, так і виноситися на самостійне опрацювання.

Алгоритм підготовки.

·  Визначте питання для підготовки (Ви маєте розглянути усі питання, зазначені у плані практичного заняття).

·  Візьміть у бібліотеці академії (читальному залі або на кафедрі) джерела, зазначені у списку основної літератури до заняття. При підборі літератури Ви можете користуватися бібліотечними каталогами (алфавітним, предметним або систематичним).

·  Визначте розділи (теми або параграфи), у яких розкрито питання практичного заняття.

·  Прочитайте ці розділи.

·  Складіть план (простий або складний) відповіді на кожне питання.

·  Визначте основні поняття, які Ви повинні засвоїти.

·  Проаналізуйте, як опрацьований матеріал пов’язаний з іншими питаннями теми.

·  Для кращого засвоєння та запам’ятовування матеріалу складіть короткий конспект, схеми, таблиці або графіки по прочитаному матеріалу.

·  Визначте проблеми в опрацьованому матеріалі, які Ви недостатньо зрозуміли. З цими питаннями Ви можете звернутися на консультації до викладача.

Конспектування першоджерел передбачає поглиблений розгляд окремих питань теми. Для конспектування можуть пропонуватися статті з фахових журналів, розділи монографій або підручників.

Алгоритм підготовки.

·  Прочитайте запропоноване першоджерело.

·  Правильно оформіть бібліографію першоджерела (автор, назва, вихідні дані).

·  Складіть план (простий або складний).

·  Для кожного пункту плану виділіть основні положення проблеми, яка висвітлюється у першоджерелі.

·  Представте прочитаний текст у вигляді тез або анотації, використовуючи, при потребі, схеми, таблиці, графіки тощо.

·  Для самоперевірки перекажіть статтю, використовуючи власний конспект.

Підготовка рефератів передбачає глибокий та детальний аналіз проблеми, винесеної у темі реферату.

Алгоритм підготовки.

·  Ознайомтеся з вимогами до реферату.

·  Підберіть літературу, у якій розкривається тема реферату. При підборі літератури Ви можете користуватися бібліотечними каталогами (алфавітним, предметним або систематичним).

·  Складіть план реферату.

·  Опрацюйте літературні джерела, користуючись порадами до конспектування першоджерел.

·  Систематизуйте опрацьований матеріал відповідно до плану реферату.

·  Дайте власний критичний аналіз та оцінку висвітленої проблеми.

·  Оформіть реферат відповідно до вимог.

·  На основі реферату підготуйте усну доповідь на практичне заняття.

Підготовка до заліку має на меті узагальнення та систематизацію знань з дисципліни у цілому.

Алгоритм виконання

·  Ознайомтеся з переліком питань та завдань до заліку.

·  Підберіть підручники, інструктивно-методичні матеріали або іншу довідкову літературу, необхідну для підготовки (її перелік Ви можете знайти в робочій програмі або інструктивно-методичних матеріалах).

·  Перегляньте зміст кожного питання, користуючись власними конспектами або підручниками.

·  Визначте рівень знань з кожного питання.

·  Визначте питання, які потребують ретельнішої підготовки (опрацювання додаткової літератури, складання конспектів, схем, виконання окремих завдань тощо). З цією метою зверніться до алгоритму підготовки теоретичних питань до практичних та семінарських занять.

• Для самоперевірки перекажіть теоретичні питання.

Примітка: якщо ви маєте труднощі у підготовці окремих теоретичних питань або виконанні практичних завдань, ви можете звернутися за консультацією до викладача. Час проведення консультацій зазначений у графіку проведення консультацій (кафедра теорії та методики дошкільної освіти).

12. Розподіл балів, які отримують студенти

	Поточне тестування та самостійна робота
	Сума
	

	Змістовий модуль №1
	Змістовий модуль № 2
	СРС
	
	

	Т 1
	Т 2
	Т 3
	Т 4
	Т 5
	Т 6
	Т 7
	Т 8
	Т 9
	Т 10
	
	

	4-6
	7-14
	4-6
	4-6
	7-12
	4-6
	7-14
	4-6
	4-6
	7-12
	8-12
	60-100


Шкала оцінювання: національна та ECTS

	Сума балів за всі види навчальної діяльності
	ОцінкаECTS
	Оцінка за національною шкалою

	
	
	для екзамену, курсового проекту (роботи), практики
	для заліку

	90 – 100
	А
	відмінно  
	зараховано

	82-89
	В
	добре 
	

	74-81
	С
	
	

	64-73
	D
	задовільно 
	

	60-63
	Е 
	
	

	35-59
	FX
	незадовільно з можливістю повторного складання
	не зараховано з можливістю повторного складання

	0-34
	F
	незадовільно з обов’язковим повторним вивченням дисципліни
	не зараховано з обов’язковим повторним вивченням дисципліни


13. Методичне забезпечення
13.1.

1. Курс лекцій з предмета.

2. Відеоматеріали, роздаткові папки із схемами та таблицями до лекційних занять.

3. Плани та інструкції до практичних занять.

4. Плани та інструкції до семінарських занять.

5. Рекомендації до виконання самостійної роботи студентів.

13.2.

1. Базовий компонент дошкільної освіти України: Науковий керівник: А.М. Богуш – К.: Видавництво, 2012. – 26 с.

2. Каплуновська О.М. Україна – моя Батьківщина. Паріальна програма національно-патріотичного виховання дітей дошкільного віку / О.М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред.. О.Д. Рейпольської. – Тернопіль : Мандрівець, 2016. – 72 с.  

3. Кисіль Н.В.  Перше слово – мати, друге – Україна... Національно-патріотичне виховання в ДНЗ. Ранній та молодший вік. – Х. : Вид. група «Основа», 2016. – 78, [2] с. – (Серія «Дошкільний навчальний заклад. Вихователю»). 
4. Кисіль Н.В. Школа маленьких патріотів. Проект освітньої роботи з дітьми старшого дошкільного віку. – Х. : Вид. група «Основа», 2016. – 221, [3] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).

5. Костюк І.В. Національно-громадянське виховання студентської молоді : навч. посіб. / І. В. Костюк, І. Н. Карпунь. – Львів : Новий Світ-2000, 2010. – 268 с.

6. Кривоніс М.Л. Патріотичне виховання в ДНЗ / Кривоніс М.Л., Дроботій О.Л. – Харків: Вид-во «Ранок», 2017. – 192 с. – (Серія «Сучасна дошкільна освіта»).

7. Лист МОН від 25.07.2016 № 1/9-396 «Про організацію національно-патріотичного виховання у дошкільних навчальних закладах».
8. Логвіненко І.І. Патріотичне виховання в ДНЗ /уклад. І.І. Логвіненко, О.С. Тарасова, О.О. Христич, Л.А. Швайка. – Х. : ВГ «Основа», 2016. – 463 с. – (Серія «ДНЗ. Вихователю»).
9. Матящук В.П. Сучасне патріотичне виховання в школах України / В.П. Матящук. – Тернопіль: Мандівець, 2014. – 384 с. 

10. Назарян Р.Т. Мій Харків – мій рідний край : з досвіду роботи ознайомлення дітей старшого дошкільного віку з містом Харковом / укладачі: Назарян Р.Т., Рубаха І.П. ; за заг. ред. Л.Д. Покроєвої. – Харків: Харківський обласний науково-методичний інститут безперервної освіти, 2004. – 136 с.

11. Остапенко А.С.  Патріотичне виховання дітей дошкільного віку: методичний посібник / автори-укладачі А.С. Остапенко, Н.Ф. Кугуєнко, М.В. Коченгіна, за загальною редакцією Л.Д. Покроєвої. – Харків: Харківський обласний науково-методичний інститут безперервної освіти, 2015. – 472 с.

12. Савченко Л. Л., Шапаренко Х. А. Виховання патріотичних почуттів і національної свідомості у дітей та молоді: навч.-метод. посіб./ Л.Л. Савченко, Х.А. Шапаренко. – Х., – 2016. –216 с.

13. Частнікова А.Г. Я кращої в світі країни не знаю… Національно-патріотичне виховання в ДНЗ. Середній вік. / упоряд. А.Г. Частнікова. – Х. : Вид. група «Основа», 2016. – 102, [2] с. – (Серія «Дошкільний навчальний заклад. Вихователю»).

14. Частнікова А.Г. Живи, Україно, живи для краси! Національно-патріотичне виховання в ДНЗ. Старший вік. / упоряд. А. Г. Частнікова. – Х. : Вид. група «Основа», 2016. – 102 с.

15. Євтушина Л.І. Земля, де народились і ростемо... Українознавство як основа національного виховання дошкільників. Старша група / – Х. : Вид. група «Основа», 2017. – 79, [1] с. – (Серія «Дошкільний навчальний заклад. Вихователю».)

14. Рекомендована література

Базова
1. Агаев А. Г Нация, ее сущность и самосознание /А. Г. Агаев// Вопросы истории. – 1996. – №7. – С. 87.
2. Андреева Г. М. Социальная психология / Г. М. Андреева. – М. : Аспект Пресс, 1996. – 375 с.

3. Артемова Л. В. Програма з українознавства  // Палітра педагога. – 1997. – № 1. – С. 4-9.

4. Артьомова О. Хай в серці кожної дитини живе любов до України : [патріотичне виховання дошкільників] / О. Артьомова // Дошкільне виховання. – 2011. – № 8. – С. 35-39. 

5. Асауленко Л. М. Виховання національної свідомості на основі творчості Т.Г. Шевченка та І. Я. Франка / Л. М. Асауленко // Проблеми освіти. – 2008. – № 56. – С. 82-87. 

6. Базовий компонент дошкільної освіти України: Науковий керівник: А. М. Богуш, дійсний член НАПН України, проф., д-р пед. наук.; Авт. кол-в: Богуш А. М., Бєлєнька Г. В., Богініч О. Л., Гавриш Н. В., Долинна О. П., Ільченко Т. С., Коваленко О. В., Лисенко Г. М., Машовець М. А., Низковська О. В., Панасюк Т. В., Піроженко Т. О., Поніманська Т. І.,  Сідєльнікова О. Д.,  Шевчук А. С., Якименко Л. Ю. – К. : Видавництво, 2012. – 26 с.

7. Баронин А.С. Этническая психология / А.С. Баронин. – К. : Тандем. – 2000. – 264 с.

8. Березін А. М. Психологічні чинники генези національної самосвідомості особистості: дис. канд. психол. наук: 19.00.07 / А. М. Березін. – К., 2002. – 208 с.

9. Бех В. Національне виховання в контексті глобалізаційних процесів: актуальні питання / В. Бех // Директор школи, ліцею, гімназії. – 2011. – № 1. – С. 11-13.
10. Бех І. Національна ідея у виховному процесі школи : програмно-виховний контекст / І. Бех, К. Чорна // Шкільний світ. – 2008. – № 45. – С. 137. 
11. Бех І. Патріотичне виховання дітей та молоді / І. Бех, К. Чорна // Позашкілля. – 2011. – № 10. – С. 9-16. 
12. Бех І. Шляхом злагоди до процвітання: про національну ідею в становленні громадянина- патріота України / І. Бех, К. Чорна // Позашкілля. – 2008. – № 11. –С. 4-9. 
13. Бех І., Чорна К. Програма патріотичного виховання дітей та учнівської молоді / І. Бех, К. Чорна  // Світ виховання. – 2007. – №1 (20). – С. 23-34.

14. Бєлкіна О. Виховуємо патріотів України / О. Бєлкіна // Освіта. – 2009. – № 37/38. – С. 2. 

15. Богуш А. Українське народознавство в дошкільному закладі: навч. посіб. – 2-ге вид., переробл. і допов. / А. М. Богуш, Н. В. Лисенко. – К. : Вища школа, 2002. – 407 с.

16. Бойко С. М. Становлення і розвиток національної самосвідомості українського народу: ціннісний вимір: дис. канд. філос. наук: 09.00.12 / Центр українознавства Київського національного ун-ту ім. Тараса Шевченка. – К., 2005. – 200 с.

17. Боришевський М. Й. Національна самосвідомість та ідентифікація громадян як чинник демократичних перетворень в українському суспільстві / М. Й. Боришевський // Соціально-психологічний вимір демократичних перетворень в Україні. – К. : Український центр політичного менеджменту, 2003. – С. 138-144.

18. Ващенко Г. Виховання любові до Батьківщини / Г. Ващенко // Вибрані педагогічні твори. – Дрогобич, 1997. – С. 56-98.

19. Вдовенко Н. Національна культура як необхідна складова багатогалузевої системи патріотичного виховання студентів // Коледжанин. – 2004. – №4. – С. 18-21.

20. Виховання громадянина: Сутність громадянського виховання / П. Ігнатенко, В. Поплужний, Н. Косарєва, Л. Крицька // Шкільна бібліотекака. – 2003. – № 8. – С. 3-19.

21. Вишняк М. Патріотичне виховання учнів за допомогою української мови та літератури / М. Вишняк // Рідна школа. – 2001. – № 9. – С. 25-28.

22. Гавриш Н. Національне виховання учнівської молоді / Н. Гавриш, Г. Ситник. – К. : Шкільний світ, 2011. – 128 с. 

23. Гнатюк В. Національне виховання як складова у побудові громадянського суспільства / В. Гнатюк // Світ виховання. – 2004. – №1. – С. 33-36.

24. Гонський В. Патріотизм як основа сучасного виховання та ідеології держави: студії виховання / В. Гонський // Рідна школа. – 2001. – № 2. – С. 9-14.

25. Гонський В. Патріотизм як основа сучасного виховання та ідеології держави / В. Гонський // Рідна школа. – 2001. – № 2. – С. 9-14.

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

27. Дошкільна освіта в Україні: Нормативно-правове регулювання / упоряд. Л. Гураш, Т. Вороніна. – К. : Видавничий дім «Шкільний світ», 2006. – 120 с.

28. Дубина М. Патріотичне виховання молоді / М. Дубина, Ю. Руденко // Освіта України. – 2006. – №8. – С. 5.

29. Євдокимова Н. О. Участь у скаутському русі як психологічна умова розвитку національної самосвідомості підлітків: автореф. дис. на здобуття наук. ступеня канд. психол. наук: спец. 19.00.07 «Педагогічна та вікова психологія» / Н.О. Євдокимова. – К., 2005. – 19 с.

30. Івашковська В. Стратегія, методика та концептуальні засади військово-патріотичного виховання школярів / В. Івашковська  // Рідна школа. – 2002. – № 11. – С. 26-30.

31. Каплуновська О. Україна – моя Батьківщина. Парціальна програма національно-патріотичного виховання дітей дошкільного віку / О. М. Каплуновська, І.І. Кичата, Ю.М. Палець; за наук. ред. О. Д. Рейпольської. — Тернопіль : Мандрівець,. 2016. – 72 с.
32. Калінічев А. Знаймо і пам’ятаймо свою історію! Про патріотичне виховання в сучасній школі / А. Калінічев // Директор школи, ліцею, гімназії. – 2005. – №2. – С. 35-36. 

33. Кисельова Н. Виховувати патріотів / Н. Кисельова // Дошкільне виховання. – 2001. – № 3. – С. 27-28.

34. Коваль В. Уроки словесності в системі національно-патріотичного виховання: (На прикл. кіноповістей О. Довженка «Зачарована Десна», «Україна в огні») / В. Коваль // Рідна школа. – 1999. – № 6. – С. 53-55.

35. Кононенко П. Концепційні основи програми національно державного виховання. / П. Кононенко, Т. Кононенко. – К. : Знання, 2007. – С. 7.

36. Концепція громадянського виховання особистості в умовах розвитку української державності // Дошкільне виховання. – 2003. – № 2. – С. 3-8.

37. Коркішко О. Становлення патріотичного виховання в 19–20 ст.: (Історичний аспект) / О. Коркішко // Рідна школа. – 2004. – № 2. – С. 60-62.

38. Connor W.A. Nation is a Nation, is a State, is a Ethnic Group, is a... // Hutchinson J. and Smith A. (eds.) Nationalism. Oxford; New York, 1994. P.45
39. Лозинська Є. Ф. Українське народознавство дітям дошкільного віку / Є. Ф. Лозинська. – Львів: Орьяна-Нова, 2008. – 208 с.

40. Лозова О. М. Методологія психосемантичних досліджень етносу: Монографія / О. М. Лозова. – К. : Видавничий Дім «Слово», 2011. – 188 с.

41. Марушій О. Шляхи активізації військово-патріотичного виховання в школі // Рідна школа. – 2001. – № 5. – С. 22-24.

42. Матвієнко П. Живодайні джерела патріотизму //Дошкільне виховання. – 2001. – № 8. – С. 8-9.

43. Національна доктрина розвитку освіти [Електрон. ресурс] // Верховна рада [веб-сайт] - Режим доступу :http://zakon2.rada.gov.ua/laws/show/347/2002

44. Національно-патріотичне виховання школярів: методичний посібник / автори-укладачі: І. Г. Сіваченко, Д. В. Ротфорт, В. П. Кротова; за заг. ред. Л. Д. Покроєвої, С. Є. Вольянської. – Харків: Харківська академія неперервної освіти, 2014. – 192 с.

45. Основи національного виховання. Концептуальні положення / за заг. ред. В. Г. Кузя, Ю. Д. Руденко, З. О. Сергійчик. – Умань : Державний педагогічний ін-т ім. П. Г. Тичини, 1993. – 152 с.

46. Пащенко Д. Патріотичне і національне виховання – складові становлення громадянина // Шлях освіти. – 2002. – № 1. – С. 9-14.

47. Петренко О. Національно-патріотичне виховання учнівської молоді / О. Петренко, Г. Дежнюк // Позакласний час. – 2005. – №3-4. – С. 28-29.

48. Петронговський Р. Про формування патріотизму в старшокласників / Р. Петронговський // Шлях освіти. – 2002. – № 2. – С. 40-41.

49. Поніманська Т. Дошкільна педагогіка: навчальний посібник  / Т.І. Поніманська. – К.: Академвидав, 2006. – 456 с.

50. Пономарьова Г. Ф. Взаємодія викладача і студента у навчально-виховному процесі педагогічного ВНЗ / Г. Ф. Пономарьова // Проблеми інженерно-педагогічної освіти : зб. наук.праць / Українська інженер.-пед. акад. – Харків, 2014. – С.25-36.

51. Пономарьова Г. Ф. Виховання громадянськості та патріотизму у студентів вищих педагогічних навчальних закладів (з досвіду виховної діяльності Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради) :наук.-метод. посібник / Г. Ф. Пономарьова. – Харків : Ранок, 2014. – 79 с.

52. Пономарьова Г. Ф. Виховання майбутнього педагога: теорія та практика : монографія / Г.Ф. Пономарьова. – Харків : Ранок, 2014. – 547 с.

53. Пономарьова Г. Ф. Виховання як динамічна система / Г. Ф. Пономарьова // Вісник Житомірського державного університету імені І. Франка. – Житомир, 2009. – С.42-47.

54. Пономарьова Г. Ф. Історія української культури : навч. посіб. / Г. Ф. Пономарьова, В.М. Бескорса, В.М. Малихіна. – Харків : Захарченко С.Н., 2012. – Ч.1. – 152 с.

55. Пономарьова Г. Ф. Духовний розвиток особистості в умовах вищої школи / Г. Ф. Пономарьова // Гуманізація навчально-виховного процесу : зб. нак. праць / за заг. ред.. В. І. Сипченка. – Словянськ : Вид. центр СДПУ, 2005. – Вип. ХХІІІ. – С.8-15.

56. Пономарьова Г.Ф. Системні підходи до організації виховної роботи в педагогічному навчальному закладі / Г.Ф. Пономарьова // Система виховної роботи як важливий чинник формування особистості вчителя, вихователя  / зб. нак. праць / Харк. пед. коледж. – Харків : 2008. – С.5-8.

57. Рогожа М. Виховуємо патріотів / М. Рогожа, Т. Горлач // Директор школи. – 2004. – №17. – С. 3-7. 

58. Розпорядження Президента України від 29 червня 2001 року №173: про заходи щодо дальшого вдосконалення системи патріотичного виховання молоді // Уряд. кур'єр. – 2001. – 5 липня – С. 10.

59. Руденко Ю. Ідеологія патріотизму і державотворення як основа духовності учнів  / Ю. Руденко // Рідна школа. – 1999. – № 10. – С. 8-10.

60. Савицька О.В. Етнопсихологія: Навч. посібн. / О.В. Савицька, Л.М. Співак. // – К.: Каравела, 2011. – 264 с.

61. Сироватський С. Роль і значення православ'я у патріотичному і громадянському вихованні молоді в Україні: Духовні цінності / С. Сироватський // Православний вісник. – 2004. – № 1. – С. 55-64.

62. Стельмахович Г. П. Виховний потенціал української родини / Г.П. Стельмахович // Учитель, – 1998. – № 6, –  С.52-55.
63. Сухомлинська В.О. Ідеї громадянськості й школа в Україні // Шлях освіти. – 1999. – № 4. – С. 20-25.

64. Сухомлинська О. В. Теоретико-методичні виховання дітей та учнівської молоді. / О. В. Сухомлинська, І. Д. Бех // – К., 2004. – С. 300

65. Сухомлинський В. О. Як виховати справжню людину / Сухомлинський В. О. // Вибр. твори: В 5 т. – К. : Радянська школа, 1976. – Т. 2. – 670 с.
66. Троїцька Т. Антропологічні засади соціалізації студентської молоді в полікультурному суспільстві: проблеми, колізії, рецепції  / Т. Троїцька // Полікультурність, діалог і злагода: українські реалії. Матеріали Міжнародної науково-практичної конференції 22-23 травня 2008 р. – Мелітополь : ТОВ «Видавничий будинок ММД», 2008. – С. 68-70. 

67. Указ Президента України від 21 лютого 2002 року №157: про додаткові заходи щодо посилення турботи про захисників Вітчизни, їх правового і соціального захисту, поліпшення військово-патріотичного виховання молоді // Уряд. кур'єр. – 2002. – 6 березня. – С. 15.

68. Українське народознавство в дошкільному закладі. Програма та довідковий матеріал вихователям дошкільних закладів. / За ред. А. М. Богуш. – Запоріжжя: Тов. «ЛІПС» ЛТД, 2005. – 84 с.

