

Міністерство освіти і науки України
Сумський державний педагогічний університет
імені А. С. Макаренка

Педагогічні науки: теорія, історія, інноваційні технології

Науковий журнал
Виходить десять разів на рік

Заснований у листопаді 2009 року
№ 8 (42), 2014

CEJSH

INDEX COPERNICUS
I N T E R N A T I O N A L

Суми
СумДПУ імені А. С. Макаренка
2014

Засновник, редакція, видавець і виготовлювач
Сумський державний педагогічний університет імені А. С. Макаренка
Друкується згідно з рішенням вченої ради Сумського державного педагогічного
університету імені А. С. Макаренка (протокол № 3 від 27.10.2014)

Редакційна колегія:

- А. А. Сбруєва** – доктор педагогічних наук, професор (**головний редактор**)
(Україна);
О. Є. Антонова – доктор педагогічних наук, професор (Україна);
Дж. Бішоп – професор Східно-Мічиганського університету (США);
К. Бялобжеська – доктор гуманітарних наук (Польща);
Б. В. Год – доктор педагогічних наук, професор (Україна);
О. В. Єременко – доктор педагогічних наук, професор (Україна);
Е. Кантович – професор, доктор хабілітований (Польща);
О. О. Коростельов – доктор педагогічних наук, професор (Росія);
Ц. Курковський – доктор гуманітарних наук (Польща);
О. В. Лобова – доктор педагогічних наук, професор (Україна);
О. В. Михайличенко – доктор педагогічних наук, професор (Україна);
Г. Ю. Ніколаї – доктор педагогічних наук, професор (Україна);
О. І. Огієнко – доктор педагогічних наук, професор (Україна);
В. І. Статівка – доктор педагогічних наук, професор (Україна);
В. О. Цикін – доктор філософських наук, професор (Україна);
Н. Н. Чайченко – доктор педагогічних наук, професор (Україна);
О. С. Чашечникова – доктор педагогічних наук, професор (Україна);
А. І. Кудренко – кандидат педагогічних наук, професор (Україна);
М. О. Лазарєв – кандидат педагогічних наук, професор (Україна);
О. Г. Козлова – кандидат педагогічних наук, професор (Україна);
О. М. Полякова – кандидат педагогічних наук, доцент (Україна);
М. А. Бойченко – кандидат педагогічних наук, доцент (відповідальний секретар)
(Україна);
І. А. Чистякова – кандидат педагогічних наук, доцент (секретар-координатор)
(Україна)

Затверджено президією ВАК України як
фаховий журнал з педагогічних наук
(Бюлетень ВАК України, 2010 р., № 6)

У журналі відображені результати актуальних досліджень з питань порівняльної педагогіки, теорії та історії освіти, з проблем організації освітнього процесу у вищій школі, освітнього менеджменту, а також питань евристичної освіти у суспільстві нових соціальних та особистісних цінностей.

single education would have three stages: a lower initial school, a higher initial school; college or special education. After finishing college it was possible to get higher education.

The reforms of higher pedagogical education, planned by Directory, were interrupted by the different factors: a resistance of population, a lack of money, a military conflict, political, economic and social crisis.

The author of the article exposes the further ways of scientific study of this problem.

Key words: Directory UPR, ukrainization of education, folk universities, Higher womanish courses.

УДК 37(091)(477)–051Ткаченко

Г. І. Іванюк

Педагогічний інститут

Київського університету імені Бориса Грінченка

ІДЕЇ НОВАТОРСЬКОЇ ПЕДАГОГІКИ В ТЕОРЕТИКО-ПРАКТИЧНІЙ СПАДЩИНІ ІВАНА ГУРОВИЧА ТКАЧЕНКА

У статті подано результати історико-педагогічних студій новаторських ідей у теорії та практиці українського педагога Івана Гуровича Ткаченка. За результатами аналізу опублікованих і неопублікованих джерел, навчальних планів, програм, довідок про результати перевірки діяльності школи, виступів, що зберігаються у фондах архіву Педагогічного музею України, узагальнено вагомні новаторські здобутки, що були втілені в практику Богданівської середньої школи та інших шкіл України. Виокремлено значущість педагогічного новаторства й тих ідей, що є суголосними для сучасного розвитку українського шкільництва.

Ключові слова: ідеї новаторської педагогіки, трудове виховання, модель трудового виховання, інтеграція навчальних предметів, організаційні форми, методи навчання й виховання учнів, інтеграція навчання з виробництвом, соціальна спрямованість навчання й виховання учнів.

Постановка проблеми. Педагогічна думка в другій половині ХХ століття збагатилася діяльністю педагогів-новаторів, серед яких чільне місце належить Івану Гуровичу Ткаченку (1919–1994). Педагогічна спадщина Івана Ткаченка суголосна провідним ідеям, що сформувалися в українській педагогіці в період лібералізації суспільного життя та впливали на розвиток сільської школи.

Модернізація системи освіти в Україні, зокрема й загальноосвітньої школи потребує осмислення здобутків педагогів минулого, оскільки вони є носієм ціннісних смислів, що є актуальними для розвитку сучасного шкільництва. Виявлення суперечностей може слугувати попередженням щодо повторення можливих помилок.

Мета статті – студіювання й узагальнення ідей педагогічного новаторства в теорії та практиці Івана Гуровича Ткаченка з метою реконструкції історико-педагогічного процесу другої половини ХХ століття та виявлення продуктивних ідей, що можуть бути адаптовані в сучасний освітній простір.

Виклад основного матеріалу. Новаторські розробки І.Ткаченка були спрямовані на виявлення й упровадження оптимального змісту навчальних предметів та організаційних форм і методів навчання й виховання учнів.

Особливе місце в педагогічній системі було відведене поєднанню знань з основ наук і трудового навчання. Педагог відводив чільне місце диференціації пізнавальної діяльності учнів з урахуванням їх індивідуальних і вікових особливостей. У моделі Богданівської середньої школи (Знам'янський район Кіровоградської області) І. Ткаченко [2, 197–205] реалізував принцип єдності трудового виховання та особистісного розвитку учнів. Значну увагу приділяв інтелектуальному, естетичному та фізичному вихованню у процесі включення учнів до активної роботи на уроках, факультативних заняттях, в учнівських виробничих бригадах, у наукових товариствах, гуртках. Іван Гурович творчо розвинув принцип трудового виховання, що свого часу обґрунтував і впровадив у практику Павлиської середньої школи Василь Олександрович Сухомлинський [6, 11–38].

Новаторський поступ І. Ткаченка суголосний тогочасним соціально-педагогічним пріоритетам, а саме: розроблення змісту, організаційних і методичних умов трудового навчання й виховання учнів. Варто зауважити, що у системі Богданівської школи трудового виховання та навчання учнів чітко простежуємо чинники розвитку сільської школи: праця в природі, зв'язок із сільськогосподарським і промисловим виробництвом села, району, взаємозв'язки із соціально-культурним середовищем села, врахування народних традицій тощо.

Система навчально-виховного процесу в Богданівській середній школі ґрунтувалася на загальних принципах трудового виховання учнів, яке здійснювалося з метою формування позитивних мотивів до засвоєння знань і їх творчого застосування в повсякденній практичній діяльності. У своїй науково-практичній діяльності І. Ткаченко керувався гуманістичним визначенням мети освіти – виховання особистості. Важливим шляхом досягнення цієї мети він вважав навчання й виховання: передачу молодим генераціям цілісного змісту соціальної культури в широкому сенсі цього поняття задля її відтворення та розвитку.

Теоретико-практичне осмислення трудового виховання оприлюднено Іваном Ткаченком у монографії «Богданівська середня школа ім. В. І. Леніна» [6, 41–270]. Навчальна праця в сільській школі, вважав педагог-учений, може виконувати виховні функції за умови поєднання з вивченням наукових основ сучасного виробництва, прогресивних технологій, механізації та автоматизації виробничих процесів. І. Ткаченко впроваджував ідею інтеграції знань із сільськогосподарського виробництва й основ природничих наук як неодмінну умову підвищення навчальної, розвивальної та виховної ролі трудового навчання. Ці ідеї є актуальними щодо модернізації сучасних сільських шкіл.

Іван Гурович ініціював удосконалення поглибленої профільної трудової підготовки учнів старших класів. Цей досвід набув поширення в школах різних областей України. Заслуговує на увагу впровадження в структуру

навчального процесу творчих об'єднань учнів різних вікових груп. Такі групи функціонували й у позакласній навчально-виховній роботі з метою задоволення індивідуальних духовних потреб кожного учня. Педагогічна система І.Ткаченка відображала потреби випускників щодо професійного вибору та відповідала вимогам соціально-економічного розвитку суспільства. Ідея підготовки учнів до праці пронизувала всі сфери освітнього середовища школи. Учні початкових класів Богданівської середньої школи з перших днів залучалися до суспільно корисної праці. Така праця була спрямована на формування в учнів пізнання й усвідомлення її цінності та краси, сутності й значущості розумової діяльності людини, позитивного сприйняття перших пізнавальних і трудових успіхів [7, 42–43]. Такий підхід до організації навчально-виховної роботи в школі зумовлював пошук шляхів до самовдосконалення особистості у процесі рефлексії.

І.Ткаченко обґрунтував наукові основи організації праці дітей на уроці. Важливим критерієм ефективності він вважав рівень організації праці учнів у процесі пізнавальної діяльності. Учителі Богданівської середньої школи в педагогічному процесі вдавалися до організації та проведення самостійних спостережень учнів за заданою тематикою з практичного життя. Варто зауважити, що програмові вимоги з фізики й виробничого навчання реалізовувалися з опорою на практичне застосування узагальнених раніше освітніх результатів. На уроках учні розв'язували завдання з виробничим змістом, готували самостійні роботи за річними темами (наукові реферати), що були пов'язані із сільськогосподарським виробництвом.

Сутність соціально-педагогічної ідеї зв'язку навчання з виробництвом полягала в поєднанні наукового та практичного застосування змісту уроку в сільськогосподарському виробництві. У навчальному процесі учні здійснювали розрахунки стосовно використання мінеральних добрив, проводили лабораторно-практичні роботи на основі сільськогосподарського виробництва. Значна увага приділялася виконанню навчальних завдань із хімії в процесі виробничої практики учнів.

Вагоме місце в системі трудового виховання Богданівської середньої школи відводилось урокам виробничого навчання й у старших класах, що проводилися відповідно до програми «Основи сільськогосподарського виробництва», для реалізації якої відводилося 4 год на тиждень (2 год – за навчальним планом і 2 год – факультативні). Третина часу виділялася на теоретичні заняття. У процесі викладання курсу виробничого навчання в школі використовувалися різні типи уроків: підготовчі уроки; уроки засвоєння нових знань і формування практичних умінь і навичок; уроки тренувальних вправ; уроки-семінари; контрольні-залікові уроки.

Традиційними були спеціальні уроки науково-технічної інформації з метою демонстрування учням на конкретних прикладах досягнень

науково-технічного прогресу в сільському господарстві та стимулювання пізнавального інтересу до вивчення нової сільськогосподарської техніки в тісному взаємозв'язку з програмою основ наук із природознавства та трудового навчання.

Значну увагу в Богданівській середній школі приділяли лабораторно-практичним заняттям із виробничого навчання із застосуванням на практиці різних методів організації та проведення практичних робіт з основ сільськогосподарського виробництва. Широко впроваджувався метод навчально-технічних досліджень. Учні залучалися до дослідження й експериментальної перевірки певних технічних явищ.

І. Ткаченко зазначав, що педагогічна теорія й передова практика роботи вчителів забезпечують взаємозв'язок викладання основ наук із виробничим навчанням як найсуттєвішу ланку навчально-виховної роботи школи. Іван Гурович обґрунтував конкретні шляхи реалізації такого взаємозв'язку: інтеграція змісту політехнічної освіти з практикою застосування міжпредметних зв'язків за природних умов; упровадження тематичних (виробничо спрямованих) екскурсій у навчально-виховний процес школи; самостійне складання та розв'язування завдань із виробничим змістом і завдань, які мають велике практичне значення для певного виробництва, наближення змісту навчання до практичної діяльності мешканців села, економічних потреб села, району; організація навчально-дослідницької, пошукової роботи, спостережень за виробничими об'єктами під час виконання виробничої практики на підприємствах, у колгоспах і радгоспах; навчально-пошукова робота учнів у шкільних кабінетах, заводських лабораторіях, сільськогосподарських підрозділах; виконання лабораторно-практичних робіт і проведення виробничих дослідів безпосередньо за умов сільськогосподарського виробництва; організація самостійних робіт учнів із використанням технічної літератури, довідників, розрахункових таблиць тощо.