69. Чорна К. Громадянське виховання – нагальна потреба України / К. Чорна // Освіта України. – 2000. – 20 грудня. – С. 5.

70. Яременко П. С. Свято як комплексний засіб виховної роботи / П.С. Яременко // Класному керівнику: колективні творчі справи / упоряд.: Л. Шерестова, Н. Чиренко. – Київ, 2010. – 128 с.

Допоміжна

1. Боришевський М. Духовні цінності як детермінанта громадянського виховання особистості // Цінності освіти і виховання особистості: Наук.-метод.зб. – К., 1997. – С. 21-25.

2. Боришевський М. Формули громадянина-творця. Соціально-психологічний портрет громадянина // Світло. – 1998 – № 3. – С. 8-9.

3. Вишневецький О. Громадянське виховання: благо чи небезпека? // Освіта. — 2000. – № 44. – С. 3. – № 45. – С. 4-5.

4. Гонський В. Патріотизм як основа сучасного виховання та ідеології держави: студії виховання // Рідна школа. – 2001. – № 2. – С. 9-14.

5. Жадан І. Проблеми громадянської освіти //Педагогічна газета. – 1999. – № 11. – С. 2.

6. Ігнатенко П., Крицька Л. Громадянське виховання: історичний аспект // Шлях освіти. – 1997. – № 1. – С. 38-43.

7. Кисельова Н. Виховувати патріотів // Географія та основи економіки в школі. – 1997. – № 3. – С. 27-28.

8. Концепція громадянського виховання особистості в умовах розвитку української державності // Дошкільне виховання. – 2003. – № 2. – С. 3-8.

9. Кремень В.Г. Веління часу: плекати національну гордість у молоді // Педагогічна газета. – 1998. – № 7. – С. 1.

10. Лещенко О.М. Патріотичне виховання дітей дошкільного віку/ О.М. Лещенко – Дошкільне виховання. – 2003. – №9. – 76 с.
11. Міщенко Н. Який же проросте патріотизм? // Рідна школа. – 1999. – №1. – с. 1-8.

12. Мокрогуз О. Громадянська освіта: проблеми і перспективи запровадження // Завуч. – 2000. – № 28. – С. 2-4.

13. Оржехівський В. Громадянська освіта формує громадянина // Відродження. – 2000. – № 1. – С. 3-5.

14. Український садочок / упор. Д. Чередниченко. – К.: Смолоскип, 2006. – 312 с.
15. Українська мозаїка. Посібник-хрестоматія / упоряд.: О.П. Долина, О.В. Низковська, Н.І. Вакуленко, О.А. Копєйкіна. –К.: АВДІ, 2008. – 258 с.:іл.
16. Щербань П.М. Національне виховання в сім'ї./ П.М. Щербань – К., Боривітер 2000. – 209 с.
17. Якубенко В. Від народознавства – до свідомого патріотизму/ В. Якубенко – Дошкільне виховання. – 2002. – №8. – 66 с.
18. Яницька О. Українські народні ігри для дітей старшого дошкільного віку./ О. Яницька – Рівне, 1992. – 122 с.

19.  Ярмаченко М. Патріотизм / М. Ярмаченко // Педагогічний словник; за ред. М.Д. Ярмаченко. – К.: Педагогічна думка, 2001. – 356 с.

Internet-джерела 

1. Офіційне інтернет-представництво Президента України http://www.president.gov.ua/. 

2. Верховна Рада України http://www.rada.kiev.ua/. 

3. Кабінет Міністрів України http://www.kmu.gov.ua/. 

4. Міністерство освіти і науки, молоді та спорту України http://www.mon.gov.ua, www.osvita.com 

5. http://batk.at.ua/publ/imidzh_uchitelja/1-1-0-26 

6. http://osvita.ua/school/teacher/1800/ 

7. http://vchytel.info/yakym-povynen-buty-uchytel/imidzh-suchasnogo-vchytelja/ 

8. http://www.makeoveridea.ru/ 

9. http://www.osvita.org.ua/ - Освітній портал 

10. http://www.rusnauka.com/18_NiIN_2007/Pedagogica/22850.doc.htm 

11. http://www.taaz.com/virtual-makeover   

ДОДАТОК Б
ДОДАТОК Б.1
Конспект свята «Ми є діти українські»

(старша група)

Ведуча.
Доброго дня, наші шановні гості, низький вам уклін. Сподіваємося, що сьогодні у нашому залі буде ясно від щирих посмішок, аплодисментів, святкового вбрання. Сьогодні у нас буде тісно від пісень і жартів, від танців та ігор. Нам звеселять душу і зігріють серця наші діти – українці.

Діти під музику заходять до залу

Дитина. Ми малі, та всі ми друзі,


Ми одна родина.


А найбільша наша мати –


Рідна Україна.

Дитина. Різні в світі є країни,


Різні люди є на світі,


Різні гори, полонини,


Різні трави, різні квіти.


А з усіх одна країна


Найрідніша нам усім:


То – прекрасна Україна,


Нашого народу дім.

Дитина. Там шумлять степи безкраї,


Наче вміють говорити!


Там ясніше сонце сяє,


Там солодше пахнуть квіти…


Різні в світі є країни,


Є і гарні, і багаті.


Та найкраще – в Україні,


То найкраще – в рідній хаті

Пісня «Наша Україна» (муз. М. Катричка, сл. В. Кленца)

Ведуча. Моя Україна – скільки тепла в цьому слові, ніжності рідної неньки. Моя Україна – рідний край. Це поле, річка, зелений гай, сади і квітки, тополі, вінки, калина, родина і рідна дитина. Скрізь простір і краса, добро і тепло. А найбільш чистоти і тепла у душах наших дітей.

Український танок «Привітальний»

Ведуча. Споконвіку славились українські дівчата і жінки: чепурні, роботящі, добрі, веселі, гарні. Кажуть, що українські дівчата не люблять сидіти. Ще змалку допомагають дорослим. На них так і кажуть: «маленькі господарочки».

Хоровод – інсценівка «Ой, ходила дівчина бережком»

Ведуча. Коли підростуть наші малі господарочки, віриться, що вони стануть добрими мамами. Мати – берегиня людського роду. Мати народжує дитину, співає їй ніжні колискові пісні, вчить добра і любові, охайності і працьовитості. Т.Г. Шевченко писав:


У нашім раї на землі


Нічого кращого немає,


Як тая мати молодая


З своїм дитяточком малим.

Дитина. Пісня колискова – 


То найперша мамина розмова,


Пахне вона м’ятою і літом,


Чебрецевим і суничним цвітом.


Пісня в мандрівку нас закликає,


Чуєте? – десь колискова лунає.

«Колискова» (муз. В. Бабій, сл.Народні)

«Колискова» (муз. М. Ведмеденя, сл. Н. Перелісної)

Дитина. Згадали свою маму і дорогі слова.


Мамо, тобі низесенько вклонюсь,


Мамо, за тебе Богу помолюсь,


Мамо, прийду я знов на твій поріг,


Мамо, ти найдорожча за усіх.

Ведуча. А одягала мати дитину в яскравий, чудовий український одяг.

Дитина. Мама вишила мені


Квітами сорочку.


Квіти гарні, весняні –


Одягайся, дочко.


В нитці сонце золоте,


Пелюстки багряні,


Ласка мамина цвіте


В тому вишиванні.


Вишиваночку візьму,


Швидко одягнуся.


Підійду і обійму


Я свою матусю.

Ведуча. Наші дівчатка теж люблять вишивати сорочки, рушники

«Рушничок» (сл. і муз. В. Бабій)

«Танок з рушниками» українська народна мелодія 

Ведуча.
Як одягнуть наші дівчата нову спідницю, віночок, то радощів повна хата, від дзеркала не відходять.

Пісня-гра «Віночок» (сл. і муз. В. Бабій)

Гра «Хто скоріш пов’яже стрічки на вінок»

Ведуча. Із запорізької землі


До нас у гості прибули


Хлоп’ята – козачата


Ми раді їх вітати.

Танок «Повзунець» українська народна мелодія

Хлопчик. За Дніпровськими порогами,


За південними дорогами,


За степами за широкими


Наші прадіди жили.

Хлопчик. Мали Січ козацьку сильную,


Цінували волю вільную,


Україну свою рідную,


Як зіницю берегли.

Хлопчик. Гей ви, хлопці – запорожці,


А де ж ваша сила?


Чи свою козацьку силу


Ви не розгубили?

Хлопчик. Будем, хлопці-запорожці,


Завжди пам’ятати:


Хто безсилий, той безкрилий,


Тому не літати!

Пісня «Козачата» (муз. М. Ведмеденя, сл. О. Яворської)

Ведуча. Заразхлопці-запоріжці покажуть себе, які вони спритні

Гра «Хто перший взує чобітки»

Ведуча. Чоловіки та хлопці завжди були помічниками дівчатам і жінкам.

Усмішка «Помічник»

· Допоможи, – прохає брата

Сестричка з іншої кімнати.

· Немає часу, в мене справа, –

Сказав, потягуючись Сава.

· Ти відмовляєшся? Дарма,

Тоді пиріг я з’їм сама.

· Допоможу, – брат згодивсь вперше:

· Удвох усе робити легше!

Ведуча.
Поки ми всі тут розважалитись, дівчата вареників приготували повну миску. А хлопці їх будуть їсти, якщо спіймають у місці.

Гра «Вареники» (до гри запрошуються батьки)

Ведуча.
Вареники – смачна українська справа, але найголовніше в кожній хаті– хліб. Українці завжди піклуються, щоб виростити добрий врожай хліба. Навіть колядники на весь рік бажають.

Дитина.
Хай Вам буде щастя й доля,


Урожай дорідний у полі.


Щоб у вашій світлій хаті


Ви завжди були багаті.

Ведуча.
А коли хліба багато, то й радощів повна хата

Танок «Хлібчик» українська народна мелодія

Виходить дівчинка – Калина

Ведуча.
Хто ти, дівчинко маленька?

Дівчинка. Українка молоденька.

Ведуча.
А як тебе звати?

Дівчинка. Щоб дізнатись, як мене звати, треба загадку відгадати.


За хатою у садочку, у зеленому віночку,


Та в червоних намистах стала пава молода.


І збігаються всі діти, щоб на неї поглядіти


За намисто кожен смик, та й укине на язик.

Діти.
 Калина.

Ведуча. Червона калина є символом рідного краю, усієї неньки України.


Пучечки калини беремо,


Хоровод свій почнемо.

Хоровод «Ой, є в лісі калина» українська народна пісня

Ведуча. Нехай із покоління в покоління передаються наші національні пісні, наші звичаї, любов до матері та України.

Дитина. Мені все говорить щовечора ненька,


Що я – українка, мов квітка пишненька.


І ось я віночок сплела в цю хвилину,


Щоб ним уквітчати і матір, і Україну.

Дитина. Іскриться крапелька роси


На золотім листку калини.


Світ молодіє від краси


Під небом України.


Мій добрий отчий теплий дім,


Немов гніздо пташине.


І я росту, співаю в нім


Під небом України.

Дитина. Гей, Україно, ненько прекрасна,


Будь же до всіх справедлива.


Хай тобі світить сонечко ясне,


Хай будуть діти щасливі.

Дитина. Добро хай панує у вашому домі


І мир нехай буде завжди.


Здоров’я міцного і щедрої долі


Бажаєм на довгі роки.

Пісня «Добрий день, матусю Україно!» 

[image: image4.jpg]Poboya mporpama 3 mucnummtiHg «MeTonuKa MAaTPIOTHYHOrO BUXOBaHHS AiTelt
JOMIKIIBHOTO BiKy» AN CTYAEHTIB 3a crieniansHocTio 012 JlowkineHa ocBiTa.
,,28” cepmnst, 2017 poky — 50 c.

Pospobumkn: Casuenko JIJI., nonent kadempu Teopil Ta METOAMKH TOIIKINIBHOT OCBITH

PoGoua mporpama 3aTBep/uKeHa Ha 3acinaHHi kadeapu Teopii Ta MeTOXMKH JOIIKITBHOT
ocBiTH
TTpotoxon Big “28” cepmnst 2017 poky Ne 1

3aBigyBau kadeapu Teopii Ta METOMKY IOIIKINBHOT OCBITH M.B. Poranosa
“28” ceprirst 2017 poxy

CxBajieHo BYEHOIO Pajiolo (aKy/IbTeTy JOMIKIIBHOT | crieniansHol OCBiTH Ta icTopil
ITporoxon Bix “28” cepmus 2017 poxy Ne 1

Tonosa Buenoi pamu daxymbrety X.A. lanapenko
28" ceprnst 2017 poky


(муз. і сл. Н. Рубальської)

ДОДАТОК Б.2
Конспект заняття з українознавства

«Український національний одяг. 

Сорочка – вишиванка»

(старша група)

Мета: поглибити і розширити знання дітей про український національний одяг, розвивати інтелектуальний і творчий потенціал дошкільнят, виховувати позитивне ставлення та повагу до національних традицій, звичаїв, культури України, формувати почуття громадянськості та бажання глибше вивчати і берегти надбання культурно-духовної спадщини нашого народу.

Учити створювати аплікативні візерунки за мотивами оздоблення національного одягу вишивкою. Удосконалювати вміння складати геометричні форми способом обривання і розривати одержані кружечки навпіл. Формувати вміння бачити красу виробів народних майстрів. Виховувати інтерес до мистецтва рідного краю.

Матеріал: вірші, пісні, легенди, зразки вишиванок, форма «сорочки» білого кольору, кольоровий папір, олівці, фарби, пензлі, клей, серветки, ножиці.

Хід заняття

Діти йдуть, співаючи пісню «Справжній друг»


Дружба віддана не зламається


Не розклеїться від дощу і хуг.


Друг в біді не полишить


Щирим словом втішить


Ось такий він незрадливий


Справжній друг


Ми посваримось і помиримось


«Не розлий вода» - кажуть всі навкруг.


В день чи в ніч негожу


Друг мені допоможе.


Ось такий він незрадливий


Справжній друг

Вихователь.
Зараз, люба дітвора,


У нас цікава буде гра.


І дівчатка, і хлоп’ята


Дуже люблять мандрувати


Вирушаємо ми нині


У подорож до бабусиної скрині.

Діти. Добридень, бабусю!

Бабуся. Добридень, діточки мої милі! А куди це ви йдете?

Діти.
Ми хочемо довідатися чимало цікавого про свій край, народні традиції та звичаї.

Бабуся. То сядьте відпочиньте трохи.

Діти.
Дякуємо. А що це ви робите?

Бабуся. Оце чепурю оселю, – зараз онуки прийдуть Тарасик і Даринка.

(Бабуся повагом підійшла до скрині)

Бабуся. Це мій найдорожчий скарб. Його подарувала мені мати, а матері її мати, а тій у спадок привіз батько. У нас здавна існує звичай: дівчина, перш ніж вийти заміж, має розжитися на скриню, наготувати рушників, сорочок, вишиванок, тому матері й бабусі привчали дітей змалку до праці, рукодільництва.

Стукають у двері. З’являються онуки Тарасик і Даринка в українському вбранні, вітаються. Тарасик і Даринка пропонують дітям розповісти про свій одяг.

Вихователь викликає кількох дітей, і ті розповідають, у що діти вдягнені, називають предмети, порівнюючивбрання  и зі своїм

Вихователь підсумовує:

- Молодці, діти. На нашій Даринці святковий національний одяг: 

Сорочка-вишиванка – це довга сукня з довгими широкими рукавами, оздоблена вишивкою. Вишивкою оздоблюється горловина (комір), перед (пазуха), верхні частини рукавів (вставки), вузенькою смужкою облямівкою вишивають рукава біля зап’ястків. Обов’язково вишивають у сорочці нижній край сорочки – поділ.


Про сорочку можна сказати: «Рукава як писанка, а личко як маків цвіт», «У наших хазяйок по сто сорочок, а у мене одна та й біла щодня»

Запаска– буває двох видів.

1. Це чотирикутний шматок тканини із зав’язками на верхніх кутах. Такі запаски одягають по дві зразу: одну спереду, другу ззаду, але щоб з обох боків було видно сорочку.

2. Суцільний шматок тканини, яким обгортається стан, але так, щоб кінці його сходились спереду.

Поверх запаски одягають попередницю – поясний жіночий одяг, пошитий з декоративної тканини з мереживом, обшитий шнурком.

Плахта – верхня спідниця, кольорова, вишита, краї її по боках розходяться.

Намисто – найкраща прикраса у шість ниток.

Взуття – червоні (святкові) та чорні (буденні) чобітки, черевики.

Жіноче вбрання голови – для дівчат – вінок, для жінок – хустки. Хустки та вінок оберігали від негоди, палючого сонця, від хвороб і пристрітів. 

Красиво, правда? Здавна славилися українські матері вмінням вишивати. І їхні діточки були, як квіточки – гарні та веселі.

Даринка.
Мама вишила мені


Квітами сорочку.


Квіти гарні, весняні –


Одягайся, дочко.


В нитці сонце золоте,


Пелюстки багряні,


Ласка мамина цвіте


В тому вишиванні.


Вишиваночку візьму.


Швидко одягнуся.


Підійду і обніму


Я свою матусю.

Вихователь.
Та хіба тільки сорочка прикрашає українських дівчаток? Як надінуть наші дівчатка нову спідничку, барвистий віночок із гарними яскравими стрічками, то заграє усмішка і підуть вони у веселий танок.

Танець зі стрічками

Вихователь.
Якщо принесли стрічки, то подивимося, які дівчата вправніші  в руках.

Гра «Хто скоріше складе стрічку»

Вихователь.
А чому засумував Тарасик? Так, ми ще не роздивилися його вбрання. Погляньмо, у що ж він вдягнений. Так, і в нього Сорочка-вишиванка, яка заправляється у широкі сукняні або шовкові шаровари яскравого кольору (червоні, сині, зелені). Поверх сорочки одягався жупан. Взуття – чоботи. Пояси, які носили чоловіки, були шовкові. Головні убори: шапка, картуз, капелюх. Тарасик декламує віршик про себе.


Я українець!


Всім говорю сміло


І любити свій народ – 


То велике діло.


Сорочку одягаю, тата і маму звеселяю,


Кожен день її ношу і здоров’я бережу.

Вихователь.
Так, діти, споконвіку тому, хто носить вишиту сорочку, вона дає сили, оберігає від злого ока. Діти, а чому дитячу сорочку прикрашають яскравими барвистими кутасиками.

– Не знаєте… А я вам розкажу легенду, яку мені розказувала старенька бабуся.

Легенда

Давним-давно в одному селі жила страшна люта відьма. Дуже вона не любила дітей. Як погляне на когось своїм нечистим оком, відразу відбирає здоров’я, дитині робиться погано. І жила у тому селі бабуся, у якої був унучок Тарасик. Дуже вона його любила. І своїми роботящими, дбайливими руками з великою любов’ю вишила для Тарасика сорочку вишиванку. І прикрасила її барвистими, різнокольоровими кутасиками. Дуже сподобалася хлопчикові сорочка.

І ось одного разу в неділю вбрався Тарасик в сорочечку і вийшов з хати. І зустрівся віч-на-віч із злою відьмою. Поглянула вона на нього своїм нечистим оком, і ніщо не врятувало б дитину, коли б спершу не впав би погляд на барвисті кутасики… І сталося диво – розтанув її недобрий погляд, втратив свою злодійську силу, не дійшов до дитини. І лишився Тарасик веселий і здоровий. Побачили це люди, і відтоді ваші сорочки оздоблені гарними барвистими кутасиками і не страшні вам ніякі сили і нечисті очі.

Вихователь.
Діти, давайте пограємо в українську гру «Відьма». Діти, міцно взявшись за руки, утворюють коло. «Відьма» в центрі кола. 

На слова: «Ходить відьма по бору, по бору.


І рве траву лободу, лободу.


Ой, що нарве, в оберемки кладе


Ой, ти, відьмо,


Ой, ти, відьмо, геть від мене йди!»

Відьма ходить по колу. При останніх словах падає на зчеплені руки, щоб розірвати їх. Як розірве, то тікає, всі її ловлять. Хто впіймає, той стає «відьмою».

Вихователь.
Ну що, діти, нам тепер не страшна відьма, так, вишита сорочка – оберіг. Вона оберігає нас від усього злого. А ще діти, щоб ви знали, вишивають сорочки рослинним, геометричним орнаментом, гладдю, хрестиком, це наше славне минуле, це наше коріння. Одягати вишиванки останнім часом стало дуже модно. У багатьох школах дівчатка та хлопчики вбираються у них, крокуючи до першого класу, одягають на свята. Нерідко вишиванки є не лише у малечі, а й у батьків. У деяких сім’ях, на щастя, ще залишилися сорочки, які вишивали пра- та прапрабабусі. Тому стався до своєї вишиванки з повагою. Краще зрозуміти цінність цього найпатріотичнішого вбрання допоможуть наступні вірші.


Подивіться, які гарні вишиванки є у вас.


Це дбайливі, щирі руки вишивали їх для нас.


Це коріння наше славне не загинуло в віках


І сьогодні в вишиванках Україна ожива.

Дівчата співають піснюНаталії Май «Мамина сорочка».

Вихователь.
Діти, давайте намалюємо сорочки.

Лунає пісня «Вишиванка», 

сл. О. Вратарьова, муз. О. Злотника

Діти малюють або роблять аплікацію

ДОДАТОК Б.3
Конспект свята
«Державні та народні символи України»
(старша група)
Мета:розширювати знання про те, що наша Батьківщина – Україна, люди, які живуть в Україні – українці, український народ; продовжувати формувати знання  про державні (герб, прапор, гімн, символічне значення кольорів прапора та тризуба) та народні  символи (верба, калина, український віночок, мак); правила поведінки при використанні державної символіки. Розвивати національну свідомість, самосвідомість, мислення. Виховувати громадянські почуття, любов до своєї Батьківщини, гордість за неї, повагу до державних символів.

Словник: держава, Україна, Батьківщина, незалежність, символи, прапор, герб, тризуб, гімн.