Формування інтересу до науки І. Ткаченко розглядав як інтелектуальне тло розумового виховання школярів. Мета полягала в тому, щоб «збудити в учнів інтерес до вивчення даної науки; залучити їх до читання науково-популярної літератури; ознайомити з видатними вітчизняними вченими та їх внеском у скарбницю світової науки; показати застосування науки у виробництві; активізувати роботу в секціях і гуртках; об'єктивно оцінити успіхи кожного учня в оволодінні предметом цієї науки в школі; зробити творчі здобутки окремих учнів надбанням шкільного колективу, сім'ї та громадськості» [6, 147].

Система трудового виховання в Богданівській середній школі передбачала залучення всіх учнів 1–10 класів до дослідництва на шкільній навчально-дослідній ділянці та на навчально-дослідному полі учнівської виробничої бригади. 1965 р. тут було створене учнівське наукове

товариство «Юний дослідник», яке об'єднувало гуртки натуралістів (4–8 класи), тваринників (7–8 класи), квітників (1–8 класи), агрохіміків (9–10 класи), мічурінців (9–10 класи).

Праці І. Ткаченка «Виховуємо любов до праці», «Виховуємо високі моральні якості» [8; 5, 14–28] стали джерелами, що допомагають учителям сільських шкіл розібратись у складних ситуаціях сучасної педагогічної практики. Особливо близькі та зрозумілі ідеї І. Ткаченка з розумового, морального, трудового виховання.

Новаторський досвід І. Ткаченка стосовно інтеграції зв'язків «школа – вищий навчальний заклад» – актуальний для розроблення шляхів розвитку сучасної сільської школи. Богданівська середня школа мала постійні зв'язки з Кіровоградським державним педагогічним інститутом ім. О. С. Пушкіна, Українською сільськогосподарською академією, науково-дослідними інститутами Києва та Москви.

Характерною особливістю, що вирізняла Богданівську середню школу з-поміж інших сільських шкіл, було планомірне впровадження в навчально-виховний процес досягнень науки. На уроках біології вчитель І. Гнатюк «знайомить старшокласників із досягненнями радянських селекціонерів». Учитель виробничого навчання М. Платонов поетапно впроваджує у зміст навчання вивчення нової сільськогосподарської техніки: на першому етапі – вивчення паспортів на нові сільськогосподарські машини; на другому – виробничі екскурсії в тракторну бригаду для практичного вивчення машин; на третьому – керівництво разом із колгоспними механізаторами виробничою практикою учнів, формування вмінь і навичок практично застосовувати машини, агрегати в умовах робіт на полях, фермах. Цікавою формою роботи в Богданівській середній школі були уроки з науково-технічного прогресу (один раз на чверть), під час яких учні могли ознайомитися з науковими досягненнями, що застосовувалися в сільському господарстві. Особливе місце І. Ткаченко відводив удосконаленню змісту й форм проведення навчально-виробничої практики учнів 7–9 класів. Предметом уваги вчителів була не лише реалізація можливостей практики для виховання інтересу до сільськогосподарських професій, а й «фактор економічного ефекту сільськогосподарської праці, її результативність» [4, 3]. Попри значну увагу до діяльності учнівських виробничих бригад у Богданівській середній школі, І. Ткаченко розглядав цей аспект діяльності значно ширше – з огляду на потребу соціального, культурного, економічного розвитку технологічного сільського господарства та села. Він вважав, що «школа повинна підготувати не лише технічно грамотних механізаторів, а й виховати у своїх випускників навички організатора трудового колективу, здатного активно включатись у продуктивну працю» [4, 3].

У статті А. Макарова «Сільський учитель», що побачила світ на шпальтах газети «Тиждень» (1978 р., № 26, 26 червня – 2 липня),

відповідаючи на запитання, І. Ткаченко виокремив головні, на його думку, правила вчителя – ерудиція, емоційність і естетика. Ці ідеї він переніс на навчально-виховний процес, зауважуючи, що необхідно, аби «кожен учень був захоплений якоюсь сферою знань, діяльності. Упевнений, що кращий шлях до багатогранного розвитку особистості – це шлях улюбленої праці, досягнення улюбленої справи. Морально виховує дитину процес творчості, у якому вона є безпосереднім учасником» [3, 13].

І. Ткаченко високо оцінював внесок В. Сухомлинського в розвиток вітчизняної педагогічної думки, його особисту моральну позицію педагога: «Його педагогічні ідеї, все, що він писав і проповідував, знаходилися в гармонії з його власною особистістю. Які його праці та уроки, таким був він сам. З усієї складної дійсності він безпомилково вмів вибирати явища й факти, які могли служити справі виховання» [3, 13].

Суттєвою особливістю, що вирізняла систему трудового виховання в Богданівській середній школі було те, що праця розглядалася як засіб інтелектуального й морального розвитку особистості. Безперечно, що й у цій школі переважав знаннєвий підхід до навчання та праці. Варто виокремити й те, що праця – це завжди діяльність. Відтак, маємо підстави говорити про впровадження знаннєво-діяльнісного підходу, що був новацією для педагогічних систем 1970-х років.

Удосконалення навчальних планів середньої загальноосвітньої школи І. Ткаченко здійснював шляхом інтенсифікації навчально-виховного процесу з опорою на нові педагогічні дослідження та передовий (новаторський) досвід Ш. Амонашвілі, В. Дьяченко, П. Ерднієва, О. Захаренка Е. Ільїна, В. Шаталова, М. Щетініна. Інтенсифікацію навчально-виховного процесу він вбачав у впровадженні технічних засобів навчання, електронно-обчислювальних машин і вдосконаленні організації навчального процесу: замість 45-хвилинного уроку – урок тривалістю 35 хв. Окрім того, І. Ткаченко пропонував ставки вихователів груп продовженого дня передати у фонд виховних годин, з розрахунку 30 год на одну ставку. Він вважав, що школи та групи продовженого дня в сільській місцевості не достатньо задовольняють суспільні запити щодо виховання всебічно розвиненої людини.

Заслугує на увагу новаторський підхід Івана Гуровича до складання розкладу: у першій половині дня запроваджувалось обов'язкове чергування інтелектуальної праці з продуктивною працею, гімнастикою, естетикою; у другій половині дня – здійснення диференціації навчальних занять (самопідготовки) «у поєднанні з практичними заняттями науково-пізнавального характеру (для кожного учня – улюблений вид праці як необхідна умова для діяльності із захопленням і розвитку природних обдарувань, здібностей, повного задоволення зацікавленості та допитливості» [1, 3]. Ключовою ідеєю педагогічного новаторства, реалізованого в Богданівській середній школі, була безперервність і зв'язок

продуктивної суспільно-корисної праці з сільськогосподарським виробництвом, що розвивалося на технологічній основі (зв'язок із науковими досягненнями). Поєднання «праці з гімнастикою та красою», безперервність продуктивної суспільно-корисної праці, на думку І.Ткаченка, забезпечує реалізацію завдання: «виховати в учнів любов до процесу творення й виховати так, щоб прагнення до особистої участі в процесі творення в кожній дитини було головним у її практичній діяльності, і передбачало розумну міру задоволення особистих духовних і моральних потреб» [1, 3].

Щодо організації продуктивної праці в середній школі, то Іван Ткаченко випереджав свій час. У кінці 1970-х років він розробив алгоритм диференціації начальних планів для кожного класу з урахуванням видів продуктивної праці на рік, беручи до уваги: навчальні програми з усіх предметів і трудового навчання; науково-політехнічний потенціал базового підприємства; духовне й інтелектуальне багатство соціально-педагогічного середовища школи; матеріально-технічну базу школи з урахуванням реальної перспективи її модернізації, придбання новітнього обладнання, оснащення нових кабінетів з інформатики й обчислювальної техніки; здоров'я та вік дітей; особливості трудових процесів в умовах промислового й сільськогосподарського виробництва [1, 4]. І.Ткаченко вважав, що види продуктивної праці потрібно розробляти, виходячи з особливостей міських і сільських шкіл та забезпечуючи їх науково-експериментальний супровід [1, 4]. Утілюючи в життя політехнічний принцип, І.Ткаченко вважав недостатнім рівень наукового обґрунтування (з урахуванням досягнень фізіології) видів трудової діяльності й допустимі норми тривалості занять продуктивною та суспільно корисною працею для учнів різних вікових груп.

З огляду на проблему статті, значний інтерес становить оцінка І.Ткаченком новаторства, розвитку моделей шкіл-комплексів, зокрема Сахнівської (Черкаська область), Комишовацької (Кіровоградська область) середніх шкіл. І.Ткаченко високо оцінював функціонування в цих школах ефективних систем підвищення професійно-педагогічної кваліфікації кадрів, оновлення змісту в руслі нових психолого-педагогічних досліджень, вивчення та впровадження в практику передового педагогічного досвіду, мистецтва виховання й навчання педагогів-новаторів. Важливою складовою педагогічних систем, що характеризувала авторські школи, на думку І.Ткаченка, був науково-обґрунтований режим організації навчання й виховання учнів, що забезпечував зміну видів навчально-пізнавальної діяльності, поєднання навчання з продуктивною працею, гімнастикою, естетикою; включення в навчально-виховний процес музичних, спортивних, художніх шкіл; забезпечення єдності педагогічного керівництва роботою дитячих садків і школи; спільна робота школи та базового підприємства з метою створення агропромислових комплексів для забезпечення умов для

продуктивної суспільно-корисної праці впродовж року [1, 7]. Новаторська педагогіка І.Ткаченка була сплавом педагогічної практики та психолого-педагогічної науки; інтеграції педагогічної науки й виробництва, що втілилась у створення науково-виробничих педагогічних об'єднань [1, 8]. Педагогічні погляди І.Ткаченка на новаторство в педагогіці, що базувалися на його особистісних людських якостях, були достатньо безкомпромісні. У статі І.Ткаченка «Не можу мовчати» на адресу ЦК КПРС викладена чітка особистісно-професійна позиція проти нападок директора московської школи № 315 – В.Хадаєва щодо «насадження інфантилізму» в «Школі радості» В.Сухомлинського. І.Ткаченко писав про те, що, по-перше, життєспроможність школи радості «В.Сухомлинського продовжується й розвивається в Сахнівській школі на Черкащині, яку очолює О.Захаренко – народний учитель СРСР, ... у Халданській школі Азербайжанської РСР на чолі з народним учителем СРСР З.Ютюбовим і в багатьох інших школах» [1, 3], а, по-друге, «Школа радості» В.Сухомлинського та його послідовників – «це наша слава, це наша гордість, це наше духовне багатство, це святиня нашої Вітчизни, і ми її на з'їдання «холдеївщині» не дамо і не дозволимо!» [1, 3].

У новаторській педагогіці І.Ткаченко відстоював ідею співробітництва педагогів і учнів. Він жорстко виступив проти нападок Б.Лихачова на «Учительську газету», яка послідовно пропагувала на шпальтах «педагогіку співробітництва» [1, 4].

Висновки. Новаторські ідеї щодо змісту, форм, методів навчання й виховання учнів, запропоновані Іваном Гуровичем Ткаченком, відображають контекстний характер педагогіки радянського шкільництва (кінець 50-х – 80-ті рр. ХХ століття). Варто зауважити, що ідеї новаторської педагогіки, висвітлені вище не були позбавлені ідеологічної компоненти. Однак, заслуговує на увагу те, що новаторська педагогічна система українського педагога ґрунтувалася на загальнолюдських цінностях, а саме: виховання моральності й гідності людини у праці, прищеплювання одвічних ідеалів – добра, справедливості тощо. Суперечності цього поєднання є очевидними, однак варто відзначити, що саме в атмосфері такого підходу проростали й розвивалися паростки новаторської педагогіки гуманізму. Подальше втілення окреслених вище ідей трудового виховання відбувалося в загальноосвітніх школах різних областей України (Сахнівська середня школа Корсунь-Шевченківського району Черкаської області, Новопокровська школа-інтернат Солонянського району Дніпропетровської області та ін.).

Перспективи подальших наукових розвідок. Студіювання теоретико-практичної спадщини Івана Гуровича Ткаченка уможливило виокремлення продуктивних ідей новаторської педагогіки з метою їх адаптації в сучасний освітній простір щодо профілізації загальноосвітньої середньої школи, зокрема школи в сільській місцевості. З огляду на актуальність проблем удосконалення структури сучасної загальноосвітньої школи, змістово-

методичного забезпечення освітнього процесу, розвитку особистості нової генерації слухним є врахування соціальних чинників професійної орієнтації учнів, що детермінуються потребами ринку праці, ціннісними інтересами особистості, демографічною ситуацією та функціонуванням шкільної мережі. У сучасних умовах розбудови освітнього простору України актуалізується проблема створення предметно-інформаційного, технологічного середовища, адекватних для профільного вибору й підготовки учнів. Окреслені проблеми потребують подальших наукових досліджень.