Попередня робота: бесіди з дітьми «Моя країна – Україна»; «Народні символи України». Розучування прислів’ів, віршів, народної гри «Подоляночка» та приказок до теми. Історичне віконце: з історії прапора, гімну, тризуба. Вивчення віршів: Н. Поклад «Прапор»; Д. Павличко «Наш прапор»; Н. Поклад «Наш герб – тризуб», знайомство з картою України, виготовлення атрибутів до ігор «Склади віночок», «Священні символи».

Обладнання: презентація «Державні та народні символи України», комп’ютер, карта України, прапор, герб, гімн, загадки, вірші, прислів’я, легенди, дидактична вправа «Додай слівце», мовленнєва вправа «Що таке Батьківщина?», дидактична гра «Склади віночок», дидактична гра «Священні символи», штучні квіти, стрічки, скриня, емблеми сонечка, фарби, пензлики, демонстраційний матеріал «Моя країна – Україна», атрибути музею «Українська світлиця», свічка.

Хід свята
Оргмомент  (1-2 хв)
Привітання до гостей «Доброго ранку»
Доброго ранку, сонце привітне!

Доброго ранку, небо блакитне!

Доброго ранку, в небі пташки!

Доброго ранку, маленькі дубки!

Я вас вітаю, люблю, пізнаю!

Бо живемо ми в одному краю!

 
Вихователь  загадує дітям загадку: 
На землі великій є одна країна:

Гарна, неповторна, красна, як калина.

І живуть тут люди добрі, працьовиті

І скажу, до речі, ще й талановиті.

Землю засівають і пісні співають,

На бандурі грають і вірші складають

Про ліси і гори, і про синє море,

Про людей і квіти, то скажіть же, діти,

Що це за країна? — Наша славна Україна!
Вихователь.

Сьогодні ми з вами спробуємо вирушити в цікаву і незвичайну мандрівку, під час якої ми ознайомимося з  державними і народними символами України, скарбами, святинями  нашого народу.  Ці  скарби незвичайні: їх відчувають люди серцем і душею, а ми з вами побачимо їх.  Під час подорожі будемо збирати скарби та святині, якими багата наша Україна, ось в цю скриню.

Мандрівку готові  почати? (так)

Один, два, три мандрівку почни.
Лунає музика
Перша  зупинка, яку ми зробимо, буде називатися«Наша Батьківщина – рідна Україна».Чому вона так називається, ви зараззрозумієте.

Україна — рідний край,

Рідне поле, зелен гай,

Рідне місто й рідна хата,

Рідне небо й рідна мати.

Моя Україно, ти земле єдина.

Ти у світі найрідніша,

І для нас ти наймиліша.

Тут усім веселка грає,

Хліб на ниві достигає.

Гай дубовий зеленіє,

Тут душа наша радіє.

Бесіда про Україну. Україна – це Батьківщина для всіх людей, які живуть на її території. Батьківщина – це найкраще і найдорожче місце у світі. Пригадайте, що сказали поети про Батьківщину.  Дитина читає вірш М. Познанської.

Про нашу Україну
Ми дуже любим весь наш край,

І любим Україну.

Її лани, зелений гай,

В саду рясну калину.

Там соловейко навесні

Співає між гілками

Та й ми співаємо пісні, -

Змагається він з нами!

Батьківщина наша велика, неосяжна. А складається вона з окремих країв, які мають свої назви: (показ на карті) Полісся, Поділля, Волинь, Галичина, Слобожанщина. А які ви знаєте великі міста України? Назвіть великі ріки. Народ склав багато приказок і прислів’їв про нашу Батьківщину. Давайте зберемо зерна народної мудрості в маленьку скриньку.

Дидактична вправа «Додай слівце»
Вихователь читає прислів’я, хто правильно вставив слово в прислів’я, отримує емблему сонечка. І кладе прислів’я в скриньку.

Прислів’я:
· Рідний край – земний … / рай.
· Кожному мила своя … / сторона.
· Що країна, то … / родина.
· Людина без вітчизни, як соловей без … / пісні.
· Добре тому, хто у своєму … /домі.
Вихователь. Діти, давайте пригадаємо, що  таке Батьківщина і розкажемо про це гостям.

Мовленнєва вправа «Що таке Батьківщина?»
· Вихователь запитує у дітей :
· Що таке Батьківщина?

· Діти по черзі відповідають:
· Під віконцем калина?

· Тиха казка бабусі,

· Ніжна пісня матусі,

· Дужі руки у тата,

· Під тополею хата,

· Під вербою криниця,

· В чистім полі пшениця!

· Батьківщина — це ліс осінній,

· Це домівка моя, і школа,

· І гаряче сонячне коло.

· Батьківщина — це труд і свято,

· Батьківщина — це мама й тато.

· Це твої найщиріші друзі

· І бджола на веснянім лузі.

Друга наша зупинка – «Державні символи України». Тут ми дізнаємося про три основні державні символи України. Послухаємо легенду.

Вихователь розповідає легенду. Колись давно жила жінка. І було у неї три сина. Росли сини чесними, сміливими, дуже любили свою матусю, готові були віддати за неї своє життя.  Попідростали і вирішили піти в світ прославляти свою матір. Вирушив у дорогу найстарший син. Мати на згадку подарувала йому золоту корону з трьома промінцями. Пішов син між люди. І за трипроменеву корону, яка зігрівала людей, вела вперед, показувала шлях до кращого життя дали першому синові ім’я Тризуб.

Із історії тризуба:у побуті українців найбільш уживаним було зображення тризуба. Важко визначити точно, коли він з’явився на наших землях. Існує понад сорок версій, що пояснюють походження цього знака. Наприклад, знаряддя праці, якими давні люди обробляли землю, ловили рибу, захищалися, своїм виглядом нагадували тризуб.

У Київській Русі тризуб був великокнязівським знаком. Його зображення вперше відоме з печатки князя Святослава. Згодом тризуб карбується і на срібних монетах великого князя київського Володимира Святославовича. Виконані у бронзі чи сріблі, тризуби також прикрашали пояси дружинників княжого війська, зброю і знамена.

Розглядають герб України. Тризуб – це герб України. Він золотий на блакитному тлі. Відображає триєдиність життя: батько – мати – дитя, які символізують собою силу, мудрість, любов. На ньому можна прочитати слово Воля. Дитина читає вірш В. Паронова.

Тризуб
Тризуб – немов сім’я єдина,

де тато, мама і дитина

живуть у мирі і любові

На Україні вольній, новій.

 

Настала черга середнього сина. Йому мати в дорогу подарувала жовто-блакитний одяг. Своїми звитяжними справами він прославив матір. Одержав середній син ім’я Прапор.

Діти розглядають прапор України. Прапор – символ незалежної держави. Прапор України – блакитно-жовтий. Його кольори означають синє небо та золоту ниву. Кольори на прапорі «читають» згори донизу. Дитина читає вірш Н. Поклад

Прапор України
Прапор – це державний символ,

Він є в кожної держави,

Це для всіх ознака сили, це для всії ознака слави.

Синьо – жовтий прапор маєм:

Синє – небо, жовте – жито,

Прапор свій оберігаєм,

Він святиня, знаєм всі ми.

 

А там, де був наймолодший син, завжди лунала дзвінкоголоса пісня. Адже мама своєму наймолодшому синові подарувала соловейчин спів. І одержав син за свій джерельний голос і великий спів ім’я Гімн.

Розповідь про Державний гімн. Державний Гімн України – це урочиста пісня, символ нашої державної єдності. Називається він «Ще не вмерла України і слава, і воля…».  Слова гімну написав поет Павло Чубинський, а музику композитор Михайло Вербицький. Коли звучить Державний гімн, треба обов’язково встати, цим ми виявляємо особливу пошану до наших державних святинь (Звучить Гімн).
І з того часу ідуть поруч три брати – Тризуб, Прапор і Гімн – прославляють неньку. І там, де вони проходять – лунає урочиста пісня. Герб, Прапор, Гімн – це, діти, три основні національні символи України. Золотий тризуб на блакитному тлі – символ влади. Герб – це частина корони, яку носив київський  Князь. А чому саме тризуб уважають гербом? Мабуть, тому, що число три завжди вважалося числом казковим, чарівним. 

Національний прапор України – це синьо-жовтий стяг. Хто знає, що означає синій колір?

Це колір  – неба, води, миру. А жовтий? Так, це колір хліба, життя.

Національний гімн України – це урочиста пісня, символ нашої державної єдності. Коли грає  Гімн, всі люди встають і слухають його уважно, стоячи.

Ось ми і вивчили державні символи України.

Тепер перевіримо, які державні символи ви запам’ятали.

 

Дидактична гра «Священні символи».
Діти об’єднуються у дві команди. За сигналом вони повинні скласти герб та прапор України, розповісти, що вони означають. Перемагає команда, яка швидше впорається із завданням.

Вихователь збирає дітей навколо карти України та пропонує прикрасити її квітами, щоб наша Батьківщина стала ще красивішою, ще багатшою, ще мальовничішою. Погляньте, яка краса!

Фізкультхвилинка
Ми мандруєм, ми мандруєм,

Україною крокуєм.

Ось побачили Карпати,

Як вершину нам дістати?

Заглядаємо в озерця,

Не торкнутися нам дна!

 Так ми довго-довго йшли,

І до групи знов прийшли!

Вихователь: Крім держаних існують і народні символи.  Народні символи – це те, що найбільше любить і шанує даний народ. Про народні символи складено багато пісень і легенд, вони використовуються в обрядах, звичаях. Народні символи – це наші святині.

Ось  і третя зупинка, яку ми зробимо, вона називається «Без верби й калини – нема України».
І одним із таких скарбів є верба. Чим же заслужило це дерево таку шану? Вербу українці висаджували біля ставків та криниць, вона оберігала річки та джерела від замулювання. У народі кажуть: «Там, де живе верба, – жили і річки».

З верби плетуть кошики, гілочкою верби вітають зі святом вербної неділі перед Великоднем.

А зараз відгадайте загадку

У віночку зеленолистім,

У червоному намисті,

Видивляється у воду

На свою хорошу вроду.

(Калина)

Калина ще одна  улюблена рослина українців. Здавна говорили:«Посади калину – будеш мати долю щасливу».

– Діти, помилуйтеся червоною калиною. Ягідки яскраво-червоні, пломеніють, як жар. На що схожа?

– А знаєте, діти, чому кущ назвали калиною? Ось послухайте легенду. Калинка – це ім’я української дівчинки. Ішла вона якось повз городи і натрапили на криницю. Задивилась Калинонька на свою вроду, а з  криниці голос: «Не дивись довго у воду, калиною станеш». Не послухалась дівчинка і перетворилась на кущ. Зашуміла листям,потягнулась гілочками до людей, до сонечка, до вітру: «Поверніть мені дівочу красу», але ніхто її не почув. Минав час. Пролітав мимо журавель, задивився на калину – сумну та самотню – накинув на неї чарівне намисто і вкрилась калина червоними ягодами.

Про калину складено багато віршів,пісень, прислів’їв. А які ви знаєте прислів’я?

(Діти називають прислів’я).

Без верби і калини –  немає України.
Любиш Україну – посади калину.
Дівчина у вінку – мов калина у цвіту.
Любуйтеся калиною, коли цвіте, а дитиною– коли росте.
Заливається, як соловейко на калині.
Дівчина, як у лузі калина.
Який кущ, така й калина, яка мати, така й дитина.
Весною калина білим цвітом квітує, а восени червоним.
У лузі калина з квіточками, неначе мати з діточками.
Пишна та красива, мов червона калина.
Щоки червоні, як кетяги калинові.
Убралася в біле плаття, як калина в білий цвіт (калина квітне білим цвітом).
Стоїть у дворі дівонька, як червона калинонька.
Нема цвіту білішого, як цвіт на калині, нема в світі ріднішого, як мати дитини.
 У народі цінують калину за її цілющі властивості.  З ягід варять кисіль, джем, варення. Тому й садили калину біля осель, а особливо біля криниць, щоб вода в криниці була прохолодною і смачною. Існувало повір’я, що калину нівечитт не можна, бо ганьба вкриє голову кривдника. Дітям, щоб не рвали цвіту калини, казали: «Не ламай калину, бо накличеш морози!»
Ось, діти, ми й ознайомилися з народними символами України – вербою і калиною, але подорож наша ще не закінчилась.

Наступна наша зупинка цікава, таємнича. Щоб дізнатися, яка це зупинка, треба відгадати загадку:

Стебельце – шорстка дробинка,

У серединці – чорна вуглинка,

Пелюстки блискучі, як лак

Це квітує червоний…(Мак).

Молодці! Наша зупинка присвячена маку і має назву «Червоніє,  маків цвіт». Мак – одна з найяскравіших квітів на світі, що привертає багато уваги. Це однорiчна трав’яниста рослина. Листки дрібненькі зеленого кольору, квіти великі яскраво-червоні. Цвiте у травні, червні місяці. Це магічна квітка-загадка, що символізує як красу життя, так і жах смерті. Алая зірка, яка розпустилася у світі для розділення добра і зла. У народі кажуть, що дорога життя викладена зернятками маку. І кожна людина, проходячи по ній, сам вибирає – у рай чи в пекло вона його приведе. Вважалося, що квіти маку належать самому богу сну Гипносу.

Мак – символ безконечності й незчисленності Всесвіту і, водночас, сну і забуття.

· Макова голівка – символ заспокоєння. Мак освячують двічі на рік – на Маковея і на Спаса, в серпні. Він настільки значимий, що традиційно входить до складу куті.
· Цей образ символізує, що і дрібненьке та маленьке, якщо воно в єдності, має велику силу.
· Окрім цього, мак символізує красу, молодість та їх скороминущість: натяк на це дають макові пелюстки, які швидко і легко обсипаються. Вінок із червоних маківто символ дівочої цноти і чистоти, які такі ж легко ранимі та вразливі, як і маків цвіт.
· Має мак і магічну силу, спрямовану проти усякого зла – і проти відьми, і проти наврочення, і на виклик дощу, і на врожай.
· Мак – символ пам’яті полеглих у війні.
У народній медицині його застосовують як сироп проти кашлю.

Наступна наша зупинка «Віночок вити – життя любити».
Ой віночку, мій віночку,

В нього я вплету, що схочу:

Ружі, маки і барвінок,

І стебельця материнок.

Ще вплету казки чудові,

Пишні грона калинові

І пісні про Україну.

Я віночок свій надіну

На голівоньку русяву –

Хай красується на славу.

В. Паронова
У сього в українському віночку 12 квіточок, і кожна – лікар, оберіг.

Плести віночки – то ціла наука і дійство. Наші прабабусі знали різні секрети, як плести і коли, як зберігати квіти у віночках.

Тепер віночки рідко плетуть із живих квітів, добирають їх зі штучних. Але й до цих віночків треба ставитися з повагою. Дівчинку завжди по віночку впізнають: хто вміє віночок вити – той вміє життя любити. Який вінок – такий голосок.
Плести стрічки теж треба вміти, символи їх знати. Наприклад, найпершу у віночку – посередині – плетуть світло-коричневу стрічку – символ землі-годувальниці. Пообіч неї – жовті стрічки – символ сонця; за ними світло-зелені – символ краси й молодості. Потім блакитні, сині — символи неба й води, що дають силу і здоров’я; далі плетуть жовтогарячу – символ хліба, фіолетову – символ мудрості людини, малинову – символ душевності, щирості, рожеву – символ достатку.

У віночок вплітали чорнобривці, незабудки, барвінок, ромашки, маки, волошки, безсмертник, цвіт яблуні, любисток. Кожна квіточка лікувала дитину: чорнобривці допомагали позбутися болю голови, незабудки та барвінок зір розвивали, а ромашка серце заспокоювала.

Дидактична гра «Склади віночок» (діти викладають віночок з квітів).

Віночок в нас готовий. Увага діти.

Фізкультхвилинка:
Відпочиньмо, дітвора.

Нам  пограти вже пора.

Часу, дітлахи, не гайте,

Гру веселу  починайте.

Діти грають в українську народну гру «Подоляночка».
Діти водять хоровод, а один, що стоїть у колі, робить рухи, що відповідають змісту пісні:

Десь тут була подоляночка,

Десь тут була молодесенька,

О тут вона впала,

До землі припала.

Личка не вмивала,

Бо води не мала

Ти устань, устань, подоляночко,

Ти устань, устань, молодесенька

Вмий своє личко,

Личко невеличко,

Поставь руки в боки,

Покажи нам скоки.

Той, що посередині, вибирає когось з кола замість себе, і гра продовжується.

А які ви знаєте прислів’я?

(Діти називають прислів’я, читають вірші).

Гарний віночок – краса дівчини.
Віночок на голові для здоров’я.
У віночку калина – гарна дівчина.
Який віночок – такий голосочок.
Мандрівка закінчилась, давайте пригадаємо, чи запам’ятали ви щось для себе? Запитання до бесіди:

Чи сподобалося вам подорожувати?

Які ви знаєте улюблені рослини українців?

Які ви знаєте скарби нашого народу?

Назвіть національні та державні символи України?

Саме цим ми і закінчуємо свою подорож. А як відомо, з подорожі ми щось привозимо додому. Тож слід повернутися не з порожніми руками. Свої враження давайте відобразимо в художньо-творчій діяльності. Завдання: «розфарбувати державні  на народні символі України».

Діти разом з вихователем розглядають свої роботи та милуються ними.

Підсумок: Наша рідна земля, країна, наша Батьківщина – це  Україна. Тож любімо, шануймо, бережімо її та будьмо гідними її синами та доньками. Давайте зараз  ми  запалимо свічечку, яка буде символом нашої любові до рідної Батьківщини. А у ваших сердечках запалає маленький вогник гордості за те, що ви українці. Ви цей вогник повинні пронести крізь усе життя. Тож будьте чесними, розумними, гордими, любіть свою матінку Україну.

Вихователь запалює свічку.
ДОДАТОК В
ДОДАТОК В.1
Виховна година: «Ми нація єдина, твої ми діти, Україно!»
Мета: розширити знання про фрагменти з історії України; донести необхідність збереження культурної спадщини Батьківщини; розкрити важливість збереження патріотичного духу у кожного громадянина; виховувати культуру взаємовідносин між людьми у щоденному житті, повагу до традицій і звичаїв; сприяти розвитку пізнавального інтересу. 

Завдання: сформувати знання про історію, природні ресурси, культуру України; стимулювати прагнення до глибшого і детальнішого вивчення унікальності нашої держави; мотивувати  розширення світогляду, уміння чітко і лаконічно висловлювати власні думки, самостійно знаходити необхідну інформацію; виховувати вміння підтримувати колектив, прагнення до кращого у житті; розвивати почуття патріотизму.
Обладнання: стіннівки, зал прикрашений повітряними кульками, національними символами України, національні костюми,  прапор України, проектор, комп’ютер, записи музики, записи фільму, екран, мультимедійна презентація, відеоролики.

Місце проведення: аудиторія

Час проведення: 45 хвилин

Хід заходу

І. Організаційний етап (1 хв.).

Лунає пісня «Лише у нас на Україні»

ІІ. Мотивація навчально-виховної діяльності студентів. Оголошення теми заходу (3 хв).

Ведучий 1 

Доброго дня! 

Ведучий 2

Ми раді вітати Вас у цьому залі. Сьогодні у нас незвичайний захід. Ми зібралися тут, щоб краще пізнати нашу Батьківщину.

Ведучий 1 

Тема сьогоднішньої виховної години – «Ми нація єдина, твої ми діти, Україно!». Хочемо розпочати наш захід наступними рядками про Україну. 
Моя Україна
На світі багато чудових країн,
Мені наймиліша, найкраща країна,
Яка піднялася, мов Фенікс, з руїн,
Безсмертна моя Україна.
Ти з давніх віків непокірна була 
І волю свою боронила невпинно. 
Нарешті збулося – її здобула 
Звитяжна моя Україна.

На землях твоїх неозорих степів
Живе працьовита і чесна родина,
Хвилюється колосом стиглих хлібів
Моя золота Україна.

В садах і дібровах в вечірні часи 
Чарує нас пісня дзвінка солов'їна 
І чути співочі дівчат голоси, –
Пісенна моя Україна.

Тепер ще не легко живеться тобі,
Є в тому, мабуть, особлива причина.
Та все подолає в тяжкій боротьбі
Незламна моя Україна.

Квітуй, мов калина, на плесами вод, 
Будь в дружбі і праці міцна та єдина. 
Хай буде щасливим твій вільний народ, 
Прекрасна моя Україно! 


ІІІ. Основна частина заходу (35 хв)

Ведучий 2

У духовному й політичному житті кожного народу є визначні події й роки, які назавжди входять в його історію, свідомість, визначають характер буття, місце і роль  країни у світі.

Ведучий 1 

Ми свідки історії, історія – це ми…

Події в Україні, починаючи з листопада 2014 року, тривожать та не залишають байдужими жодного громадянина країни. Ми живемо у непростий час – час змін.

Революція, яка відбулася нещодавно у Києві, довела, що український народ єдиний. Тепер маємо і в нашій історії такі події, що перед усім світом засвідчили прагнення українського народу до вільного, щасливого життя.

Ведучий 2

Але, як це не сумно говорити, жодна революція не проходить мирним шляхом – без жертв. Жертви завжди є з обох сторін. Ми хочемо, щоб кожен громадянин України згадав, за що він любить свою країну, свою рідну землю. І кожен усвідомив, за що боролися учасники Євромайдану і заради чого пожертвувала своїм життям «Небесна сотня».

Демонстрація відеофрагменту «Небесна сотня»
Ведучий 1 

Вшануємо їх пам'ять хвилиною мовчання.
Ведучий 2

Навіть ті, хто ніколи не чув про існування України, або був лише знайомий з назвою нашої країни, скажуть: «Аааа! Так я знаю Україну!». Чим же особлива наша Батьківщина? Що так звеличує її серед інших країн світу?

Ведучий 1 

Україна – це рідна земля, рiдний край, де ми народилися. Столиця України – Київ. Широкi i чарiвнi простори, прекраснi села i мiста. Могутньо котить до Чорного моря сивi хвилi найбiльша рiчка України – Днiпро. Буйною зеленню шумлять на його берегах сади, лiси. Золотистим морем розливається безкраїми нивами жито-пшениця. Погляньте на карту України. На нiй позначено кордони української землi. На півдні нашу державу омивають теплі моря – Чорне й Азовське, є в нас гори – Карпатські й Кримські.