ЛІТЕРАТУРА

1. Архів Педагогічного музею України. Папка № 2 (Ткаченко І. Рукопис. Матеріали статті Ткаченко І. Г. до журналу «Комуніст» – «Союз учения, гимнастики и красоты» (20.12.85). – ж. «Комуніст», 1986. № 2; № 13 Матеріали статті Ткаченка І. Г. на адресу ЦК КПРС «Не могу молчать» + копія редакционной коллегии «Учительської газети» (11. V. 87)). – С. 7.
2. Іванюк Г. І. Соціально-педагогічні засади розвитку сільської школи в Україні в другій половині ХХ століття : монографія / Ганна Іванівна Іванюк. – К. : Пед. думка, 2007. – 408 с.
3. Макаров А. Сельский учитель / А. Макаров // Неделя. – 1978. – № 26 (26 июня–2 июля). – С. 13.
4. Ткаченко І. Г. Школа селу / І. Г. Ткаченко // Кіровоградська правда. – 1976. – № 84 (10 квітня). – С. 3.
5. Ткаченко І. Г. Воспитываем высокие нравственные качества / Иван Гурович Ткаченко // Нар. образование. – 1979. – № 9. – С. 14–28.
6. Ткаченко І. Г. Богданівська середня школа ім. В. І. Леніна / Иван Гурович Ткаченко. – К. : Рад. шк., 1975. – 276 с.
7. Ткаченко І. Г. В. О. Сухомлинський про принципи трудового виховання молоді / І. Г. Ткаченко // Організація продуктивної праці школярів : тези доповідей республіканської науково-практичної конференції, Хмельницький, 12–13 травня 1988 р. – К., 1988. – С. 42–43.
8. Ткаченко І. Г. Виховуємо любов до праці. Нотатки педагога / Иван Гурович Ткаченко // Кіровоград. правда. – 1968. – 5 берез. – С. 1.

РЕЗЮМЕ

Іванюк А. І. Идеи новаторской педагогики в теоретико-практическом наследии Ивана Гурьевича Ткаченко.

В статтє обобщены результаты историко-педагогических исследований новаторских идей в теории и практике украинского педагога Ивана Гурьевича Ткаченко. По результатам анализа публикаций И. Ткаченко, хранящихся в фондах архива Педагогического музея Украины, охарактеризованы весомые новаторские достижения, которые были воплощены в практику Богдановской средней школы Знамянского района Кировоградской области, а также других школ Украины. Раскрыта значимость педагогического новаторства и тех идей, которые являются созвучными современному развитию общеобразовательной школы в Украине.

Ключевые слова: идеи новаторской педагогики, трудовое воспитание, модель трудового воспитания, интеграция учебных предметов, организационные формы, методы обучения и воспитания учащихся, интеграция обучения с производством, социальная направленность обучения и воспитания учащихся.

SUMMARY

Ivaniuk A. The ideas of innovative pedagogy in theoretical and practical legacy of Ivan Hurovych Tkachenko.

The article presents the results of historical and pedagogical studies of the innovative ideas in the theory and practice of an Ukrainian teacher Ivan Hurovych Tkachenko. The analysis of the published and unpublished sources, curricula, programs and reports on the results of the inspections of school performances held in the collections of the archives of Pedagogical Museum of Ukraine is presented.

The liberalization of public life in the late 50-s of the twentieth century, reform of the Soviet system of education to prepare young people for work in industry, agriculture, culture and science led to a strong pace of innovation in educational theory and practice. The innovative ideas of Ivan Tkachenko are in unison with the social priorities of those days. Noteworthy is the author's approach to the development of content and organizational forms, the methods of labor education and training of the students, implemented in the Bogdanivska secondary school of Znamyansk district in Kirovograd region. In the terms of knowledge as the dominant paradigm of education Ivan Tkachenko successfully embodied the principles of labor education and personal development of the students: intellectual, aesthetic, physical. The teacher did not consider labor education of the students as an end in itself but as a way of formation of positive motivation to learning and creative use in everyday practice. Ivan Tkachenko developed the idea of social and professional component of teaching and education of the students that was based on an understanding of transfer to the youth the essence of social culture. In the period of modernization of activity of secondary school innovative idea to integrate knowledge from natural subjects and agricultural production, the use of science and technology and science knowledge in production processes is relevant. The elements of pedagogical innovation of humanistic orientation are developing training methods, improving the structure and organizational learning and education implemented by the teachers in school practice. The significant innovative achievements have been implemented not only in practice of Bogdanivska secondary school, but also in other comprehensive schools of Ukraine, especially in Sahnivska secondary school of Korsun-Shevchenkivskiy district of Cherkasy region, Novopokrovska boarding school of Solonyanskiy district of Dnipropetrovsk region and others. The article singles out the importance of pedagogical innovation of the second half of the twentieth century and the ideas that are in unison for the modern development of Ukrainian school system.

Key words: *the ideas of innovative pedagogy, labor education, the model of labor education, integration of subjects, the organizational forms, the methods of training and education of the students, integration of education with production, social orientation of training and education of the students.*

УДК 37.011.3

С. Д. Ісаєва

Інститут педагогічної освіти і освіти дорослих
НАПН України

ПРОФЕСІЙНА Я-КОНЦЕПЦІЯ ВЧИТЕЛЯ В РЕТРОСПЕКТИВІ ТВОРЧОЇ СПАДЩИНИ ТОМАСА ГОРДОНА (1918–2002)

У статті досліджується діяльність і життєвий шлях видатного американського вченого, педагога, психолога, засновника асоціації «Гордон трейнінг інтернешенел» Томаса Гордона. Підкреслюється роль педагога як посередника між дітьми та системою ідей і традиціями людства. Називаються якості, якими, на думку Томаса Гордона, повинен володіти вчитель: толерантність, здатність на

ЗМІСТ

РОЗДІЛ І. ПРОБЛЕМИ ПОРІВНЯЛЬНОЇ ПЕДАГОГІКИ

Барабаш О. В. Специфіка навчання канадських дітей У період раннього дитинства.....	3
Зав'ялова О. К. Німецька віолончельна школа XIX ст.: виконавсько-педагогічні аспекти	9
Куліченко А. К. Специфіка американської педагогічної думки кінця XIX – початку XX ст.....	22
Подольська А. О. Аналіз навчальних планів програм бакалавра та магістра гуманітарних наук із філологічних спеціальностей у Бірмінгемському університеті	32
Процай Л. П. Данія. Система освіти Данії	39
Сірик Л. М. Модернізація евристичного навчання США в умовах активного впровадження сучасних інформаційних засобів освіти	48

РОЗДІЛ ІІ. ПРОБЛЕМИ ІСТОРІЇ ОСВІТИ ТА ЗАГАЛЬНОЇ ПЕДАГОГІКИ

Венцева Н. О. Особливості державного регулювання системи вищої педагогічної історичної освіти за часів Директорії УНР	59
Іванюк Г. І. Ідеї новаторської педагогіки в теоретико-практичній спадщині Івана Гуровича Ткаченка.....	68
Ісаєва С. Д. Професійна я-концепція вчителя в ретроспективі творчої спадщини Томаса Гордона (1918–2002)	77
Похилько О. В. Ю. П. Ступак як дослідник педагогічних поглядів Т. Г. Шевченка.....	85
Шипарьова О. В. Стан підготовки кваліфікованих робітників у професійно-технічних навчальних закладах Сумської області в 60-х роках XX століття.....	92

РОЗДІЛ ІІІ. ПРОБЛЕМИ ТЕОРІЇ ЗАГАЛЬНОЇ ОСВІТИ

Винничук Р. В. Актуалізація ідей та досвіду виховання загальнолюдських цінностей у сучасній системі освіти України.....	100
Ганчева В. І. Проблеми та перспективи профілізації учнів за спортивним напрямом	106
Дзекунов А. М. Навчальна екскурсія в системі шкільної та позашкільної освіти.....	114

Єжова О. О. Обґрунтування організаційно-педагогічних умов формування просоціальної поведінки учнів загальноосвітніх навчальних закладів.....	125
Кравченко А. І. Випереджаюче навчання як засіб підготовки до школи дітей із порушеннями мовлення	134
Павлюк В. І. Абревіація в сучасній англійській мові: особливості вживання аббревіатур галузі освіти.....	142
Пшенична Л. В. Індивідуальність як унікальна самотність учителя	148
РОЗДІЛ IV. ПРОБЛЕМИ ПЕДАГОГІКИ ВИЩОЇ ШКОЛИ	
Бовдир О. С. Педагогічні умови формування комунікативної культури майбутніх юристів під час вивчення дисциплін гуманітарного циклу.....	160
Гончаренко В. І. Методика педагогічного контролю фізичної підготовленості висококваліфікованих спортсменок у хокеї на траві	166
Денєжніков С. С. Мережеве проектування як технологія формування інноваційної освітньої діяльності у вищому навчальному закладі	176
Желанова В. В. Структурно-логічна модель технології контекстного навчання майбутнього вчителя початкових класів.....	184
Колесниченко Н. Ю. Атестація академічних досягнень бакалаврів романо-германської філології за критеріями компетентнісного виміру	193
Лазоренко С. А., Чхайло М. Б., Романова В. Б. Гуманістичні цінності сокільського фізичного виховання Сумського регіону	202
Лейко С. В. Алгоритм формування математичної компетентності майбутніх інженерів-будівельників у процесі фахової підготовки	212
Мармаза О. І. Використання кейс-технології в процесі магістерської підготовки фахівця.....	218
Матвєєва О. О. Діагностичні процедури в модульній організації навчальної діяльності майбутніх учителів музичного мистецтва	227
Пушкар О. І., Сергієнко О. В. Модель процесу формування інноваційної поведінки студентів спеціальності «Технології електронних мультимедійних видань»	235
Руденко Ю. О. Актуальність виховання аксіологічного компоненту інформаційної культури студентів	241
Стрілець С. І. Методичне забезпечення підготовки вчителів початкової школи засобами інноваційних технологій	247

Ткаченко Н. М. Особливості реалізації соціокультурного підходу до навчання іноземних мов у вищій школі 255

Чашечникова О. С., Колесник Є. А. Інноваційні підходи до підготовки майбутнього вчителя математики. Навчання елементарної математики 262

РОЗДІЛ V. МЕНЕДЖМЕНТ ОСВІТИ: ТЕНДЕНЦІЇ ІННОВАЦІЙНОГО РОЗВИТКУ

Караманова З. А. Управлінський аспект організації навчання вищої математики в машинобудівному коледжі 270

Кожевникова А. В. Підготовка магістрів до використання суб'єкт-суб'єктного управління під час навчально-виховного процесу в університеті 277

Козлов Д. О. Теоретичне обґрунтування моделі формування управлінської компетентності майбутнього викладача вищої школи у процесі магістерської підготовки 283

Чистякова І. А. Розвиток колективного лідерства В теорії мережевого управління у вищій освіті..... 294

РОЗДІЛ VI. ЕВРИСТИЧНА ОСВІТА У СУСПІЛЬСТВІ НОВИХ СОЦІАЛЬНИХ ТА ОСОБИСТІСНИХ ЦІННОСТЕЙ

Андрейко О. І. Креативне проектування художньо-персоналізованої творчості скрипаля 302

Бикова М. М. Засоби української народної педагогіки як елемент сучасної національної системи виховання..... 308

Білоцерковець М. А. Оволодіння механізмами евристичного освоєння теоретичних знань 316

Бушнєв Ю. С. Формування громадянської позиції майбутніх учителів у позанавчальній діяльності козацьких класів 322

Заболотна О. А. Альтернативні ролі вчителя: в пошуках освітнього діалогу..... 328

Загоруйко Л. О. Особливості оцінювання знань студентів з іноземної мови у вищих навчальних закладах Польщі..... 337

Кузьміна О. В. Кіберсоціалізація – невід'ємна частина процесу формування життєвої компетентності сучасної молоді 343

Кушніров М. О. Сучасні підходи до навчання іноземної мови: орієнтація на цінності особистісного розвитку й гуманізму..... 348

Кушнірова Л. В. Проблеми навчання рідної мови – однієї з найважливіших людських цінностей..... 357