Ведучий 2

Простір землі, заселений українським народом, великий. Щоб його перетнути, потрібно пішки йти із заходу на схід 90 днів, долаючи щодня по 30 км.  Про етапи становлення України, її історію вам розкаже історикознавець.

Історикознавець:

Віддавна на території України існували держави скіфів, сарматів, готів та інших народів, але відправним пунктом української державності та культури вважається Київська Русь ІХ-ХІІІ століття.

Формування новітньої нації припало на часи визвольної війни 1648-1657 років під проводом Богдана Хмельницького проти Речі Посполитої. Результатом війни стало заснування в України козацької держави – Війська Запорозького.

У ХVІІІ столітті козацька автономія була ліквідована Російським царатом. Під час української революції початку ХХ століття постало декілька національних держав: Українська Народна Республіка, Українська Держава, Західно-Українська Народна Республіка, Кубанська народна республіка.

У 1919 році відбулося возз’єднання українських земель, проголошено Акт злуки. У 1922 році Українська республіка ввійшла до складу Радянського союзу. Сучасна держава Україна утворилась в результаті розпаду Радянського союзу 1 грудня 1991 року. 

Україна – унітарна держава, територія якої поділяється на адміністративно-територіальні одиниці, що не мають статусу державних утворень і не володіють суверенними правами.

Вона складається з 24 областей та автономної республіки Крим.

Ведучий 1 

Поняття Батьківщини росте разом з вами, збагачується новим, усе глибшим змістом. Нещодавно вона для вас обмежувалася рідною хатою, де вперше пізнали любов та опіку мами і тата, ласку бабусі, мудрість дідуся, тепло родини. Проминуло раннє дитинство – і вже стежинка від хати повела вас до школи. Саме тут відкрили для себе, що ви не просто діти своїх батьків, а ще й українці, а Батьківщина наша – Україна, велика і прекрасна.

Про різноманіття природних ресурсів Ви довідаєтесь від природознавця.

Природознавець:

Природно-ресурсний потенціал України поєднує у собі колосальні запаси корисних копалин і природно-рекреаційних ресурсів. Найважливіші мінерально-сировинні ресурси країни представлені:

· кам’яне і буре вугілля – запаси 45,5 мільярдів тонн;

· нафта і газ – 307 родовищ;

· торф – 1,5 тисячі родовищ;

· залізні руди – 27,5 мільярдів тонн;

· марганець – 2,3 мільярди тонн.

Україна багата на такі корисні копалини: нікель, ртуть, титан, боксити, кухонна сіль, сірка, каолін, вогнетривкі глини, облицювальне каміння та інші.

Більша частина території України розташована у західній частині Східноєвропейської рівнини. Завдяки теплому клімату, гарному рельєфу і чорноземам, що є третиною світових запасів в Україні, тут надзвичайно сприятливі умови для сільськогосподарського виробництва.

В Україні нараховується понад 70 тисяч річок та 20 тисяч озер. 9 мільйонів гектарів країни вкрито лісами, що становить 15% від її площі. 

В Україні діє 45 курортів загальнодержавного та міжнародного значення. Понад 400 санаторіїв, які можуть прийняти на лікування більше 600 тисяч відпочивальників.

Ведучий 2

Україна – одна з найбільших держав Європи. За офіційною статистикою на 1 січня 2016 року в Україні проживало42,760мільйонів осіб. За цим показником Україна займає 29 місце у світі. Оскільки це велика країна, то живуть у нiй люди різних національностей, загалом понад 100 націй. 

Демонстрація відеофрагменту «Україна єдина»

Ведучий 1 

Мова відіграє важливу роль не лише у становленні націй, але й у житті кожної людини, адже слова мають свою енергетику, а отже, чинять вплив на нас із вами. Вчені давно дійшли висновку, що найкращі рослинні продукти для людини – ті, які виросли в її країні. Таку їжу людський організм засвоює значно краще, аніж закордонну. Те саме можна й сказати про мову, а детальніше про цікавинки розповість група лінгвістів.

Лінгвісти

Український народ має давню історію, він витворив оригінальну й неповторну культуру, відому всьому світові. 

Однак найголовнішою ознакою, що дає йому право називатися нацією, є мова – його найбільша духовна цінність. Це найдорожчий скарб, переданий українцям сотнями поколінь, виплеканий у давньому переказі, у народній пісні, у влучній приказці. Пригадаймо слова Панаса Мирного: «Найбільше і найдорожче добро в кожного народу – це мова. Ота жива схованка людського духу, його багата скарбниця, в яку народ складає і своє давнє життя, і свої сподіванки, і розум, і досвід».Народ без мови не існує, отже, плекаючи рідну мову, ми зберігаємо душу свого народу. 

Від покоління до покоління, долаючи численні перешкоди, українці розвивали народну та літературні мови. Адже вільне творче слово – це душа народу. Якщо в народу відібрати його мову, він зникне, втративши культуру та історію. Ось як про це свого часу сказала Ліна Костенко: «Нації вмирають не від інфаркту, спочатку їм відбирають мову».

Чи задавали ви собі коли-небудь питання, коли почала формуватися українська мова? Першооснови сучасної української мови були закладені кілька тисяч років тому, приблизно одночасно зі становленням латинської мови.

Ближче до сьомого століття українська мова вже більш-менш була схожа на сучасну, хоча вона і зазнавала чималих мовних впливів. Та наразі наша мова – одна з найрозвиненіших та найбагатших мов світу, чим ми не можемо не пишатися.

Серед науковців побутує думка, що мова, якою розмовляє людина, визначає спосіб її мислення, впливає на манери, поведінку та навіть зовнішність! Вам, певно, доводилося помічати, що людина, яка довгий час живе поза межами батьківщини, стає зовсім не схожою на себе.

Цікаве про українську мову свого часу писав філолог Михайло Красуський. Згідно з його науковою працею «Давність української мови» (1880 рік), наша мова – першооснова багатьох мов Європи та Індії. Ці дослідження дійшли висновку, що українська мова старша, аніж латинська, грецька чи старослов’янська.

Один давньогрецький філософ казав: «Заговори, щоб  я тебе побачив». Це дуже символічний вислів із глибоким змістом. Якими побачать українців інші народи, залежить від самих українців. Ми хочемо бути багатомовними та освіченими, хочемо, щоб про нас знав увесь світ. Для цього ми маємо засвітитися любов’ю до рідної мови. Українська мова – це святі скрижалі української нації, тому її слід берегти, пишатися нею, завжди пам’ятаючи про її значення, її рятівну, цілющу відроджувальну силу: 

Ми з нею відомі усюди,

Усе, що треба, нам є

А хто свою мову забуде,

Той серце забуде своє.

Вона, як зоря пурпурова,

Що сяє з небесних висот.

І там, де звучить рідна мова,

Живе український народ.

В.Сосюра 

Ведучий 2 

Українська пісня — це частина духовного життя народу і вона не залишає його ні в радості, ні в смутку, крок у крок слідує за ним від дитинства до старості. З піснею на вустах він не тільки відзначає свята, не тільки прикрашає народні обряди, а й також славить свої перемоги над ворогом. 

А зараз Вашій увазі пісня «Як у нас на Україні»(Номер художньої самодіяльності).

Ведучий 1 

Слава країни – це не лише її територія, мова, природні багатства, а головне – люди, які своїми здобутками прославляють країну на весь світ. Слід згадати найвидатніших з-поміж тих, чиї імена назавжди увійшли в історичну пам'ять, у душу народу українського. Про них Вам розкаже група учнів-соціологів.

Учні-соціологи

Тарас Григорович Шевченко – український поет, філософ, письменник, графік, художник, політик, громадський діяч, і, як кажуть самі українці, духовний батько сучасного українського народу.

Григорій Сковорода – педагог, поет, просвітитель, філософ, автор трактатів, байок, пісень.

Микола Лисенко, український композитор, автор опер «Тарас Бульба», «Наталка Полтавка», «Енеїда», автор дитячих опер і оперет, народився в 10 березня 1842 році в Полтавській губернії.

Михайло Грушевський – історик, організатор української науки, професор, автор ілюстрованої історії України.

Борис Патон всесвітньо відомий учений у галузі металургії та технології металів, академік, президент Національної АН України, автор технології зварювання тканин.

Микола Амосов – видатний український лікар, учений у галузі серцево-судинної хірургії, біокібернетик.

Відомі українські спортсмени:

Сергій Бубка (стрибки з жердиною) і Лілія Подкопаєва (спортивна гімнастика) із Донецька, Оксана Баюл (фігурне катання) із Дніпропетровська, Яна Клочкова (плавання) із Сімферополя, Олег Блохін і Андрій Шевченко (футбол), Ірина Дерюгіна і Анна Бессонова (Київ) (художня гімнастика).

Відомі українці в мистецтві:

Із сучасних зірок в усьому світі стала відомою українська співачка Руслана (Руслана Лежичко), яка в 2004 році виборола перемогу на конкурсі співаків Євробачення.

Ольга Куриленко, остання дівчина Джеймса Бонда, яка сьогодні мешкає в Лондоні, також народилася в Україні в місті Бердянськ. Вона відома ролями в кіно і участю в рекламі кави Сarte Noire.

Ще одна всесвітньо відома красуня, акторка, модель і модельєр Міла Йовович народилася в Києві. Відома ролями в кіно і участю в рекламі Revlon i l’Oréal.

Ведучий 2

Україна славиться не тільки видатними постатями, а й неповторним культурним різноманіттям. Про особливості українських ремесел Вам розповість група культурознавців.

Культурознавці

У кожного народу є свої національні здобутки. Вишивка, будучи, мабуть, одним із найдавніших способів оздоблення, нітрохи не втратила своєї чарівної привабливості й актуальності сьогодні. Придивіться уважніше і Ви побачите вишиванку хрестиком в інтер'єрі, вишиті сорочки в гардеробах відомих акторів, телеведучих, спортсменів.

Уважається, що основне призначення вишивки — прикрашання одягу, та насправді вишивка несла і несе більш сакральний характер. Вишивки — це в першу чергу обереги від усього поганого, а саме: від блискавки, від бездітності, від неврожайності, від нещастя та інших чар зловмисних людей. Розміщення вишивки було невипадковим. Наприклад, в одязі орнамент розташовувався там, де відкривався доступ до тіла, а саме — унизу рукавів, на горловині або комірі, подолі одягу. Кожен колір, кожна фігура у вишивці має своє значення, свою ауру, енергетику.

Разом із вишиваними рушниками, сорочками писанка є однією з найдавніших галузок нашого народного ужиткового мистецтва. Чудові, чарівні, прекрасні – такими епітетами нагороджують шанувальники оригінальні зразки народного мініатюрного розпису писанки.

Майстерність художнього вивершення української писанки, багатство сюжетних й орнаментально-декоративних композицій, неповторність кольорових гам – усе це поєднує давнє, традиційне і вічно молоде рукодільництво, котре не поступається знаменитим китайським та японським малярським мініатюрам.

Традиції українського гончарного виробництва не тільки продовжують існувати. Останнім часом вони одержали новий імпульс до розвитку, що відбилося у відродженні старих і створенні нових промислів. У наш час кожна господиня має глиняний посуд, що є не лише модно, але й корисно.

Ведучий 1 

Український танок посідає значне місце серед культурних надбань нашого народу. Широка популярність українського танка в нашій країні та за кордоном пояснюється невичерпним багатством тем і сюжетів, щирістю, життєрадісним запалом, гумором. У танцювальних образах розкривається національний характер народу, відображаються явища, взяті безпосередньо з його побуту.  

А зараз Вашій увазі пропонується сучасний танок (Номер художньої самодіяльності)

Ведучий 2 

А зараз, для справжніх патріотів своєї Батьківщини вікторина «Чи знаєте Ви Україну?» Вам необхідно визначити правдивий вислів, чи ні.

1. Одним з українських символів є булава (+).

2. Перший президент незалежної України Леонід Кучма ( Кравчук ).

3. В Україні знаходиться єдина пустеля Європи (+).

4. В Україні розташований географічний центр Європи (+).

5. Чи правда, що Україна моє сухопутній кордон з 9 країнами світу?(сім).

6. Чи правда, що в Україні близько 30% світових площ чорноземів (+).

7. Перша столиця України – Київ? (Харків).

8. Озеро Ялпуг – найбільше в Україні? (+).

9. Найбільше боліт на Поліссі? (+).

10. Найглибше озеро України – Ялпуг. (Світязь).

11. Найвища гора України – Говерла (+).

12. Україна розташована в 4 природних зонах? (+).

13. Яким кольором забарвлений герб Харкова? (Зеленим).

14. Які плоди наповнюють ріг достаткуна гербі? (Червоні яблука, жовті груши та сливи, помаранчеві абрикоси та синій виноград)
15. Україна – найкраща країна (+).

ІV. Підбиття підсумків виховного заходу (6 хв).

Ведучий 2 

Україна багатонаціональна, багатомовна, але Україна єдина. Пам’ятаємо, не забуваємо й цінуємо нашу Батьківщину. 

Ведучий 1 

Збережемо наш патріотизм, віру та силу духу для наступних поколінь.

Демонстрація відеофрагменту «Україна прекрасна».

До нових зустрічей!

ДОДАТОК В.2
Усний журнал: «День Соборності України»

Мета: Поглибити знання учнів про історію виникнення свята Соборності України. Пригадати ст. 20 Конституції України. Ознайомити з цікавими фактами про Україну. Виховувати патріотичні почуття та повагу до державної атрибутики. Викликати інтерес до вивчення історії України.

Обладнання: Державна символіка, Конституція України, комп’ютер.

Хід усного журналу

Це свято відзначаємо щороку в день проголошення Акту возз’єднання Української Народної Республіки й Західно-Української Народної Республіки, що відбулося в 1919 році. Офіційно в Україні День Соборності відзначається з 1999 року.

Історія свята

У тяжкій і тривалій боротьбі за національне визволення, утвердження власної державності наш народ не раз переживав як гіркі, так і радісні події. 

Одна з таких сторінок нашого минулого – боротьба українського народу за соборність своїх земель.

Так вже сталося, що впродовж століть наш народ та землі України були розрізнені, належали до інших держав: Російської імперії, Польщі, Австро-Угорщини. Тож споконвічною мрією українців було об’єднання розрізнених частин України в межах однієї держави. Західноукраїнські землі входили до складу Австро-Угорщини, але, на відміну від східних земель, тут українці мали деякі політичні свободи і всебічно розвивали культурне та громадсько-політичне життя.

З початком Першої світової війни у Галичині було створено Головну Українську Раду (пізніше – Загальна Українська Рада), що відстоювала інтереси українців. Євген Петрушевич, Євген Левицький, Кость Левицький, Семен Вітик – одні з перших виступили з ідеєю соборності України. На їх думку, ця дія відповідала б найвищому ідеалові української нації. У численних їхніх промовах відкрито пропагувались ідеї злуки всіх українських земель. 9 жовтня 1918 р. на засіданні австрійського парламенту майбутній глава уряду ЗУНР К. Левицький висловив загальне прагнення галицького народу до Києва. 20 жовтня 1918 р. на багатотисячній маніфестації у Львові відомий західноукраїнський політичний і громадський діяч С. Вітик закликав до негайної злуки з Великою Україною.

Підвищений інтерес до соборності серед громадсько-політичних діячів Галичини був невипадковий. Передбачаючи швидкий занепад Австро-Угорщини, українці боялися, щоб Галичина не відійшла до складу Польщі. Тому 18-19 жовтня 1918 р. у Львові відбувся з’їзд політичних і громадських діячів українських земель у складі Австро-Угорської імперії, на якому було створено Українську Національну Раду. З’їзд від імені Ради видав постанову, яка окреслювала українську етнічну територію в Австрії та зазначала, що «...ця українська національна територія стає українською державою». На жаль, така заява не мала практичного значення, і важлива лише як вияв політичної думки і волі українців Галичини.

У середині листопада 1918 р. Австро-Угорська імперія розпалась під впливом революційних подій у країні. І вже 1 листопада війська Української Національної Ради захопили Львів, проголосивши створення Української держави. А 13 листопада за новоутвореною державою закріпилася назва Західноукраїнська Народна Республіка (ЗУНР). Тож одним із найважливіших завдань уряду ЗУНР було об’єднання усіх українських земель в одну державу. Але поки гетьман Павло Скоропадський володарював у Києві, ця мета була недосяжною.

Ситуація змінилася, коли на зміну гетьманату до влади прийшла Директорія, було відновлено Українську Народну Республіку та її закони. Як можна було сподіватись, Директорія поставилась дуже прихильно до ідеї соборності. Як наслідок ініціатори об’єднавчого руху представники Державного Секретаріату ЗУНР – Дмитро Левицький, Лонгин Цегельський, члени Директорії Володимир Винниченко, Симон Петлюра, Панас Андрієвський, Федір Швець 1 грудня 1918 року підписали у Фастові передвступний договір про наміри об’єднати населення і території обох утворень в одній державі. Обидва уряди зобов’язувалися в найкоротший час здійснити це об’єднання. Цей договір, викликавши схвалення українського загалу, став, по суті, першим і основним актом соборності. Після нього значно активізувалася боротьба за ідейно-політичну і територіальну консолідацію українців усіх земель. Перше рішення у цьому напрямі зробила Українська Національна Рада, яка 3 січня 1919 року одностайно прийняла ухвалу про злуку Західноукраїнської Народної Республіки з Українською Народною Республікою.

Об’єднавчий рух, який наприкінці 1918 – початку 1919 року охопив майже всю Україну, досяг свого апогею і в двадцятих числах січня перемістився в столицю УНР. Київські видання друкували численні статті, інформації, інтерв’ю, присвячені об’єднанню українських республік.

Директорія і Рада Народних Міністрів призначили урочисте святкування об'єднання УНР і ЗУНР на 22 січня. Мабуть, це було не випадково, бо вказаний день збігався з річницею історичного IV Універсалу Центральної Ради, згідно з яким УНР проголошувалась са​мостійною, незалежною державою. Отже, він мав стати днем подвійного всенародного свята – Незалежності й Соборності.

І ось настав день, за який українці боролись упродовж багатьох століть. Уранці 22 січня біля святої Софії було велелюдно. Вхід з Володимирської  вулиці прикрашала тріумфальна арка з гербами історичних земель України. Під звуки оркестру крокували військові підрозділи. Урочистості розпочав заступник президента ЗУНР Лев Бачинський, який нагадав про традицію «одного нерозривного тіла» від Володимира Великого до «великих гетьманів». Держсекретар Лонгин Цегельський оголосив вірчу грамоту президії Української Національної Ради й передав її голові Директорії Володимиру Винниченку, який привітав галицьких делегатів, наголосивши на непересічному значенні Акта соборності. Представник Директорії Федір Швець виголосив великі слова:

«Віднині зливаються в одно віками відділені одна від одної частини України – Галичина, Буковина, Закарпаття і Придніпрянська Україна – в одну Велику Україну…
Віднині український народ, звільнений могутнім поривом своїх власних сил, має змогу об’єднати всі зусилля своїх синів для створення нероздільної незалежної Української Держави на добро і щастя українського народу». 

Усвідомлюючи суспільно-політичне значення цієї події, керівництво Директорії подбало, щоб прийняття Акту Злуки стало величною маніфестацією єднання східних та західних українських земель, днем народження єдиної незалежної соборної держави. Сценарій урочистостей розроблявся під керівництвом міністра освіти Івана Огієнка, а режисурою опікувався корифей українського театру Микола Садовський. Особливої значущості події надавала присутність усього керівництва УНР, представників ЗУНР, делегатів Трудового конгресу, духовенства, військової старшини, іноземних дипломатів та великої кількості людей.  Це була велика, урочиста, єдина в своєму роді історична маніфестація братерства українського народу. Вона не лише справила велике враження на всіх учасників, але й почала нову добу в житті народу. Ця заява єдності всього народу назавжди знищила штучно збудований фізичний і духовний кордон між його гілками. З того часу вже стали марними спроби наново поставити той штучний кордон. І в цьому велика заслуга творців Акту Соборності 22 січня 1919 року.

Таким чином, вперше за шістсот років був зроблений серйозний крок до об'єднання більшості етнічних українських земель в єдину державу.

На жаль, у тих складних внутрішньо- та зовнішньополітичних умовах так і не вдалося завершити об’єднання порізнених частин України. Вже через кілька місяців після проголошення об’єднання більшовики захопили Київ, Східну Галичину окупували поляки, Буковину – румуни, а Закарпаття – Чехословаччина. Великої шкоди соборності завдав і внутрішній стан українства: розкол на непримиренні політичні табори, міжпартійна і внутрішньопартійна боротьба, громадянська війна на Наддніпрянщині та ін.

Так, тоді, в 1919-му, Україна не змогла відстояти свою незалежність. Однак, незважаючи на невдале завершення об’єднання двох республік, значення Акта надзвичайно важливе, оскільки він наочно показав безперспективність спроб роз'єднати український народ, протиставити українців один одному, змусити їх служити чужим для них інтересам. Він став етапом становлення і розвитку української державності. Перший Президент Української Народної Республіки Михайло Грушевський зазначав: «Які б тяжкі проби не судила переходити Україні й українському народові історична доля, які пертурбації не лежали б ще перед ними, великі часи Української Центральної Ради і її акти зостануться великою епохою їх розвою, твердою підставою національного будівництва».
Об’єднавча акція 1919 року залишила глибинний слід в історичній пам’яті українців. Справжню єдність народу у боротьбі за незалежність продемонструвала світові Україна 21 січня 1990 року. Так, знаменним етапом піднесення духу свободи став «живий ланцюг» між Києвом і Львовом, коли 21 січня 1990 року тисячі українців взялися за руки на згадку про проголошення Акту Злуки. Ось як описував ті події один із учасників: «Живий ланцюг справив на мене неповторне враження. Народ був у надзвичайному піднесенні, навкруги дзвеніли патріотичні пісні. Раз у раз лунали здравиці на честь українського народу. Над головами у височині витав дух свободи».
Ця акція прискорила розпад СРСР і здобуття національної незалежності, бо переконливо засвідчила духовну єдність східних і західних регіонів України. Утворення незалежної Української держави в 1991 році знаменувало початок якісно нового етапу в утвердженні суверенітету і соборності українських земель. Винятково важливим політико-правовим чинником на цьому шляху стали результати загальноукраїнського референдуму 1 грудня 1991 року, в ході якого за підтвердження Акта проголошення незалежності України висловилося 90,92 % виборців.