Майборода Н. О. Роль мистецьких компетентностей у формуванні патріотичних цінностей вихованців сільських навчально-виховних комплексів	365
Уварова А. М. Формування риторичної майстерності майбутнього вчителя в умовах евристичного навчання.....	372
Чайка О. М. Творча самостійність як одна з базових якостей особистості майбутнього вчителя світової літератури: до постановки проблеми	380

СОДЕРЖАНИЕ

РАЗДЕЛ I. ПРОБЛЕМЫ СРАВНИТЕЛЬНОЙ ПЕДАГОГИКИ

Барабаш О. В. Специфика обучения канадских детей в период раннего детства	3
Завьялова О. К. Немецкая виолончельная школа XIX ст.: исполнительско-педагогические аспекты.....	9
Куличенко А. К. Специфика американской педагогической мысли конца XIX – начала XX вв.....	22
Подольская А. О. Анализ учебных планов программ бакалавра и магистра гуманитарных наук по филологическим специальностям в Бирмингемском университете.....	32
Процай Л. П. Дания. Система образования.....	39
Сирьк Л. Н. Модернизация эвристического обучения США в условиях активного внедрения современных информационных средств образования.....	48

РАЗДЕЛ II. ПРОБЛЕМЫ ИСТОРИИ ОБРАЗОВАНИЯ И ПЕДАГОГИКИ

Венцева Н. А. Особенности государственного регулирования системы высшего педагогического исторического образования в период Директории УНР	59
Иванюк А. И. Идеи новаторской педагогики в теоретико-практическом наследии Ивана Гурьевича Ткаченко	68
Исаева С. Д. Профессиональная я-концепция учителя в ретроспективе творческого наследия Томаса Гордона (1918–2002).....	77
Похилько Е. В. Ю. П. Ступак как исследователь педагогических взглядов Т. Г. Шевченко	85
Шипарева А. В. Состояние подготовки квалифицированных рабочих в профессионально-технических учебных учреждениях Сумской области в 60-х годах XX века	92

РАЗДЕЛ III. ПРОБЛЕМЫ ТЕОРИИ ОБЩЕГО ОБРАЗОВАНИЯ

Винничук Р. В. Актуализация идей и опыта воспитания общечеловеческих ценностей в современной системе образования Украины	100
Ганчева В. И. Проблемы и перспективы профилирования учащихся по спортивному направлению	106
Дзекунов А. М. Учебная экскурсия в системе школьного и внешкольного образования.....	114

Ежова О. А. Обоснование организационно-педагогических условий формирования просоциального поведения учащихся общеобразовательных учебных учреждений	125
Кравченко А. И. Подготовка детей с нарушениями речи к школе с помощью опережающего обучения	134
Павлюк В. И. Аббревиация в современном английском языке: особенности применения аббревиатур сферы образования	142
Пшеничная Л. В. Индивидуальность как уникальная самобытность учителя.....	148

РАЗДЕЛ IV. ПРОБЛЕМЫ ПЕДАГОГИКИ ВЫСШЕЙ ШКОЛЫ

Бовдырь Е. С. Педагогические условия формирования коммуникативной культуры будущих юристов при изучении дисциплин гуманитарного цикла.....	160
Гончаренко В. И. Методика педагогического контроля физической подготовленности высококвалифицированных спортсменов в хоккее на траве.....	166
Денежников С. С. Сетевое проектирование как технология формирования инновационной образовательной деятельности в высшем учебном заведении.....	176
Желанова В. В. Структурно-логическая модель технологии контекстного обучения будущего учителя начальных классов	184
Колесниченко Н. Ю. Аттестация академических достижений бакалавров романо-германской филологии по критериям компетентностного измерения	193
Лазоренко С. А., Чхайло Н. Б., Романова В. Б. Гуманистические ценности Сокольского физического воспитания Сумского региона	202
Лейко С. В. Алгоритм формирования математической компетентности будущих инженеров-строителей в процессе профессиональной подготовки	212
Мармаза А. И. Использование кейс-технологии в процессе магистерской подготовки профессионала.....	218
Матвеева О. А. Диагностические процедуры в модульной организации учебной деятельности будущих учителей музыкального искусства	227
Пушкарь А. И., Сергиенко О. В. Модель процесса формирования инновационного поведения студентов специальности «Технологии электронных мультимедийных изданий»	235

Руденко Ю. А. Актуальность воспитания аксиологического компонента информационной культуры студентов.....	241
Стрилец С. И. Методическое обеспечение подготовки учителей начальной школы средствами инновационных технологий.	247
Ткаченко Н. Н. Особенности реализации социокультурного подхода к обучению иностранным языкам в высшей школе.....	255
Чашечникова О. С., Колесник Е. А. Инновационные подходы к подготовке будущего учителя математики. Обучение элементарной математики.....	262

РАЗДЕЛ V. МЕНЕДЖМЕНТ ОБРАЗОВАНИЯ: ТЕНДЕНЦИИ ИННОВАЦИОННОГО РАЗВИТИЯ

Караманова З. А. Управленческий аспект организации обучения высшей математике в машиностроительном колледже	270
Кожевникова А. В. Подготовка магистров к использованию субъект-субъектного управления во время учебно-воспитательного процесса в университете	277
Козлов Д. А. Теоретическое обоснование модели формирования управленческой компетентности будущего преподавателя высшей школы в процессе магистерской подготовки	283
Чистякова И. А. Развитие коллективного лидерства в теории сетевого управления в высшем образовании	294

РАЗДЕЛ VI. ЭВРИСТИЧЕСКОЕ ОБРАЗОВАНИЕ В ОБЩЕСТВЕ НОВЫХ СОЦИАЛЬНЫХ И ЛИЧНОСТНЫХ ЦЕННОСТЕЙ

Андрейко О. И. Креативное проектирование художественно-персонализированного творчества скрипача	302
Быкова М. Н. Средства украинской народной педагогики как элемент современной национальной системы воспитания	308
Белоцерковец М. А. Овладение механизмами эвристического освоения теоретических знаний.....	316
Бушнев Ю. С. Формирование гражданской позиции будущих учителей у внеурочной деятельности казацких классов.	322
Заболотная О. А. Альтернативные роли учителя: в поисках образовательного диалога	328
Загоруйко Л. А. Особенности оценивания знаний студентов по иностранному языку в высших учебных заведениях Польши	337
Кузьмина Е. В. Киберсоциализация – неотъемлемая часть процесса формирования жизненной компетентности современной молодежи	343