День Соборності України почали відзначати на державному рівні з 1999 року, коли був підписаний відповідний Указ Президента України. Згідно з цим документом 22 січня – день, коли був проголошений в 1919 році Акт Злуки, встановлено Днем Соборності України.

Ніби звертаючись до нас, один з творців Акту Злуки, державний секретар ЗУНР Лонгин Цегельський говорив про день 22 січня: «Це така дата, що її виучувати будуть напам'ять українські діти грядущих поколінь побіч таких дат, як дата Хрещення Русі, як битва над Калкою, як битва під Полтавою або зруйнування Січі». Його слова стали справді пророчими.

22 січня 1973 року в Чорткові на Тернопіллі гурт молоді під орудою Володимира Мармуса вивісив жовто-блакитні прапори (за що хлопців ув'язнили в радянському концтаборі). 

22 січня 1978 р. на знак протесту проти російської окупації біля могили Тараса Шевченка в Каневі спалив себе Олекса Гірник із Калуша. 

22 січня 1990 року сотні тисяч українців узялися за руки, утворивши «живий ланцюг» від Києва до Львова, на згадку про проголошення Акту Соборності.

[image: image1.png]


Робота з Конституцією України

Стаття 20

Державними символами України є Державний Прапор України, Державний Герб України і Державний Гімн України.

Державний Прапор України– стяг із двох рівновеликих горизонтальних смуг синього і жовтою кольорів.

Великий Державний Герб України встановлюється з урахуванням малого Державного Герба України та герба Війська Запорізького законом, що приймається не менш як двома третинами від конституційного складу Верховної Ради України.

Головним елементом великого Державного Герба України є Знак Княжої Держави Володимира Великого (малий Державний Герб України).

Державний Гімн України– національний гімн на музику М. Вербицького із словами, затвердженими законом, що приймається не менш як двома третинами від конституційного складу Верховної Ради України.

Опис державних символів України та порядок їх використання встановлюються законом, що приймається не менш як двома третинами від конституційного складу Верховної Ради України.

Столицею України є місто Київ.

Вікторина

1. Назвіть один із найдавніших знаків, який є гербом України.

(Тризуб)
2. Коли було прийнято постанову про Державний прапор України і якого він кольору?

  (28 січня 1992 p., жовто-блакитний)
3.  Як називається Гімн України?

(«Ще не вмерла Україна») 
4. Хто є автором слів Гімну України?

(Павло Чубинський) 
5.  Назвіть український Національний герб.

(Тризуб)
6. Назвіть найбільшу святиню українського народу в музичній символіці.
 (Гімн)
7. Назвіть композитора, який вірш П. Чубинського поклав на музику, а потім цей твір невдовзі став гімном.
(Михайло Вербицький)
8. Назвіть пісні, які виконують як Гімн України.
(«Ой, у лузі червона калина», «Боже великий, єдиний..,»)
Цікава Україна

Найстародавнішим істориком на території України вважається один із античних науковців Сириек. У 1908 році на землях античного міста Херсонеса археологи знайшли стелу з текстом III ст. до н.е. Напис вдалося розшифрувати і з'ясувалося, що стелу було встановлено на честь херсонесіта Сириска, сина Геракліда, увінчаного за історичні дослідження золотим вінком. Нині стела зберігається в Херсонському історико-архітектурному заповіднику в Севастополі.

Найдавніші згадки про пересилку вістей з території України належать до І тис. до н.е. Грецькі історики згадують про передачу повідомлень у народів, які жили у Причорномор'ї, скіфів та сарматів.

Найбільшою битвою з XVII ст. до середин XX ст. є Берестейська битва 1651 року між Україною і Кримом з однієї сторони, і Річчі Посполитою – з іншої. У ній брало участь 600 тис. воїнів. Тільки битви Другої світової війни, зокрема на Курській дузі, біля Москви та Берліна мали більші масштаби.

Поняття «Украйна» і «Русь» є тотожними Русь– давня назва України із столицею в Києві.

Перша конституція України була створені І710 року гетьманом України Пилипом Орликом.

ДОДАТОК В.3
Година пам’яті: «Моя славна Вітчизна»

Мета: формування в учнів уявлення про обов’язок, мужність, героїзм, почуття захоплення подвигами українських людей, здійсненими в роки війни та в мирний час, гордості за них; виховання моральної стійкості, мужності, почуття обов’язку та відповідальності перед Вітчизною; прагнення виховувати в собі волю, цілеспрямованість, моральну красу.

Обладнання: карта України, портрети захисників України, магнітофон.

Хід заходу
Вступне слово ведучого.
Протягом усієї багатовікової історії нашої Батьківщини народ більше за все цінував вірність Вітчизні, мужність і відвагу героїв, які боролися за премогу та справедливості.

У всіх людей одна святиня,

Куди не глянь, де не спитай,

Рідніша їм своя пустиня,

Аніж земний в пустині рай. 
Їм красить все їх рідний край.

Нема без кореня рослини,

А нас, людей, без Батьківщини...

Міні-диспут
Ведучий. А що для вас означає Батьківщина?

1-й учасник. Для мене Батьківщина – це вулиця, де живу я і живуть мої рідні.

2-й учасник. Батьківщина – це моє село, у якому я народився тавиріс.

3-й учасник. Батьківщина – це та стежина, яка впродовж багатьох років веде мене до рідної школи, це поле, річка і гай, де я відпочиваю й насолоджуюся спілкуванням із природою.

4-й учасник. А для мене Батьківщина – це поля широкополі, пісні дзвінкоголосі, сади пишноквітні, пшениці ряснії.

Ведучий. Усі ви народилися в найпрекрасніших куточках планети Земля. Але всіх нас об’єднала одна географічна назва, усіх нас об’єднало одне слово – Україна! Україна... Що стоїть за цим словом? Які асоціації виникають у вас із цим словом, коли ви його промовляєте?

1-й учасник. Україна – це тихі води і ясні зорі, зелені сади, білі хати, лани золотої пшениці...

2-й учасник. Україна – це розкішний вінок із рути, барвінку, що над ним світять заплакані золоті зорі...

3-й учасник.
Українська земля...

Де є краще? Де є миліше?

Як не на Вкраїні? Тут городи і сади,

Тут яблука і гарбузи, тут олія й буряки,

Тут ягоди червоні, тут пшениці золоті,

Ріки молочні, кавуни червоносочні,

Худоба і птиця, всяка пашниця.

Ведучий. Наша Україна –чудовий куточок планети. У нас який, помірний клімат, родючі землі, великі ліси, могутні ріки й моря. Широкі лани прикрашають нашу привільну країну. І тому-то на наш край, на наші любі «тихі води, ясні зорі» неодноразово зазіхали вороги: турки й татари, поляки. Вони хотіли підкорити собі нашу Батьківщину, володіти її безмежними просторами. Вони руйнували, палили села й міста, забирали в полон красивих українських дівчат, які славилися на весь світ своєю вродою, міцних хлопців, яких потім продавали на невільницьких ринках, а старих людей просто безжалісно вбивали. Плач і стогін стояли над рідною землею. Але український народ не корився лихим нападникам, мужньо боровся проти них. У цій боротьбі особливо відзначилось козацтво.

Розповіді про козаків і визволителів українського народу.
4-й учасник.Хто ж такі козаки? Козаків Січі називали в народі «святими лицарями», їх оспівували в народних думах, піснях, легендах. Завзяті й мужні парубки ставали героями. Розповіді про їхні подвиги передаються з покоління в покоління.

1-й учасник.Багато фольклорних творів присвячено і визвольній війні українського народу 1648-1654 років, її героям. Особливе місце серед них займають думи про Богдана Хмельницького та його соратників – Івана Богуна, Максима Кривоноса. Всевидющі кобзарі у своїх піснях звеличують сміливість і безстрашність перед ворогом народних улюбленців, «які рубали мечем голову з плечей, а решту ляхів топили водою...».

2-й учасник.Українська дума – то пісня про героїчну боротьбу за волю запорізького козацтва. Знати нашу історію, дбати про її збереження й учитися на прикладах мужніх народних героїв любові до Батьківщини та волі – то наше основне завдання.

Міні-диспут. Декламація вірша «Пам’ятай»
Ведучий. А ви згодні з тим, що кожному українцю потрібно знати й поважати історію своєї держави? Чому?

3-й учасник.Герої багатьох народних дум учать нас завжди пам’ятати, хто ми і чиї ми діти, любити й шанувати славну історію нашого народу, бути чесними, сміливими та мужніми, беззавітно любити свою Вітчизну, а якщо буде в тому потреба, то, не вагаючись, віддати за неї навіть своє життя.
4-й учасник.
Нашої заслуги в тім не бачу,

Нашої не знаю в тім вини,

Що козацьку бунтівливу вдачу 

Нам лишили предки з давнини.

Бесіда про рідний край, Україну, Другу Світову війну.
Ведучий. Рідний край, рідна земля, Батьківщина, Україна... які це прості й разом із тим прекрасні та святі слова для нас. Велика і священна любов до Батьківщини жила, живе й житиме в усіх чесних і щирих серцях її кращих синів і дочок.

Україна – це наша споконвічна прадідівська земля. Вона відома світові рясними щедротами: хлібом-сіллю та піснею, чесною воєнною звитягою в обороні своїх прав і милосердям до скривджених.

1-й
учасник.
Згадаймо хоча б січовиків-полководців, мудрихдержавних полководців, організаторів народного війська: Северина  Наливайка, Петра Сагайдачного, Байду Вишневецького, Богдана Хмельницького, Максима Залізняка та ще багато мільйонів простих українців, які, можливо, не були героями, проте віддавали нашій Батьківщині свої серця й життя.

Учитель. Здавна народження сина вважали великим щастям у сім’ї, бо народився помічник, який допоможе працювати на полі. Однак із перших днів матір огортали сум і тривога за майбутнє своєї дитини, адже його чекали війни, муштри, повернення калікою. А деякі й зовсім не поверталися, поклавши десь голови в битвах.

Пам’ять! Гірка пам’ять війни! Вона ніколи не згасне. Вона ятрить мозок, збуджує уяву. Пам’ять! Що ти залишила? Похоронки? Сльози матерів? Поминальний дзвін і тепло від свічки.

2-й учасник.Велика Вітчизняна... Давно заросли травою окопи. Давно сіють пшеницю на землі, яка колись горіла та стогнала. А люди... Людям досі болять завдані війною рани.
3-й учасник.Дорогою ціною заплатив український народ за участь у найстрашнішій за всю світову історію війні 1941-1945 років. Не щезне з пам’яті людської, не піде в забуття великий подвиг нашого народу – його битва та його перемога над фашизмом. Хіба можна забути тих, хто поліг у полях, хто віддав своє життя за щастя інших?

4-й учасник. 4 роки! Тисяча чотириста вісімнадцять днів і ночей! 34 тисячі годин! 127 мільйонів загиблих людей...

1-й учасник. Якщо по кожному з них оголосити хвилину мовчання, то країна буде мовчати 46 років.

Ведучий. Ветерани відстоювали право на життя не лише свого покоління, а й тих, хто мав прийти згодом – синів, онуків, правнуків. Ота страшна куля, що свистіла по всьому величезному простору Європи, мала ще й фантастичну, дику, фанатичну силу – уціляла й убивала людей у майбутньому: 62 млн загиблих у роки війни... 62 млн ровесників – щонайменше! Вони повинні входити в буйноцвіт життя разом з вами, молоддю третього тисячоліття. А їх немає... через десятиліття їх убили кулі війни.

2-йучасник. 22 червня 1941 року. Ця дата розділила життя чорною смугою на дві половини: перша – перед війною, а друга – війна. Війна розбила надії, обірвала багато життів.

3-йучасник.

Мирное небо над крепостью Бреста,

В зале просторном знакомые лица.

Вальс... Политрук приглашает невесту...

Новенький кубок блестит на петлицах...

4-й учасник. На захист Вітчизни піднявся весь народ, від малого до великого. Багато пішло добровольцями на фронт. Молоді люди дописували собі роки, тільки б потрапити на передову воювати з ворогом, щоб не дозволити йому топтати рідну землю.

Ведучий. Страшними видіннями починалося дитинство народжених у роки війни. Кострища хлібів. Дерева, що ростуть корінням у небо. Розломи кам’яних скель... Що може бути страшнішого? Що впало дитині в сон? Яке перше слово прийшло до них – «мама» чи «війна»?

1-й учасник. Чи є містечко у Європі, де не було б безіменної могили – могили Невідомого солдата? Його ім’я загубилося на фронтових шляхах Великої Вітчизняної, його біографія – єдине слово – солдат.

Декламація вірша «Вічна слава солдату-герою»
2-й учасник.
Вічна слава солдату-герою 
І солдатові без нагород –

Хто загинув хоробро між бою, 
Захищаючи рідний народ. 

Вічна слава бійцю рядовому, 
Як і маршалу слава оця.

Хто поліг біля отчого дому 
Смертю мужності, смертю бійця.

Скільки їх полягло серед бою! 
І однаково боляче нам,

Бо в бійців рядових і героїв 
Смерть оцінена рівно – життя!

Ведучий. Пройдуть роки. Не буде в живих і нашого покоління, але хтось із вдячності йтиме сюди... Бо пройдуть роки, століття, але вічний вогонь пам’яті не погасять вітри змін, не зітруть століття. І в Україні не було сім’ї, яку б не торкнулося горе, що несла війна. Згадайте села, що згоріли, стерлися з лиця землі, міста знищені, але не підкорені, згадаймо про кожну вулицю, про розбиті мрії та нездійснені надії.

Солдати Великої Вітчизняної війни на смерть стояли за кожен метр своєї землі, горіли в танках, ішли під лід, везучи хліб блокадному Ленінграду, помирали в концтаборах, але не вторгалися на чужі території, а несли визволення країнам Європи. Крізь дощі та сніги, крізь роки й лихоліття говорять із нами ті, хто не усміхнеться сьогодні, не зустріне весну.

3-й учасник. Ветерани! Скільки горя випало на їхнє покоління! Але вони мудрі, уміють прощати й любити. Спасибі, що вистояли і перемогли. Аби не вони, не було б і нас сьогодні.

Ведучий. І наш із вами обов’язок – не тільки у свята згадувати про ветеранів, а й кожного дня намагатися пам’ятати про них, допомагати, приділяти увагу бабусям і дідусям.
Розповідь про загиблих у Афганістані
Ведучий. Далекий грудень 1979 року... Далека та чужа країна Афганістан... Безглузда війна... Скільки смертей, скільки горя за 10 років! Проте ця безглуздість не применшує героїзму наших воїнів там, у афганському пеклі. Ніхто та ніщо не має бути забутим, аби не забути – треба пам’ятати, а щоб пам’ятати – треба знати. Пройти це випробування судилося 160 тисячам наших земляків. 3383 з них повернулися додому в цинкових гробах, 12 тисяч залишилися інвалідами, понад 100 тисяч живуть але з невиліковними хворобами.

Посивіли від горя батьки й матері, ховаючи своїх дітей, сиротіли діти, ставали вдовами жінки в мирний час. У скількох сімей у траурному обрамленні зберігаються фотографії синів! Одну нагороду заробили вони за мужність і героїзм – право бути похованими на рідній землі.

1-й учасник. Падали хлопці на чужій землі, а в них на долонях лінії життя були такі довгі та прекрасні... Разом із ними пішло в небуття чиєсь щастя. Разом із ними загинули їх ненароджені діти. Але вони живуть у пам’яті бойових друзів, продовжують усміхатися зі сторінок солдатських альбомів. Вони вічно живуть у зболених, згорьованих, люблячих, палких материнських серцях.

Виконання пісень про Афганістан
2-й учасник.
Поставте скибку хліба на стакан 

І голову схиліть в скорботі вічній 

За тих, кого убив Афганістан,

Чиї він душі ранив і скалічив.

Ведучий. У жодному календарі день 15 лютого нічим не позначений. Але ця дата особлива – цього дня закінчилася нарешті війна. Щороку ветерани афганської війни відзначають останній день виведення радянських військ з Афганістану.

3-й учасник.
Народе мій! Ти пережив немало 
Страшних, буремних лихоліть.
Щоб не страждали в рабстві Роксолани,

Щоб за синами не тужили мами, –
Солдат на варті миру і добра стоїть.
Розповіді про батьків, братів, які служили в армії
Ведучий. Трагічні події в Україні, починаючи з листопада 2014 року, тривожать і не залишають байдужими жодного громадянина країни. Кожному з нас необхідно усвідомити, за що боролися учасники Євромайдану та заради чого пожертвувала своїм життям «Небесна сотня».

На знак ушанування світлої пам’яті всіх тих, хто віддав своє життя, увійшовши в безсмертя, схилимо голови. 

Хвилина мовчання
І зараз тривають бої за відновлення цілісності нашої держави та встановлення миру. Заслуговує поваги героїзм українських військових і добровольців, їх вірність Присязі, готовність віддати життя за мир і спокій в Україні, а також героїзм простих громадян, які з перших днів антитерористичної операції допомагають забезпечувати війська захисним спорядженням, ліками, продовольством і, незважаючи на ризик, вивозять із захоплених міст і сіл мирних жителів. Варто згадати про українців, які приймають у себе родини, що вимушені покинути свої рідні домівки.

Вірш В. Симоненка «Виростеш ти, сину...»
Ведучий. Зараз я хочу звернутися до всіх словами українського поета Василя Симоненка:

Виростеш ти, сину, вирушиш в дорогу,

Виростуть з тобою приспані тривоги,

Можеш вибирати друзів та дружину,

Вибрати не можна тільки Батьківщину.

Можна вибрать друга і по духу брата,

Та не можна рідну матір вибирати.

За тобою завди будуть мандрувати 

Очі материнські і білява хата.

І якщо впадеш ти на чужому полі,

Прийдуть з України верби і тополі,

Стануть над тобою, листям затріпочуть,

Тугою прощання душу залоскочуть.

Можна все на світі вибирати, сину,

Вибрати не можна тільки Батьківщину.

Пам’ятайте завжди ці слова. І якщо виникне потреба, то слід, не задумуючись, віддати всі свої сили задля того, щоб твою Вітчизну не підкорили, не поставили на коліна. Присвятити своє життя захисту Батьківщини – це честь для кожного юнака.

Підсумки Години пам'яті
Ведучий. Протягом сьогоднішньої зустрічі ми згадали героїчну історію нашої держави, імена людей, які, не шкодуючи власного життя, захищали рідну землю. Так було, є і буде, поки існує світ. А ви як вважаєте, потрібні Україні Збройні Сили, потрібні їй захисники? Може, хтось із вас мріє в майбутньому стати воїном чи офіцером?

Хлопчики, пам’ятайте, що ви не тільки майбутні інженери, лікарі, банкіри, але й воїни. Змалку готуйте себе до військової служби, будьте витривалими, терплячими, не бійтеся труднощів. Будьте благородними в дружбі. Залишити товариша в біді – ганьба. Відмовитися від друга, якщо той допустив помилку, – безчесно. Якщо ви зустрінете людину з орденами та медалями на грудях – поклоніться їй. Завдяки цій людині ви живете на світі – вільні, щасливі та спокійні. Якщо ви зустрінете офіцера, воїна України – поклоніться йому. Він захищає ваше життя. Він на сторожі вашого спокою та щастя. Армія – могутній щит і меч нашої Вітчизни, який завжди зможе дати відсіч нападникам і ворогам.

ДОДАТОК В.4

Година спілкування: «За рідний край життя віддай»

Мета: виховання любові та поваги до Батьківщини, її історичного минулого та сучасного, до українського народу, людей, які визволяли Україну від фашизму та відстоюють цілісність держави сьогодні; розвиток почуття патріотизму та національної самосвідомості, відповідальності, гідності, мужності.

Обладнання: державні символи України, карта України, свічка, дитячі малюнки.

Хід заходу
Вступне слово ведучого:
Щороку, у травні, ми відзначаємо День Перемоги, бо це велике свято. А у серпня є день, який відзначає тільки Харків. Це День його визволення від німецько-фашистських загарбників.

Днем Перемоги є 9 травня 1945 року, офіційним Днем визволення України вважається 28 жовтня 1944 року, а Харків звільнили ще раніше – 23 серпня 1943 року.

Якою ж ціною дісталася нашому народу перемога?

1-й
ведучий. 22 червня 1941 року о 4 годині ранку, коли вся наша країна спокійно відпочивала від денних турбот, фашистська Німеччина, без оголошення війни, вчинила напад на нашу Вітчизну. Україна стала ареною жорстоких смертельних боїв: 57 дивізій, 1500 літаків, 1200 танків були направлені на неї...

2-й
ведучий. Тільки на території України в руїни і пожарища було перетворено 714 міст і 28 тисяч сіл. Жорстока і бездушна війна забрала життя мільйонів людей, принесла біду і горе в кожну сім’ю.

3-й
ведучий. Для простих людей напад виявився несподіваним. Але всі народи об’єдналися для того, щоб дати відсіч загарбникам. Можна по-різному ставитися до Великої Вітчизняної війни, по-різному її називати, але ми не повинні забувати тих, хто віддав своє життя для щастя інших.

4-й
ведучий. Урок мужності, присвячений 71-й річниці визволення Харкова від німецько-фашистських загарбників, –  це лише маленька часточка великої данини й пошани полеглим.

Читці:
1-й.
Ніхто не забутий;

На попіл ніхто не згорів:

Солдатські портрети на вишитих крилах пливуть.

І доки є пам’ять в людей і живуть матері,

Допоки й сини, що спіткнулись об кулі, живуть.

2-й.
Їх прийняла війна, лишивши списки

Загиблих у праведнім бою.

Застигли в тузі обеліски

В гранітнім кам’янім строю.

3-й.
Пам’ятайте, друзі, цих людей довіку.

Тих, хто повернувся і поліг в боях.

І вклонімось всі ми низько до землі їм.

Квітами устелим їх тернистий шлях.

(Запалюють свічку пам’яті.)
1-й ведучий. Мільйонам людей назавжди врізався в пам’ять перший день Великої Вітчизняної війни. Чорною тінню фашистської навали, димом пожеж, смертю і руїнами звалився він на нас. І враз неділя 22 червня 1941 року, мирний день відпочинку, обернувся довгими роками страждань.

Читець.

Сонце палило нестерпно, гнулось садове гілля.

Падали яблука в серпень, глухо стогнала земля.

Рвали снаряди їй груди, всюди гриміла війна,

Падали скошені люди, їх не щадила вона.

2-й ведучий. Мільйони людей у всьому світі знають про звіряче обличчя фашизму з книг, документальних і художніх фільмів. Усе менше залишається тих, хто пам’ятає злочин фашистів зі свого трагічного досвіду. Нам, наприклад, уже нікому про це розповісти, бо на території нашої сільської ради не лишилося жодного живого свідка тих страшних подій, усі ветерани давно спочили вічним сном.

Читець.

Героїв мало вже лишилось.

Покрила скроні сивина,

А щастя у серцях з’явилось,

Лише в душі гримить війна.

На грудях ордени, медалі,

В строю їх чутно тихий дзвін.

Нам ветерани спасли долі – 

За це їм наш низький уклін.

Хвилина мовчання

Ведучий. Про війну можна говорити багато, але не можна не торкнутися дуже болючої теми – дітей війни. Війна забрала в них батьківський дім, материнську ласку, батьківську турботу, безхмарне дитинство та юність. А скільки останків дітей, їх іграшок було розкопано після війни. Перехоплює подих, коли читаєш у літературі про ці страшні звірства фашистів.

Слухання оповідання В. Сухомлинського «Чтобы гнев в сердце не угас»

Среди села зеленеет лужайка. С ранней весны до поздней осени на лужайке играют дети. Да и взрослым приятно посидеть на траве.

Но вот кому-то пришло в голову: зачем среди села лужайка?.. Ведь это слишком все просто и старомодно, трава – и все. Не лучше ли заасфальтировать здесь площадку? Чтобы ровненько, гладенько было. Стали уничтожать траву, расчищать место для того, чтобы песком и камнем засыпать, а потом асфальтом залить. Среди лужайки увидели два толстых пня. Попробовали выкорчевать – ничего несделаешь, глубоко сидят в земле. Кто-то два столба закопал здесь...

Стали припоминать: что же это за столбы здесь были? Разве зто хорошо, если среди заасфальтированной площадки два пня будет торчать? Старые люди вспомнили: во время фашистской оккупации здесь виселица стояла. На ней молодую партизанку повесили немцы. От виселицы пни в земле и остались.

Маленькие дети стали рыться в земле у пней и нашли крохотную ручку от куклы. Вспомнили старики: когда вешали партизанку, привели к виселице ее шестилетнюю дочь. Вот здесь стояла она у столба и держала в руках куклу. Ходили тогда глухие слухи: ночью фашисти расстреляли девочку вот здесь, у столба. Многие не верили: да разве же они и на это пойдут? Но теперь, когда нашли эту крохотную ручку от куклы, вспомнили те страшньїе дни, и в каждом сердце с новой силой вспыхнуло пламя ненависти.

Сошлось на зеленой лужайке все село – от стариков столетних до маленьких детей. Решили люди: пусть вечно будет здесь Зеленая Лужайка. Пусть вечно останутся в земле пеньки от виселицы. Не деревянньїе, а каменные – пусть на веки вечные окаменеют зти обрубки столбов.

Так и сделали. Зеленеет трава на лужайке, среди нее из земли обрубки столбов окаменевшие выглядывают. А между столбами – гранитный постамент. Взывает он к помощи, напоминает, что такое прощать нельзя.

Слухання оповідання В. Сухомлинського «Недописанное письмо»

Девятнадцатилетний Василий Верба пошел добровольцем на фронт.

В темную осеннюю ночь его подразделение подошло к передовой и заняло позицию. Василий вырыл окоп, приготовил гранаты. Командир сказал, что на рассвете враг будет наступать, надо готовиться к бою.

Молодой боец думал о маленьком селе на Украине, где оставалась у него мать. Много ласковых душевних слов хотелось ему сказать в зти минути матери. Он нашел конверт и написал на нем мамин адрес. Потом достал большой чистий листок бумаги и написал:

«Дорогая моя, родная мамочка! Через несколько часов будет бой с фашистами. Это мой первый бой... Перед боем хочу я сказать тебе, мама...»

Над полем опустились сумерки. Командир предупредил: нельзя ни фонариком, ни спичками светить... «Напишу па рассвете»... – решил Василий и положил листок бумаги с начатым письмом в конверт.

Среди ночи на горизонте вспыхнули тысячи огоньков. Вражеская артиллерия открыла огонь по нашим позициям. Командир приказал: ждать окончания вражеского огня, а как только покажутся фашистские танки, идти в наступление на врага, встречать его гранатами.

Прекратилась канонада. Василий услышал гул танков. Вот показался черный силуэт фашистского танка. Молодой солдат выпрьыгнул из окопа, и, взяв несколько противотанковых гранат, пополз навстречу вражескому танку.

Он бросил связку гранат, попал в башню. Танк запылал, завертелся на месте. Василий поднялся, чтобы бросить еще одну связку, но в тот же миг упал, сраженный фашистской пулей.

Бой закончился нашей победой.

Товарищи похоронили Василия, а ненаписанное письмо долго ходило из рук в руки. Воины решили послать его матери, а от себя написали о героической смерти сына.

Прошло много лет. Стала бабушкой мать Василия. Как святыню хранит она недописанное письмо сына. В тот час, когда старой матери становится особенно тяжело, раскрывает она синий конверт, кладет на стол листок бумаги с тремя строчками. И тихо шепчет:

Что же ты хотел сказать мне, сынок?

Творча робота. Продовжити лист солдата.

Читці:
1-й.

ВІЙНА

Під дощем осипалась калина. 

Відлетіли пташки вже давно. 

Проводжала свого, мати сина, 

На війну, обійнявши його. 

Та тоді і сама ще незнала, 

Яка доля, жорстока вона. 

Що в останьне живим обіймяла. 

Її сина, забере війна. 

2-й.
Майже рік,для неї, як вічність. 

Зажурина мати, стала сумна. 

Така материнська ця вірність, 

Накрила волося її, сивина. 

Від страждань вона постаріла. 

Від болю, заклякла душа. 

Без сина стара оніміла, 

Бо звістки і досі нема. 

3-й.
Не поверниться син,вже ніколи. 

Ні живим,ані мертвим з війни, 

Та не вірила мати у горе. 

Прийде син, на грудях ордени! 

Не одна минула вже осінь, 

Її сина і досі нема. 

Вийде мати та там на дорозі. 

На свого сина чека.

Ведучий. Пройшло багато років із часів визволення Харківщини. Наша країна давно залікувала рани війни. Заколосилися хліба, ожили ліси. З руїн піднялися міста, уже не одне покоління народилося й виросло в мирні часи.

Але ми з вами є свідками страшних подій, які точаться зараз на сході України. Страшно навіть уголос говорити це страшне слово «війна». Вона ніким не оголошена, але ллється кров, гинуть мирні жителі, вийшли з ладу заводи і фабрики, у містах майже не лишається продуктів харчування, проблеми з водопостачанням, опаленням, освітленням, зруйновані сотні помешкань, є навіть невинні жертви серед малолітніх дітей. Став поширеним волонтерський рух.

3-й ведучий.  Війна на сході України – збройний конфлікт на території Донецької та Луганської областей між незаконними збройними формуваннями Донецької та Луганської «народних республік», визнаних терористичними організаціями, з одного боку, та Збройними Силами України, Національною гвардією та добровольчими з’єднаннями – з іншого. Конфронтація насильства в регіоні розпочалася в середині квітня 2014 року, коли озброєні групи бойовиків почали захоплювати адмінбудівлі та відділки міліції в містах Донбасу (зокрема, у Слов’янську, Артемівську та Краматорську). Українська влада у відповідь заявила про проведення Антитерористичної операції із залученням Збройних Сил. Поступово протистояння переросло в масштабний воєнний конфлікт.

Ведучий. Учасниками війни на сході є і наші земляки (зачитуються їхні прізвища). Ми молимося за них.

Хлопці, повертайтеся скоріше додому. Політики, військові, зупиніть війну! Ми хочемо миру в усьому світі, не тільки в Україні.

Читці.

У війни переможців нема …
Схід налився кривавим багрянцем. 

Нескінченна холодна зима. 

І виводять скоцюблені пальці: - 

У війни переможців нема. 

Розповзлися по закутках гади 

І Донбас у обіймах трима . 

Та ревуть реактивні снаряди – 

У війни переможців нема. 

У підвалі залякані діти, 

А навколо тривожна пітьма , 

І немає де правди подіти: 

У війни переможців нема. 

Не заслониш Донбас корогвами. 

У війни переможців нема.
Ведучий.

Хай буде мир на всій землі!

Мир – це квіти у сонячних росах.

Мир – це радість малих і дорослих.

Мир – це посмішка в очах матусі.

Мир – це лани золотаво-русі.

Мир – це все, що у світі найкраще,

Не забувайте цього нізащо!

ДОДАТОК В.5

Усний журнал: «Герої  нашого часу». 

Мета: формування почуття патріотизму, любові до свого народу, України; формування й розвиток мотивації, спрямованої на підготовку до захисту Вітчизни, на прикладі героїзму українських солдат, які воюють у зоні АТО; виховання поваги до мужності та самовідданості сучасних борців за незалежність і  цілісність держави.

Обладнання: світлини подій із зони АТО; свічка, папір, олівці.

Хід заходу

I.Організаційний момент

ІІ. Основна частина

Ведучий. Доброго дня, запрошую вас на незвичайну  зустріч. Сьогодні ми будемо говорити про мужність і героїзм в ім’я свободи, незалежності та цілісності нашої держави. Тема нашого заходу: «Герої  нашого часу».


· Що ж означає бути героєм?

(Відповіді)
Ведучий. Бути героєм – це віддавати своє життя за друзів, коли  ти ризикуєш і дивишся в очі смерті. Це вміти сказати «Ні!» несправедливості, побороти власний страх, бути надійним, подивитися в очі майбутньому з надією, яка просвічує всяку темряву!


1-й учасник.
Герой – це не слово в дипломі.

Герой – не табличка на дверях.

Герой – це не кубок у домі,

Герой – не прикраса в оселях.

Героєм не можна назвати

Всіх тих, хто з екранів киває.

Героя не важко впізнати.

Він долю за руку тримає.

Ведучий. Кожен усередині свого серця є Героєм! Ми часом навіть не уявляємо, скільки в нашому серці є добра, здатності допомагати, жертвувати своїм життям заради інших! А хто знає, чому ми сьогодні говоримо про героїв?

(Відповіді: вони припускають, що це пов’язано із ситуацією в Україні.)
Ведучий. Нелегкі часи переживає зараз наша країна. За вікном XXI століття. А наша рідна незалежна велична Україна омилася потоками червоної крові ні в чому не винних людей, котрі просто прагнули кращого майбутнього для своїх нащадків і збереження суверенності рідної Батьківщини.

А почалося все з непідписання угоди про входження України до Євросоюзу та побиття мирних студентів. Після цього тисячі людей, обурившись такими діями влади, вийшли на Майдан у Києві, тим самим висловивши свій протест. І тепер не просто захищаючи побитих студентів, а борючись за власну незалежність та не даючи Україні впасти на коліна. Немає нації патріотичнішої та сильнішої духом, ніж українська! Але в дні з 19 по 22 лютого все досягнуло своєї критичної позначки. Кривава стрілянина забрала життя майже сотні майданівців, ще декілька сотень було важко поранено. Кожен із загиблих поклав своє життя за нашу волю, за наше світле майбутнє. Загиблих героїв названо «Небесною сотнею», бо вони, мов сотня ангелів, вознеслися на небеса берегти Україну.

2-й учасник.
А сотню вже зустріли небеса...

Летіли легко, хоч Майдан ридав.

І з кров’ю перемішана сльоза.

А батько сина ще не відпускав.

Й заплакав Бог, побачивши загін:

Спереду – сотник, молодий, вродливий,

І юний хлопчик в касці голубій,

І вчитель літній – сивий-сивий...

І  рани їхні вже не їм болять.

Жовто-блакитний стяг покрив їм тіло.

Як крила ангела, злітаючи назад,

Небесна сотня в вирій полетіла...

Ведучий. А ті, хто залишилися живими, зараз у складі Національної гвардії та українського війська безстрашно воюють за цілісність кордонів нашої держави. Стаття 65 Конституції нашої держави говорить, що захист Вітчизни, незалежності та територіальної цілісності України є обов’язком кожного громадян. За незалежність, мир, волю, справедливість померло багато наших українців. Але герої не вмирають! Давайте хвилиною мовчанні пом’янемо всіх тих, хто віддав своє життя за нашу єдину країну.

Хвилина мовчання
3-й учасник.

Війна ця показала, на що спроможні люди:

Один радіє з того, що віддає останнє,

Другий – широкий долар сує в свої кишені.

Це ж наша Україна і ми у ній єдині!

Куди ж це все поділось, що ми в ній розділились?!

Родичі з Росії не дзвонять і не пишуть,

Фашистською зробили нашу Україну.

Виходить так, що ніби бандерівці рубають сокирою всім шиї,

У немовлят стріляють, бомблять міста і села.

А ми ж були єдині в колишньому Союзі,

Переплились корінням, створили нові сім’ї.

Чого ж тепер воюєм, чого не поділили?

І що ж ми за народ такий, що маємо терпіти?

Ми не маєм злоби, в душі не носим помсти.

Прокиньтесь, росіяни, вам треба відповісти!

За те, що убивали й калічили життя.

Ми ж з заходу й до соду, з півночі й до півдня,

Будемо єдині в рідній Україні!

Ведучий. Ці герої були справжніми патріотами нашої держави. А чи знаєте ви, що таке патріотизм?

(Відповіді)
Повага до своєї держави, до її історії, прагнення зробити свою країну кращою, берегти й цінувати Батьківщину – зазвичай у цьому проявляється патріотизм кожної людини.

Нам є з кого брати приклад і в наш час.

Такими людьми є українські солдати, які воюють на Сході України з терористами, захищаючи незалежність, територіальну цілісність і єдність нашої держави. Присягають на вірність народу України, вони готові віддати життя за мир і спокій внашій державі. Багато з них воюють у складі добровольчих батальйонів. Вони – справжні герої.

Але є й інші герої. Це прості українці, які з перших днів антитерористичної операції допомагають забезпечувати війська захисним спорядженням, ліками, продовольством та, незважаючи на ризик, вивозять із захоплених міст і сіл мирних громадян. Їх називають волонтерами, тому що роблять вони це безкорисливо.

Багато українців приймають у себе родини, що вимушені покинути свої рідні домівки. Вони теж герої і патріоти.

А українські лікарі! Яку важливу справу роблять вони! Лікують і рятують бійців у зоні АТО, у госпіталях інших міст, куди відправляють поранених. До кожного пораненого вони ставляться по-батьківськи, роблять усе можливе, щоб вилікувати їх, урятувати та повернути до родини, до дітей.
· А що ви можете зробити для поранених?

(Відповіді)
Ви також можете долучитися до Всеукраїнської акції «Лист пораненому».

(Усі пишуть листи солдатам, малюють малюнки.)
4-й учасник.

Мамо, чуєш, повертаюсь!

Мамо, чуєш, повертаюсь! 

Скоро буду в рідних я краях, 

Бачиш, я – живий, я посміхаюсь! 

Мамо, вже закінчилась війна! 

Вже не буде більше сліз і горя, 

Вже не буде поминальних молитов, 

Пролили за перемогу ми багато крові, 

І не хочу я, щоб це іще колись було… 

Так, не всі тепер повернуться додому… 

Декого навік прийняла вже земля, 

Стали у шеренгу Зниклі й Невідомі – 

Ті, чиїх навік згубились імена… 

Покалічених багато нас зосталось, 

Милиці навік, візок, протез – рука, 

Але ми живі! Ми силу духу не втрачали, 

Сила духу покаліченою не бува! 

Знаю, час назад не можна повернути… 

І немає більше у минуле вороття, 

Але Ми повинні, мусим, маєм далі жити! 

І прожить життя за тих, кого уже нема!

Ми всі змогли! Ми вистояли в битвах! 

Захистили Україну – рідний край! 

Лине хай у небо лише радісна молитва!

Мамо, я прийшов, закінчилась війна!

Ведучий. А зараз уявімо, що ви даєте інтерв’ю і ваші слова почують ті, кому вони адресовані. Кількома словами висловіть вдячність українським солдатам за їх мужність і героїзм у зоні АТО, а також іншим людям, яким не байдужа доля нашої країни.

Вправа «Мікрофон». Вправа «Коло патріотів»
· Хто такий патріот? (На половині стікера у вигляді сердечка записують і озвучують свою точку зору).
· Чи вважаєте ви себе патріотом України? (Патріот –віддана своєму народу та рідній землілюдина, яка ставить свої інтереси не вище інтересів народу, яка духовно пройнята любов’ю до своєї мови, культури та історії.)
· Я думаю, що всі ви погодитеся з тим, що доля України залежить від кожного з нас! Подумайте, чи могли б ви сприяти розвиткові єдиної України? Що є виявом патріотизму в повсякденному житті, з чого він починається? (Відповіді)
Ведучий. Любов до нашої країни починається з любові до малої Батьківщини, до пам’яті про рідний поріг, стежки дитинства, до мудрості народної казки, прислів’я, пісні. Ми називаємось українцями. У якому б куточку нашої Батьківщини не жили, ми любимо свій рідний край, своє місто.

Україна – мирна держава, українці – толерантні, ввічливі люди, які з повагою ставляться до будь-якої нації, та мови. А тому на території нашої держави проживають росіяни, молдовани, поляки, гагаузи, вірмени та ін. Не треба ділити та Схід і Захід, не треба визначати, чи це російськомовне чи україномовне місто. Ми – єдина Україна! 
І хочеться вірити, що Крим, який зараз є тимчасово окупованою Російською Федерацією територією, до нас повернеться!
Пригадайте соціальну рекламу, яку випустив канал «1+1» під час анексії Криму. У цьому ролику зірки телебачення закликають до миру та єдності.

Але їхню думку хочу продовжити і я, бо народилася і живу на Харківщині. І незалежно від того, де буду перебувати: на півночі чи півдні, заході чи сході, – це моя Україна. Так, як єдина вона і для тих, хто її захищає.

Та, на жаль, боротьба за єдність України забрала життя багатьох наших співгромадян: і військових, і цивільних. Сьогодні офіційна цифра загиблих – близько 3000 осіб, та ми не знаємо, наскільки вона відповідає дійсності.

Хвилина мовчання
II. Підбиття підсумків

Віримо, що страхіття нинішньої війни для українців скоро закінчаться.

А слова П. Тичини «Я єсть народ, якого Правди сила ніким звойована ще не була...» такі влучні й актуальні сьогодні, бо серед нас стільки відданих людей своїй Батьківщині.

Рефлексія
Я – українець, а це значить, що... (пропоную записати на другій частині стікера-сердечка й утворити своє сердечко, з’єднавши з першою частиною).

(Відповіді)
Заключне слово ведучого. 

Ось і завершується наша зустріч. Любов до України житиме у ваших серцях вічно! Адже це – наша країна!

Сьогодні ми доклали свою часточку до збереження миру та єдності в Україні. Усі ми сподіваємося, що найзаповітніше бажання українців сьогодні – жити під мирним небом і не допустити війни – здійсниться обов’язково. Яким буде майбутнє країни – залежить від кожного з нас. Батьківщина, як мати, одна. Ми повинні дбати про неї, щоб вона була багатою, квітучою, яскравою. А для цього нам треба любити її, плекати, захищати. Ви повинні рости розумними, роботящими, щоб перетворити рідну державу на країну ваших мрій.

ДОДАТОК В.6
Усний журнал: «Історичні постаті у визвольній 
боротьбі українського народу»

Мета: формування самосвідомості та національної свідомості, уміння аналізувати вчинки людей, формулювати й висловлювати власні думки; виховання почуття патріотизму, гідності, любові та поваги до історичного минулого українського народу.

Обладнання: мультимедійний проектор; презентації «Іван Богун», «Василь Капніст», «Володимир Антонович», «Микола Міхновський».

Підготовчий етап. Учасників заздалегідь розподілити на  4 групи. Кожна група отримує випереджальне завдання: ознайомитися з біографією, діяльністю історичного діяча:

I група – Івана Богуна;

II група – Василя Капніста;

III група – Володимира Антоновича;

IV група – Миколи Міхновського.

Підготувати презентацію роботи групи.

Хід заходу

Учасники розсаджуються групами. На партах кожної групи розміщена табличка з прізвищем історичного діяча.
Ведучий. Доброго дня. Сьогодні ми з вами проведемо незвичайну зустріч – урок Мужності. І розпочати його мені хотілося б такими рядками:

Коли ти муж –  будь мужнім,

Знайди життєву путь,

А лялькою на шворках 

В руках долі не будь.

(Шандор Петефі)
Як ви розумієте, що таке мужність?

Учасники уже можуть висловити свої думкийдати аргументовану відповідь. Але, звичайно, кожен із них по-своєму розуміє, що таке мужність.
Перший блок
Ведучий. Познайомтеся з висловами відомих людей про мужність. Оберіть один, який, на вашу думку, відповідає діяльності цих особистостей. Обґрунтуйте свій вибір.

Лихо дає привід до мужності. (Сенека)
Бути мужнім і бути правим - не те ж саме. (Януш Васильківський)
Найбільше випробування мужності людини – зазнати поразки і не пасти духом. (Роберт Інгерсолл)
Громадянська мужність і мужність військова виникають з одного початку. (Оноре де Бальзак)
Намагайтесь Вітчизну мужністю прославити! (Михайло Ломоносов)
Є особливого роду мужність, яка походить із того ж джерела, як і добросердя, –  зі здатності пізнавати себе в інших майже так само чітко, як і самого себе. Мужність випливає звідси з того, що людина, обдарована здатністю пізнавати себе в інших, мало прив’язана до свого особистого буття, живе здебільшого життям загальним, і тому мало піклується про власне благополуччя. Звичайно, це не єдине джерело мужності, бо воно є наслідком багатьох причин; але цей рід мужності найблагородніший.(Артур Шопенгауер)
Істинна мужність виражається в спокійному самовладанні та в незворушному виконанні свого обов’язку, незважаючи  на жодні лиха й небезпеки. (Джон Локк)
Істинна мужність готова зустрітися з будь-якою небезпекою і залишитися непохитною, яке б лихо не загрожувало. (Джон Локк)
«Піднімаючись угору, май мужність пройти по стрімчастій стежці. Йдучи по снігу, май мужність пройти по слизькому мосту». У слово «мужність» покладено найглибший зміст. Якщо на небезпечних поворотах життя та на вибоїнах мирських шляхів тобі не вистачає мужності, ти неодмінно застрягнеш у якій-небудь ямі, що заросла бур’яном. (Хун Цзичен)
Істинна мужність полягає не в тому, щоб кликати смерть, а в тому, щоб боротися проти негараздів. (Луцій Анней Сенекамолодший)
Мужність виховується кожен день у завзятому опорітруднощам. (М.О. Островський)
Не той мужній, хто лізе на небезпеку, не почуваючи страху, а той, хто може придушити найдужчий страх і думати про небезпеку, не підкоряючись страху. (К.Д. Ушинський)
Май мужність помилятися! (Анатолій Рахманов)
Успіх – не остаточний, поразка – не фатальна, мужність продовжувати – ось що має значення. (Уїнстон Черчілль)
Ледарство більше всіх пороків послаблює мужність. (Шарль Луї Монтеск’є)
Відповіді.
Другий блок
Ведучий. Япропоную вам підготуватися до презентації випереджального завдання (5 хв.).

Робота в групах. Кожна група отримує роздруковані уточнюючі питання до своїх завдань.
I група – Іван Богун.
Політичний портрет Івана Богуна.

Бойовий шлях.

«Хитрий лис», майстер оборони міст.

II група – Василь Капніст.
Політичний портрет Василя Капніста.

Творчість, ідея «Оди на рабство».

Діяльність Новгород-Сіверського гуртка.

«Козацький проект та пруська місія В. Капніста».

III група – Володимир Антонович.
Біографічна довідка про Володимира Антоновича.

Наукова діяльність.

В. Антонович – «батько» багатьох істориків України.

Суспільна діяльність.

IV група – Микола Міхновський.
Політичний портрет Миколи Міхновського.

Суспільно-політична діяльність до 1917р.

Микола Міхновський – член УЦР, лідер самостійників.

Збройний виступ самостійників, доля М. Міхновського.

Ведучий. Ми згадали з вами про життєвий шлях чотирьох історичних постатей, які жили в різні століття, займалися різними справами, мали різну вдачу, здібності... А чи вбачаєте ви щось спільне в діяльності цих людей? (Висловлюються власні думки, відбувається обговорення точокзору.)
Кожен із цих діячів зробив певний внесок в історію, навіть, у долю свого народу. Кожному з них довелося в дуже складний момент зробити свій вибір між власним благополуччям, іноді життям, і служінням народу, ідеї національного чи соціального визволення українців. Методи та засоби боротьби були різними (зброя, організація війська, винахідливість, дослідження, наукова та просвітницька діяльність). Вони змогли вийти за традиції, правила, прийняті в певні часи. Заради народної справи вони не боялися піти проти більшості, доводити свій вибір справами.

Ведучий.Любов у нас до Батьківщини
Іде із серця глибини.

Ми – патріоти України,

Її ми дочки і сини.

Хоч за походженням людини

Й тече у жилах інша кров,

Ми – громадяни України,

До неї вірна в нас любов!

Палку любов в серцях несемо

Ми – українці, я і ти!

Ми – патріоти України

І кращої нема ніде!

Нам наймиліша і єдина

Вітчизна за усі світи!

Чарівна, рідна Україна,

Ми – українці, я і ти!
Надія Красоткіна

Рефлексія
1. Яке значення для визвольної боротьби українського народу мала діяльність історичних осіб?

2. Що вам дала ця зустріч?

У кінці можна запропонувати учням написати твір-роздум на тему «Чи є місце мужності в сучасному житті?»

ДОДАТОК В.7
Година пам’яті: «Сьогодні дзвони б’ють знову...»

Мета: формування ціннісного ставлення до держави та суспільства, національної гідності, відчуття себе громадянином України; розвиток національної самосвідомості – особистої ідентифікації зі своєю нацією; виховання почуття любові до Вітчизни, приналежності до її долі, відповідальності за її стан і розвиток.

Обладнання: карта України; відеоролик «Україна»; пісня О. Пономарьова «Повертайся живим».

Хід заходу
Моя Вкраїно, ти мене прости,
Що захистить тебе не в силах від розбою.
Мені на муки й злигодні іти,
Але навіки залишатися з тобою!
С. Травнева
Шановні присутні! Запрошую вас до спілкування, присвяченого сьогоднішнім подіям в Україні.

Перегляд відеоролика «Україна»
1-й учасник.
Війна і смерть – дві сестри, ніби пара,

Які крокують разом уже віки...

Це – ніби чиясь невблаганна кара,

Що слід лишає на усі роки.

Війна... Ти був там? Ні? То ти щасливий,

Бо ти не бачив сльози, біль і кров,

Не бачив ти, як погляд свій зрадливий 

Кидала смерть на юних знов і знов.

Чи бачив ти, як проводжає мати 

Свого єдиного, не воїна – дитя,

І молить Бога, щоби дочекати,

Або за нього дать своє життя?

Чи чув ти тихий плач дівчини,

Коли почула вість, що вже нема 

Того, до кого серцем лине,

І що тепер вона уже одна?

А може, ти вдовиний погляд бачив,

Тої вдови, що на руці дитя,

Що ще недавно тато сина няньчив,

Сьогодні ж – сирота оце маля?

Чи хоч у сні до тебе приходила 

Ота проклята усіма війна...

(У повній тиші лунає передзвін)
Ведучий. З давніх-давен дзвони, окрім богослужіння, використовувалися і як набат для сповіщення про якесь лихо, біду. Били на сполох під час пожежі, ворожого нашестя. Сьогодні дзвони б’ють знову...

(Лунає передзвін)
У квітні 2014 року в життя українців увірвалися тривожні слова – антитерористична операція (АТО). На сході країни з’явилися самопроголошені народні республіки, майже щодня гинуть люди. Харківський регіон уже заплатив за мир і спокій у країні життями наших хлопців. Аби не даремно.

2-й учасник. «У них тепер немає тата»
Дружина благала залишитися. Але він не послухав – обов’язок військового змушував іти на ризик. Наш земляк і не підозрював, що в одну мить його родина залишиться без годувальника. Саме в «чорний вівторок» 18 лютого прапорщик, музикант-концертмейстер оркестру внутрішніх військ України Олексій Іваненко загинув під час протистоянь у Києві.

Для Олексія сім’я була на першому місці. «Головне, аби діти були ситі, одягнуті, взуті, а потім уже мої потреби», – завжди казав чоловік. Якщо на першому місці родина, то друге розділяли музика та риболовля. З дитинства Олексій полюбляв грати на трубі й уже в юності опановував ноти – закінчив музичну школу, училище, а згодом і Харківську академію культури. Він завжди мріяв грати в оркестрі, за словами дружини, сольна кар’єра його не цікавила. Саме в музиці чоловік знайшов своє покликання, став музикантом– концертмейстером оркестру управління Східного територіального командування внутрішніх військ України.

«Льоша любив експериментувати в музиці, завжди хотів спробувати щось нове зі своїм оркестром. Не встиг...», – каже Олена.

Життєрадісний, завжди усміхнений і готовий прийти на допомогу – саме таким запам’ятали Олексія товариші по службі та жителі містечка Дергачі, де жив прапорщик.


(Демонстрація фото «Олексій Іваненко з дружиною та дітьми».)
3-йучасник. «Не встиг стати батьком»

Серед тих, хто зараз у складі української армії перебуває в Донецькій і Луганській областях, бійців із Харківщини, на щастя, небагато. У гарячих точках нині переважають чоловіки з центральної та західної України: Львова, Житомира, Дніпропетровська. Серед бійців «Альфи» найбільше мешканців Сумської та Житомирської областей. У нас же на Харківщині розташована механізована військова частина, яка не задіяна в АТО, – ці військові охороняють кордон.

Проте й Харківський регіон не оминули похоронки: 16 травня в селищі Кулиничі Харківського району прощалися з 20-річним десантником Олександром Якимовим, а 21 травня в Близнюках поховали 40-річного вертолітника Миколу Топчія.

За два тижні в молодшого сержанта Олександра Якимова має народитися син. Та хлопцю не судилося стати батьком, він загинув 13 травня під Краматорськом. Того дня колона військових везла підкріплення на блокпости в Слов’янськ і Краматорськ – техніку та зброю. На вузькій ділянці дороги на бійців чекала засідка. Колону обстріляли з гранатометів... У результаті семеро військових загинули.

4-й
учасник. «Пройшов Ліберію, загинув на Батьківщині»

На похорон 40-річного вертолітника Миколи Топчія прийшли, здавалося, усі жителі Близнюків. Попрощатися із загиблим приїхало й командування Харківського військового гарнізону, а також особовий склад Харківського університету Повітряних Сил імені Івана Кожедуба, де колись навчався чоловік. Коли траурна процесія під звуки оркестру йшла до кладовища, у небі пролетів вертоліт. Так колеги віддали останню шану своєму загиблому товаришеві по службі. Над могилою люди тримали прапор України та скандували: «Слава Україні! Герої не вмирають!».

Бортовий авіаційний технік капітан Микола Топчій загинув 2 травня під Слов’янськом. О четвертій ранку його вертоліт МІ-24, що патрулював територію, збила ворожа «зенітка». П’ятеро військовослужбовців загинули на місці. Усі хлопці служили у вертолітній ескадрильї армійської авіації, що дислокується у Бродах і на Львівщині.

Тіла обгоріли так сильно, що їх неможливо було впізнати. Довелося відправляти на ідентифікацію ДНК до Запоріжжя. Довгих 17 днів чекали на результати цієї страшної експертизи.

Однокласники згадують загиблого як дуже скромну, тиху, добру людину. Він із дитинства мріяв літати, через це над ним навіть трохи підсміювалися. Микола Топчій знав, що таке війна, як ніхто інший. Не раз бував у гарячих точках, їздив у складі миротворчої місії до Ліберії, а загинув на Батьківщині. 1 липня йому мав виповнитися 41 рік. Вертолітник планував вийти на пенсію та назавжди повернутися в рідні Близнюки.

Ведучий. Українські війська звільнили ще один населений пункт на Донбасі. Та позитивні новини не перестають затьмарюватися кривавою статистикою – під кулями терористів і далі гинуть мирні люди та військові. Поховали ще трьох бійців і на Харківщині.

5-й учасник. На Харківщині знову прощалися із земляками, що загинули в зоні АТО. На 34-му році обірвалося життя мешканця Дергачівщини Кудайназара Саіпова, який відправився воювати добровольцем. Під час проведення АТО 31 липня загинув боєць 25-ї окремої повітряно-десантної бригади, мешканець села Плоске Великобурлуцького району Дмитро Посохов. Йому було 24 роки. А потім поховали мешканця села ІІІелестове Коломацького району, уродженця Зміївського району, Геннадія Тому.

Ведучий. Не тільки військові бережуть простори рідної України, дбають про її міцні кордони, піклуються про тих, кому потрібна допомога. Хто ці люди? (Відповіді)
Питання для обговорення:
· Так що ж такі патріотизм?

· 3 якого віку можуть виявлятися патріотичні почуття?

· Чи може людина несвідомо бути патріотом?

· Так що ж таке патріотизм – це мода чи самосвідомість нації, що прокидається?

· Чи пов’язаний патріотизм із героїзмом, як саме?

Ведучий. Героїзм наших військових стає масовим явищем.

Хочеться згадати нещодавній геройський вчинок командира танкової роти капітана Олександра Лавренка. Підпорядкована йому рота виконувала важливе завдання з деблокування аеропорту в Донецьку. На командирському танку він, уміло поєднуючи вогонь і маневр, знищив техніку та живу силу противника. Терористи зосередили ураганний вогонь на бойовій машині командира – від вибуху фугасу танк утратив хід. Незважаючи на це, екіпаж продовжував бій до останнього снаряда. У бою геройськи загинули члени екіпажу танка - сержант Вахромєєв і солдат Кулягін, був тяжко поранений Олександр. Командир не здався терористам, підпустив злочинців, які намагалися взяти його в полон, ближче і підірвав себе разом із ними. Танкова рота виконала бойове завдання. Командування представило героя до вищої державної нагороди.

Наші льотчики з особливою теплотою згадують підполковника Костянтина Могилка, командира екіпажу літака АН-ЗОБ, спокійну, врівноважену й авторитетну людину, льотчика від Бога. Під час польоту над Слов’янськом його літак був обстріляний терористами переносним зенітно-ракетним комплексом. Ракета влучила в двигун. Літак почав утрачати висоту та керованість. Командир міг вистрибнути з парашутом і зберегти життя, але некерований літак рухнув би на житлові квартали міста, забравши сотні життів цивільних людей, матерів і дітей. Він зробив інший вибір – до останнього тримав штурвал у своїх міцних руках, чим відвів загрозу від міста, дав можливість більшості екіпажу вистрибнути з парашутом. За виняткову мужність і героїзм, незламність духу в боротьбі за незалежну Українську державу Костянтину Могилку присвоєно звання Герой України з удостоєнням ордена «Золота Зірка» (посмертно).

Є справжні герої у ВДВ, спецназі, інших родах військ і спеціальних військ. У військах шанують подвиги Тараса Сенюка, Вадима Ігнатенка, Павла Чорного, Дениса Матюшка та багатьох інших. Вони – цвіт Української Нації. Уклін і вічна пам’ять загиблим Героям! Слава мужнім і міцним воїнам - захисникам України!

Хвилина мовчання

1-йучасник.

Ми будем думати про вас,

Хто не вернувся з битви.

Ми будем пам’ятати вас і через гони літ.

Ми будемо за вас свій отчий край любити 

І на землі своїй лишати добрий слід.

2-й учасник.
Любіть Україну, як матір любіть!

Чи в радості то, чи у горі.

У бій вирішальний за неї ідіть!

Бо зрадник панує на крові.

3-й учасник.
Вставайте з колін та кайдани порвіть,

Врятуйте від смерті Державу

Вона незабаром віддячить в ту мить,

Як тільки звільниться від клану.

4-й учасник.
Країна рідненька, ще трохи – терпи,

Невдовзі твоя Перемога.

У бій йдуть сьогодні одні козаки,

Вони немов воїни Бога.

5-й учасник.
За Неньку встає України народ,

Та іншого шляху немає.

В набат знову б’є захисник-патріот,

Людей він у бій піднімає.
Звучить пісня О. Пономарьова «Повертайтесь живими». 
Творча робота «Поділись думками»
Ведучий. Що б ви хотіли побажати собі, іншим людям? 

Ведучий. 

Живіть у мирі й злагоді, –

Життя завжди прекрасне,

І будьте вдячні тим,

Хто дав вам таке щастя.
ДОДАТОК В.8
Година пам’яті:«За рідний край життя віддай»
Мета: формувати почуття патріотизму, національної гордості, любові до Батьківщини; спонукати їх до усвідомлення ними необхідності бути корисними своїй державі, захищати Батьківщину.

Обладнання: вислови про патріотизм; фонограми пісень К. Бужинської «Україна», Т. Петриненка «Україна»; відеофільми: «Небесна сотня», «Видатні Українці».

Хід заходу
Всім серцем любіть Україну свою,
І вічні ми будемо з нею.
В. Сосюра
І.Організаційна частина
ІІ. Мотивація навчально-виховної діяльності
Ведучий.Перш ніж розпочати наш урок, пропоную вампослухати пісню.(Звучить пісня К. Бужинської «Україна»)
Чи зрозуміли ви, про що ми будемо з вами сьогодні говорити? Так, про нас і нашу любов до рідної Батьківщини. Сьогодні, як ніколи, це питання є досить актуальним.

Робота в парах. Скласти сенкан «Україна».

Оголошення теми, епіграфа уроку.

ІІІ.Основна частина

Ведучий. Усе починається з любові – любові до матері, малої батьківщини, традицій, історії та Батьківщини.

Ми – українці! Нам є чим пишатись. У нас багата держава, і багатий народ – не лише матеріально, а й духовно. Ми співучі, щедрі, розумні, віддані, рішучі...

Будь-яка країна розсиплеться на попіл, якщо її громадян не об’єднує прихильність до землі, на якій вони живуть.

Вправа «Відкритий мікрофон».
Запитання:

1. Що таке патріотизм?

2. Як ви можете виявити свої патріотичні почуття зараз і в майбутньому?

3. Чи можна пишатися своєю країною? Коли ви відчували це почуття?

4. Що ти можеш зробити, щоб жителі нашої країни частіше відчували гордість за неї?

Ведучий. Патріоти́зм (грец. πατριώτης – співвітчизник, patrís – батьківщина, Вітчизна) – це любов та відданість Батьківщині, прагнення своїми діями служити її інтересам. Слово прийшло з грецької πατρίς, що означає земля батька, предка. 
Патріотизм передбачає гордість за матеріальні й духовні досягнення свого народу, своєї Батьківщини, бажання зберегти її характерні особливості, культурне надбання та необхідність захищати інтереси своєї громади, народу в цілому.

Подивіться, будь ласка, у вікно: шепоче замріяний вітер слова кохання тендітній берізці, а день стоїть у шелестах золота  та яскравих кольорах осінніх квітів. Обнялися голубе небо й пожовкле колосся безкраїх степів. Такою ми бачимо під вересневим сонцем нашу неньку-Україну. Вона горда від того, що зуміла виховати людей, здатних об’єднатися на Майдані, здобути волю, вибороти справедливість. Ми заявили про себе, як про велику націю, гідну зайняти достойне місце у світовій спільноті. Трагічні події в Україні, починаючи з листопада минулого року, тривожать і не залишають байдужими жодного громадянина країни. Кожному з нас необхідно усвідомити, за що боролися учасники Євромайдану та заради чого пожертвувала своїм життям Небесна сотня.

(Перегляд відеофрагмента «Небесна сотня».)
Дівчина – Україна.
Я –Україна,

Я –  страдниця-мати,

Яка споконвіку була у ярмі.

Турецькім, російськім...

Та всіх не назвати,

Бо зайди є різні, а муки – одні.

Не тільки чужинці мене шматували,

Були і свої в нас жорстокі тирани.

Вони видавали укази й закони,

Тому і загинуло всіх нас мільйони.

Немов маля, що в муках народилось,

У долі, радості і різних неладах, –
Так я з неволі відродилась 

І намагаюся стояти на ногах.

Ще зовсім молода і непокірна,

А на чолі – блакитно-жовтий стяг,

Прошу мені служити вірно,

Нехай Господь благословить мій шлях.

Ведучий. У статті 65 Конституції нашої держави говориться, що захист Вітчизни, незалежності та територіальної цілісності України, шанування її державних символів є обов’язком громадян України. Наша армія існує для захисту кордонів рідної землі, а не для нападу на інші країни. 
Зараз нашій країні обов’язково потрібно бути єдиною та згуртованою. На цілісність нашої держави посягнули вороги і багато земляків на сьогодні мобілізовано до лав українського війська. Вони з честю воюють на сході України з терористами та сепаратистами, відвойовують і захищають кордони нашої держави.

Робота в групах. Написання листа до вояків у межах акції «Лист пораненому».

Ведучий. Символічним є те, що, виборюючи свою свободу й нове життя для України, стоять пліч-о-пліч представники різних регіонів України: Івано-Франківська й Харкова, Львова та Кіровограда, Чернівців і Полтави, Рівного, Одеси й Севастополя. Хвилиною мовчання вшануємо пам’ять героїв України, воїнів та інших загиблих у боротьбі за свободу, цілісність і єдність нашої держави, тих, хто віддав життя за рідний край.

Хвилина мовчання.
Ведучий. Після анексії Криму та подій на сході України сотні сімей змушені були покинути свої домівки в пошуках безпеки. Їх охоче прийняли родини з Прикарпаття, Волині, Київщини, Черкащини та інших територій України.

Перед вами лежать вирізані з паперу голуби. Пропоную вам написати слова підтримки вашим одноліткам, сім’ї яких змушені були покинути свої домівки в пошуках безпеки.

(Усі записують свої побажання, слова підтримки на голубах із паперу та прикріплюють їх на дошці).
Ведучий. Рідну землю неможливо уявити без мудрих і талановитих людей, які своєю невтомною працею підносили та звеличували її. Про це говорив український педагог Василь Сухомлинський: «Батьківщина відкривається перед нами і в квітучих садах, і в зелених луках, і в ключі птахів, що летять у вирій у блакитному небі. Але найголовніше, найяскравіше, що на все життя западає в серце патріота і що втілює в собі Батьківщину, – це люди». Тільки людина з добрим і чуйним серцем, працьовита й вольова може бути справжнім патріотом і громадянином своєї держави, по-справжньому любити й захищати, відстоювати її інтереси та приносити велику користь.

(Перегляд відеофрагмента «Видатні українці»)
Ведучий. Любов до Батьківщини. Вона є, тому що є країна, у якій народила тебе мати, де народилися й спочивають із миром на цвинтарях твої предки. Саме в цій країні, а не в іншій. І невидимі нитки зв’язують тебе із твоїм родом, отже, і з батьківщиною. Тому ти й любиш її тією любов’ю, яку пояснити важко: бачиш усі її недоліки, але все-таки любиш. Є рідна мова, яку ти чуєш із дитинства, якою ти вимовив перші слова. Прочитав першу книжку рідною мовою – і вона тобі дуже сподобалася. Багато книжок ще прочитаєш у майбутньому. Може, й іншими мовами. Але рідною буде мова твоєї мами, мова, якою говорять усі навколо у твоїй країні. І рідне слово, рідна мова – це теж частина твоєї Батьківщини.

Наша Україна – молода держава, доля якої не зовсім щаслива. Український народ знайде в собі сили й волю, щоб подолати всі труднощі, розумно синтезувати найкращі національні надбання та світовий досвід на шляху розбудови своєї держави.

1-й учасник.
Сьогодення нам дивиться в очі 
І зове молодих у майбуття,

Де сіяють нам гасла пророчі, 
Де достойне і світле життя. 

Нам за нього боротись, долати 
Всі загати, йдучи до мети. 

Щоб тобі, наша рідна мати, 
Більш ніколи не знати біди.

2-йучасник.

Ми тебе заквітчаєм любов’ю,

Ми добром тобі встелемо шлях,

І усе, що освячено кров’ю,

Ми уславимо в наших ділах.

3-йучасник.

Щоб пишалась ти нами у світі,

Щоб за нас тебе сором не пік,

Ми клянемось тобі, твої діти,

Що віднині стоять Україні!

Що віднині цвісти Україні вовік!

4-йучасник.Дівчина – Україна.
Не розчаровуйсь в Україні.

Немає єдності у нас – 

То наша головна провина 

За весь неволі довгий час.

Не розчаровуйсь в Україні,

А розумій її печаль.

Що робиш ти для неї нині –
У себе спершу запитай.

Не розчаровуйсь в Україні.

Вона – свята, а грішні – ми.

В її недолі часто винні 

Її ж бо дочки і сини.

Не розчаровуйсь в Україні,

Ідеї волі певним будь,

Бо тільки той є справжнім сином,

Хто вміє неньки біль збагнуть.

Не розчаровуйсь в Україні,

Вір, що мине важка пора,

Розквітне пишний цвіт калини 

В садах достатку і добра!

IV. Підсумок

Ведучий. Ви – майбутнє України. Тож своїми знаннями, працею, здобутками створимо її культуру, своїми досягненнями прославимо її. Будьмо гідними своїх предків, любімо рідну землю так, як заповідав великий Тарас, бережімо волю та незалежність України, будьмо готові захистити рідну Батьківщину, поважаймо свій народ і його мелодійну мову.

5-й
учасник.
Не кажіть–«Навіщо жити, 
І в журбі отак згасати?», 
Треба колосом незмитим 
Рідні ниви засівати. 

Де ви, лицарі й гетьмани, 
Уставайте, відгукніться! 
В бур'янів колосся в'яне, 
А в пшениці- золотиться. 

Хай з нас кожен прокладає 
Щастя зоряні дороги, 
Чорний вітер не здолає 
Наші рідні перелоги. 

Українці! Рідні браття! 
Ще прийде весела днина. 
Хай живе в серцях багаття 
І квітує Україна!
(Звучить пісня Т. Петриненка «Україна».)
Ведучий.

Світ прекрасний навколо тебе...

Сонце ясне і синє небо,

Птахи і звірі, гори і ріки,

Нехай він буде таким навік!

Нехай людина добро приносить,

Бо світ навколо миру просить.

ДОДАТОК В.9
Година пам’яті:«Ціною життя»

Мета: формування у молодого покоління уявлень про обов’язок, мужність, громадянську позицію, повагу, толерантність до інших народів, віру в краще майбутнє України, почуття захоплення подвигами українських людей; виховання патріотизму, почуття причетності до історії країни.

Обладнання: комп’ютер, мультимедійна дошка, проектор; презентація «Україна і українці»; відеоролик «Пам’ять про харків’ян, які загинули, захищаючи Україну»; відеокліп пісні Анатолія Матвійчука «На варті»; фонограми пісень «На світі є одна країна», «Все буде добре».

Хід заходу
«Єднайтесь, люди, в кого ще живе в душі 
любов до рідної країни...»
Г. Акулов
Організаційний момент
(Звучить пісня «На світі є одна країна», 
на тлі пісні презентація «Україна і українці»)
Вправа «Асоціативний кущ».
Ведучий. Із чим у Вас асоціюється Україна? (Батьківщина, рідна земля, європейська країна, мова, історія, родина, герой та ін.)
Ведучий. Для мене Україна асоціюється з ніжною й тендітною дівчиною, благословенною та обдарованою Богом, з наймилозвучнішою мовою, солов’їним співом й унікальною вродою. Але в першу чергу Україна – це могутня та сильна держава. Її історія та велич творилися віками людьми, чиї імена викарбувані в серці кожного українця. Наша країна пройшла сходами еволюції, від хиткої та слабкої території до величної та незалежної держави. Україна може пишатися своєю давньою величною історією.
Виходить юнак у військовій формі, касці, обгорнутий прапором України, із безсмертниками в руках. Читає вірш:
Яприйшов з піднебесся, з пекельної вирви,

Крізь вогонь і залізо проніс я любов 

До Вкраїни, що всіх нас, як мати, зростила,

За яку я жертовно пролив свою кров.

Юні друзі, послухайте воїна-брата:

Тільки в єдності сила і міцність буття,

Тільки разом ми зможем недолю здолати,

Пам’ятайте: за це віддали ми життя.

Ведучий. Погодьтеся, коли мова йде про честь і гідність твоєї країни, коли ворог посягає на територіальну цілісність, коли раптом виникає гурт зрадників країни, ми не можемо вести дискусії, кому йти воювати. Це – обов’язок кожного! Це не залежить від того, де ти живеш, де служив, ким працюєш! Тому всі ми повинні бути вдячними тим, хто відстоює право України бути гордою державою, хто захищає нас із вами. Жах лише в тому, що гинуть наші співвітчизники.

(Перегляд відеоролика «Пам’ять про харків’ян, 
які загинули, захищаючи Україну»)
Ведучий. Вшануймо наших героїв хвилиною мовчання.

Хвилина мовчання
(Демонстрація відеокліпа пісні Анатолія Матвійчука 
«На варті»).
Ведучий. Цих людей гордо називають патріотами своєї Батьківщини.

Вправа «Коло патріотів»
· Як ви вважаєте, хто такий патріот? (Патріот – людина, яка віддана своєму народу та рідній землі, яка ставить свої інтереси не вище інтересів свого народу, яка духовно пройнята любов’ю до своєї мови, культури та історії).

· Чи вважаєте ви себе патріотом України?

· А що для вас означає «бути патріотом»?

Ведучий. Дорогі мої, уже дорослі діти! Ядумаю, що всі ви погодитеся з тим, що доля України залежить від кожного з нас окремо! Завтра вам іти в самостійне життя, вибирати життєвий шлях. Ви мусите стати гідними подвигу своїх співвітчизників, ваших старших братів, які принесли свою молодість, своє життя на вівтар боротьби за волю та єдину Україну.

Політико-мистецьке шоу.
Ведучий.  Шановні присутні! До нас завітали гості. Це народні депутати України від Заходу та Сходу, відомі українські політологи та історики, поети. Вітаємо всіх у нашій студії.

(Звучить пісня «Все буде добре»)
Ведучий. Герой роману французького письменника А. Камю «Чума» священик Панлю, звертаючись до жителів зачумленого міста, говорив так: «Нас спіткало лихо, брати мої, і ви його заслужили, брати».

Дійсно, лихо приходить тоді, коли люди втрачають пильність. Ми забули, що існує загроза війни. Ми були безпечно спокійними та впевненими, що війна – це не в нас. І головне – ми забули, що наша сила – у єдності. Тож давайте у форматі нашого шоу поговоримо про ті цінності, які роблять нас сильнішими, зміцнюють та об’єднують нашу державу. Отже, до розмови, шановні! Деякі українофоби стверджують, що такої держави, як Україна, ніколи не було і вона не має права претендувати на цілісність і самостійність.

Чи так це? Попросимо шановних істориків дати відповідь на це запитання.

1-й історик. Звичайно, що це черговий міф тих, кому не до вподоби шлях України до демократії, самостійності та європейськаої орієнтації. Державне будівництво українці розпочали дуже давно. Паростки української державності зародилися й виросли в далеких предків українського народу – антів. Держава антів проіснувала три століття (з кінця IV до початку VII). На жаль, здобутки наших предків були знищені навалою азіатської орди.

2-й історик. Погоджуюсь зі своїм колегою, що процес українського державотворення був складним і болючим, але вже в середині IX століття була утворена нашими предками нова могутня держава – Київська Русь. Таким чином, українці мали власну державу у ІV-VІІ, ІХ-ХІІІ, ХV-ХVІІ, XVIII та XX століттях.

Україна мала своє військо, власну економічну й адміністративно-територіальну систему, гроші, проводила самостійну внутрішню та зовнішню політику.

1-й історик. Отже, це доводить, що український народ уперше у світовій історії створював демократично-правову державу в той час, колив інших країнах про це ще й не мріяли.

Політолог. Хочу тільки додати, що в багатьох політичних питаннях Україна завжди була попереду.

Ще тільки мали з’явитися французькі просвітники, які висунуть несміливі ідеї щодо конституційного обмеження «освіченого монарха», а український гетьман Пилип Орлик, перебуваючи у вигнанні, запропонував ще не знані у світі демократичні засади у створеній ним Українській Конституції. Конституція Пилипа Орлика – це модель єдиної, вільної, незалежної держави у формі демократичної республіки, заснованої на визнанні природного права людини на свободу та самовизначення.

Народний депутат від Заходу. До речі, хочу зазначити, що європеїзація для П. Орлика була тим засобом, що мав привести Україну до самостійності.

Ведучий. Безперечно, українська держава має давню історію й будується не на голому місці, а на вікових державних традиціях.

Народний депутат від Сходу. Самостійність, про яку українці мріяли віками, дісталася нам без краплини крові.

Ведучий. Скажіть, шановні, що для кожного з вас означають слова «Я українець»? (Думки учасників шоу).
Ведучий.  Хочеться вірити, що Україна для кожного з нас – найрідніша, найкраща країна. Вона була, є і буде унітарною, неподільною, завжди єдиною. Ми її любимо, як діти люблять матір – і коли вона здорова, і коли вона хворіє. Ми мріємо та віримо в часи зміцніння й розквіту України як незалежної держави. Ми з вами цілком свідомі своєї причетності до розбудови нашого спільного дому й відповідальності за нього.

1-й поет.
Скажу, брати, вам наостаннє,

Що сила наша лиш в єднанні,

Єднаймось, браття українці,

Щоб не загинуть поодинці.

2-й поет.

Єднайтесь люди, в кого ще живе 

В душі любов до рідної країни,

Бо у дитини мати лиш одна,

Одна у нас єдина Україна.

Написання листа солдатові

Ведучий. Україна потребує вашої енергії та молодечого запалу, вашої праці та любові. Сьогодні ви – ще школярі, але вже в цю мить ви є громадянами, які не байдужі до всього, що відбувається в рідній домівці, громаді, Батьківщині. Думаю, кожному з вас є що сказати нашим солдатам, які стоять на варті та захищають нас із вами. Ми напишемо листи й передамо їх волонтерами нашим захисникам. (Написання листів солдатам).
Поет.

Нам невідомі всіх їх імена,

Хто їх чекає, хто за ними плаче,

Де їхній дім, як їм болить війна,

Яке в них серце – щире чи терпляче.

Як страшно їм, коли усе горить,

Коли руїни, смерть перед очима,

І як в бою важлива кожна мить,

Які в них білі крила за плечима.

Нам невідомі мрії й здобуття,

Всі їхні рани, всі слова прощання,

Вони – солдати, що кладуть життя,

Заради нас і мирного світання.

І без імен помолимось за них,

За трішки вдачі світлої, простої.

В час зрад страшних і втрат таких гірких 

І без імен вони для нас герої.

Заключне слово ведучого. Ось і завершується нашазустріч. Але вірю, що любов до України житиме у вас вічно!

Моя Україно, народ мій коханий, 
Брати-українці, мої земляки! 
Здоров'я і щастя вам, рідні краяни, 
Добробуту, миру на довгі роки! 
(Звучить пісня «Все буде добре»
Слова і музикаСвятослава Вакарчука)
ДОДАТОК В.10
Історична подорож: «Історія Збройних сил України»

Мета. Ознайомити зі славними традиціями українського війська, що бере початок ще з часів Київської Русі та Запорозької Січі, із героїчними сторінками періоду XX ст.; виховувати почуття патріотизму, людяності, любові до своєї Батьківщини. 

Хід заходу
Ведучий: Політичний, економічний, духовний розвиток України можливий за умови гарантування її державного суверенітету, політичної незалежності, збереження територіальної цілісності та недоторканості кордонів. Гарантом національної безпеки України виступають боєздатні Збройні Сили, побудовані за принципом оборонної достатності. Вониє необхідним атрибутом держави й виконують її найголовнішу – захисну – функцію.

Сьогодні строкова військова служба відповідно до Конституції та Закону України «Про загальний військовий обов’язок» є почесним обов’язком кожного громадянина (чоловічої статі). Хоча, потрібно зауважити, що багато службових посад в армії обіймають жінки і їх кількість з кожним роком зростає. Тому це свято стосується всіх, це свято України!
Ніщо не виникає на порожньому місці. Має свою предісторію й українська армія.

1-й учасник. 
На початковому етапі східнослов’янської цивілізації військова організація була родоплемінною. Саме рід дбав про зброю та військове спорядження, забезпечував охорону осель, міст від ворогів. Усі важливі військові справи вирішувались на вічі. Не було жодних рангів чи ступенів. Керував вояками воєвода або князь.

У ІІІ-ІV століттях давньослов’янське військо мало примітивну організацію, просту зброю, слабку дисципліну. Однак, слов’янські вої дивували всіх своєю сміливістю.

2-й учасник.

У часи Київської держави військо складалося з дружини князя та народного ополчення. Члени дружини мали вірно служити князеві, бути готовими з ним йти на війну. Князі утримували дружинників, платили їм грішми, давали землі.
Другою частиною війська було народне ополчення – вої. До ополчення приймали міський люд, селян-хліборобів. При цьому до боротьби з ворогом залучали всіх, незважаючи на вік, озброєність, досвід.

3-й учасник.
За княжої доби були два основні роди війська: оружники і стрільці. Оружники мали на озброєнні панцир, шолом, щит, меч, спис, сопирд. Стрільці – лук і стріли.

Головною ударною силою виступала важко озброєна піхота. Кінноту вперше використали князі Олег та Ігор у Х столітті в походах на Візантію, на греків.
Бій з ворогом починав князь, першим кидали спис. Коли списи ламалися, бій продовжували мечами. Лучники із-за мурів міста обстрілювали ворога. З часом піхота поступилася місцем кінноті. Після того, як кіннота здобувала перемогу, піхота закінчувала битву: розбивала залишки ворога, захоплювала бранців у полон, забирала здобич, зброю.
Збиралося військо за наказом князя, оскільки не було на той час постійним. Спеціальні військові навчання у війську не проводились.

4-й учасник. 
6 грудня 1240 року закінчилась історія княжого Києва, поховавши під руїнами Десятинної церкви останніх захисників свого міста. Могутня Київська Русь перестала існувати, а для її народу почалася епоха двохсотлітнього татарського рабства. Після цього Київська Русь втратила свою державність.Хоча спроби відновити суверенітет були неодноразовими. Згадаймо хоча б Галицько-Волинське князівство і славного Данила Галицького.
5-й учасник. 
Україно!
Сивий степ – моя колиска.
І спасибі, що його ти зберегла.
Я вклонюся цьому степу низько-низько,
Поцілую чисту воду джерела.
  
Я приляжу серед літа, серед віку,
Припаду чутливим серцем до трави
І почую: десь підкова плаче гірко
І тупоче тьма лихої татарви.
  
Я почую: розмовляють між собою
Скромний горбик і запорошений курган.
Ох, чимало костомахою-косою
Накосила тут розлючена карга!
  
Україно! Чую голос недалеко:
Ти могил не обмини, не обмани!
Я не знаю – джерело чи око предка
Пильно дивиться на мене з глибини.
6-й учень 
Страшна епоха Золотої орди, Кримської орди. 
Щороку з України забирали в орду кожного десятого хлопця й десяту дівчину…
За річкою вогні горять:
Там татари полон ділять.
Село наше запалили
І багатства розграбили,
Стару неньку зарубали,
А миленьку в полон взяли.
У долині бубни гудуть,
Бо на заріз людей ведуть;
Коло шиї аркан в’ється,
А по ногах ланцюг б’ється…

Ведучий. 
Од татарських нападів народ почав тікати з пограничних місць у глиб України, а на межі з татарщиною залишилось вільне Дике поле, яке сягало аж по сучасну Київщину.
А коли  в Україні почалися польські порядки, багато сміливців почали тікати на вільні землі Дикого поля. Молоді українці вирушали ватагами зі зброєю, обирали отамана, будували курені та січі від можливих набігів татар.
  
5-й учасник. 
Життя на «вольниці» без пана і холопа дедалі більше вабило молодих людей. А коли їм вдавалося відбити бранців і награбований товар – щастю не було меж. Отож поступово самоорганізовані козаки ставали захисниками рідного краю. І в ХVІ столітті Дмитро Вишневецький своїм коштом разом з козаками будує на Хортиці фортецю – перший козацький бастіон захисту від завойовників. Для змученого віками народу України Хортиця стала символом боротьби за незалежність.

1-й учасник. 
Над Хортицею хмари, як віки…
Дніпро біжить за ними у погоню.
Сивіючі, обпалені боки,
Як на дніпровській переправі – коні…
Давай уяву пустим до води.
Які вона таїни перекаже.
Іди на клич, козацький кінь іди
Ти не придуманий, ти справжній.
Я виріс тут і знаю, що трава,
Коріння переплівши, вкрила тайну –
Гетьманський скарб, де мерзне булава,
Де царгородський меч мовчить причайно.
2-й учасник. 
Козацьке військо впродовж віків було армією, яка протистояла чужинцям, яка боронила свою землю і український народ від загарбників. Запорізька Січ уславилась іменами Байди Вишневецького, Сагайдачного, Хмельницького, Дорошенка, Сірка, Виговського…
Найбільшу славу здобув Богдан Хмельницький. Ціла доба в історії України називається Хмельниччиною.

3-й учасник. 
Служити в козацькому війську в народі вважалось найпочеснішою справою. Навіть ті матері, що зазвичай благали синів не ходити на Запорожжя, під час великого походу самі виряджали дітей у військо.

З суботи на неділю загадали на війну;
Загадали на війну, хто сина має;
А хто не має, нехай наймає.
Мала ненька одного сина Івана,
Та й та вислала, та научала:
«Ой їдь, сину, та на війноньку!»

6-й учасник. 

Після приєднання України до Московщини права і «вольності» війська запорізького урізались і урізались. А за часів Катерини ІІ взагалі була скасована Запорозька Січ. Останнього гетьмана Петра Калнишевського було заслано у Соловецький монастир. Це сталося 1775 року.

Чорна хмара наступає,
Либонь дощик буде.
Вже ж нашого Запорожжя
Довіку не буде.
Бо цариця, наша мати,
Напуст напустила:
Славне військо запорозьке
Та й занапастила…
Ой із-за гори, з-за Лиману
Вечір повіває:
Кругом Січі Запорозької
Москаль облягає…
5-й учасник. 

Український народ залишився без власного війська, отже – втратив свободу. Не може бути вільним народ, який не має ким і чим себе захистити.
Але пам’ять про славне козацтво, його традиції, пам’ть про Січ не вмерла.
Ведучий. 
На теренах нашого краю наприкінці ХІХ століття зародився січовий стрілецький рух. Ця назва свідчила про його зв’язок з традиціями січового козацтва.
З початком першої світової війни розпочалося формування Легіону січових стрільців на засадах офіційних збройних сил для боротьби з царською Росією за визволення України.

(Звучить пісня «Ой у лузі червона калина»)
4-й учасник. 

У 1918 році війська Української Центральної Ради були знищені разом зі спробою побудувати Українську державу. І знову, не зумівши себе захистити, Україна втратила незалежність.
2-й учасник. 

Під час другої світової війни українці прославили себе і як оборонці рідного краю, і як патріоти, що боролися за незалежність України. І які б зараз не були суперечки, і збройні формування (УПА-ОУН), і бійці Радянської Армії та партизанських загонів робили все можливе, а інколи і неможливе, для того щоб ми могли жити з вами на своїй землі в мирі. Кожне серце і сьогодні повинно берегти пам’ять про тих, кого немає більше з нами, хто поліг на полі бою.
5-й учасник. 
В нас клятва єдина і воля єдина.
Єдиний в нас клич і порив:
Ніколи, ніколи не буде Вкраїна
Рабою фашистських катів!
  
Ми сталлю з гармати, свинцем з карабіна
Розтрощимо вщент ворогів.
Ніколи, ніколи не буде Вкраїна
Рабою фашистських катів!
  
Вкладає меча в руки вірного сина
Наш край, щоб цей меч пламенів.
Ніколи, ніколи не буде Вкраїна
Рабою фашистських катів!
6-й учасник. 

Україна сьогодні – незалежна держава. Українські Збройні Сили покликані охороняти незалежність рідної землі. І служать наші хлопці сьогодні на Батьківщині. Ми любимо свою армію. Служити в ній – справа честі та обов’язку…
У традиціях українського народу проводи в армію – велике свято, особливо в селі. Люди всім селом проводжають юнака до війська,бажають йому добре відслужити, повернутись і відгуляти весілля. Кожна жінка по-материнськи поплаче, ніби розділить долю матері юнака.
Співає вулиця святкова,
В солдати проводжає хлопця,
Веселий сміх, жива розмова
У бризках вранішнього сонця.
  
Луна на всі лади співучі
Дзвінка мелодія баяна.
І поруч ніжна і присмучена
Із хлопцем дівчина кохана.
  
Ще буде зустріч, наче спалах
Нової радісної зірки.
І губи солодко підпалить
Весільне веселисте “гірко”
  
А зараз вулиця святкова
В солдати проводжає хлопця,
Веселий сміх, жива розмова
У бризках вранішнього сонця.
  
В душі схвильованій юначій
Кружля земля і небо синє,
А мати схлипне – та й заплаче
І не надивиться на сина.
Ведучий. 
Україна, проголосивши 24 серпня 1991 року свою незалежність, прагне жити в мирі та дружбі з усіма державами світу. Однак, нині не виключена можливість виникнення воєнних конфліктів, тому 6 грудня 1991 р. Верховна Рада прийняла постанову про створення Збройних Сил.
А з 1993 року цей день офіційно вважають Днем Збройних Сил України. Ще раз зі святом вас і дякуємо за увагу.