Кушніров М. А. Современные подходы к обучению иностранному языку: ориентация на ценности личностного развития и гуманизма	348
Кушнірова Л. В. Проблемы обучения родному языку – одной из важнейших человеческих ценностей	357
Майборода Н. А. Роль художественных компетентностей в формировании патриотических ценностей воспитанников сельских учебно-воспитательных комплексов	365
Уварова А. Н. Формирование риторического мастерства будущего учителя в условиях эвристического обучения	372
Чайка Е. Н. Творческая самостоятельность как одно из базовых качеств личности будущего учителя мировой литературы: к постановке проблемы	380

CONTENTS

SECTION I. PROBLEMS OF COMPARATIVE EDUCATION

Barabash O. The specificity of teaching Canadian children in the period of early childhood	3
Zavyalova O. The German violoncello school of the XIX-th century: performing and pedagogical aspects.....	9
Kulichenko A. The peculiarities of the American pedagogical ideas at the end of the XIX-th – beginning of the XX-th centuries	22
Podolyanska A. The Analysis of the Syllabus of BA and MA Programs in Language Courses in the University of Birmingham.....	32
Protsai L. Denmark. The educational system of Denmark	39
Siryk L. Modernization of heuristic learning in the United States under active implementation of modern information media education	48

SECTION II. PROBLEMS OF HISTORY OF EDUCATION AND PEDAGOGIES

Ventseva N. The features of government control of the system of higher pedagogical historical education in the period of Directory of UPR ..	59
Ivaniuk A. The ideas of innovative pedagogy in theoretical and practical legacy of Ivan Hurovych Tkachenko	68
Isaieva S. The professional I-conception of a teacher in the retrospective of creative heritage of Thomas Gordon (1918–2002).....	77
Pohylko O. Y. Stupak as a Researcher of T. G. Shevchenko Educational Views	85
Shyparova A. The state of training of skilled workers in vocational training institutions Sumy region in the 60-s years of the twentieth century	92

SECTION III. PROBLEMS OF THEORY OF EDUCATION

Vynnychuk R. Actualization of the ideas and experience education of human values in modern educational system of Ukraine.....	100
Hancheva V. Problems and perspectives in profiling students in sport.....	106
Dzekunov A. The educational excursion in the system of school and out-of-school education.....	114
Yezhova O. The justification of the organizational and pedagogical conditions of formation of students' prosocial behavior of secondary educational institutions.....	125
Kravchenko A. Anticipating teaching as a means of preparatory children with speech disorders for school	134

Pavlyuk V. Abbreviation in modern english: usage peculiarities of abbreviations denoting educational terms.....	142
Pshenychna L. Individuality as a unique identity of a teacher	148
SECTION IV. PROBLEMS OF HIGHER SCHOOL EDUCATION	
Bovdir O. The pedagogical conditions of formation of communicative culture of the future lawyers during study of humanitarian subjects.....	160
Goncharenko V. The method of pedagogical control of highly-qualified physical athletes in field hockey	166
Dieniezhnikov S. The network design as a technology of forming innovative educational activity of higher educational establishment.....	176
Zhelanova V. The structural and logical model technology of contextual learning of a future elementary school teacher.....	184
Kolesnychenko N. Validation of academic achievements of bachelors of Romance-Germanic Philology based on the criteria for competence measurement	193
Lazorenko S., Chkhaylo M., Romanova V. The humanistic values of «Sokol» physical education in Sumy Region	202
Leyko S. The algorithm of forming mathematical competence of future civil engineers in the process of professional training.	212
Marmaza O. The use of case-technology in the process of master’s training of a specialist	218
Matveyeva O. The Diagnostic Procedures in the Modular Organization of the Training of Future Teachers of Music.....	227
Pushkar O., Sergiienko O. The model of the formation of innovative behaviour of the students of specialty «Technologies of electronic multimedia publications»	235
Rudenko Y. The relevance of education axiological component of information culture of the students	241
Strilets S. The methodical support of primary school teachers’ preparation by means of innovative technologies	247
Tkachenko N. N. The features of realization of socio-cultural approach to teaching foreign languages in high school.....	255
Chashechnykova O., Kolesnyk E. The innovative approaches to the preparation of the future mathematics teacher. Teaching elementary mathematics	262

**SECTION V. EDUCATION MANAGEMENT:
TENDENCIES OF INNOVATIVE DEVELOPMENT**

Karamanova Z. The management aspect of the organization of teaching in higher mathematics engineering college	270
Kozhevnikova A. The training of masters to use the subject-subject management during the educational process at the university.....	277
Kozlov D. Theoretical grounding of administrative competence formation model of a future higher school teacher in the process of master's preparation.....	283
Chistyakova I. The development of collective leader in the theory of network management in higher education	294

**SECTION VI. HEURISTIC EDUCATION IN SOCIETY
OF THE NEW SOCIAL AND PERSONAL VALUES**

Andrejko O. Creative design of violinist's artistic personalized art.....	302
Bykova M. Means of Ukrainian folk pedagogy as an element of modern national educational system.	308
Bilotserkovets M. Mastering heuristic mechanisms based on theoretical knowledge	316
Bushnev Y. The formation of a civil position of future teachers in extracurricular activities of Cossack classes	322
Zabolotna O. Teacher's Alternative Roles: in Search of Educational Dialogue	328
Zagoruiko L. The peculiarities of students' foreign languages knowledge assessment in higher educational institutions in Poland.....	337
Kuz'mina Ye. Cybersocialisation – an integral part of the process of the formation of life competence of the modern youth.....	343
Kushnirov M. Modern approaches to the teaching of a foreign language: focusing on values of personal development and humanism.....	348
Kushnirova L. The problems of mother-tongue education as one of the most important human value	357
Maiboroda N. The role of artistic competences in the formation of the patriotic values of the pupils of rural educational complexes	365
Uvarova A. The formation of rhetorical skills of a future teacher in the conditions of heuristic learning	372
Chaika O. Creative independence as one of the basic qualities of a personality of future teachers of world literature: a problem statement	380

Міністерство освіти і науки України
Сумський державний педагогічний університет
імені А. С. Макаренка

Педагогічні науки: теорія, історія, інноваційні технології № 8 (42),
2014 : наук. журнал / голов. ред. А. А. Сбруєва. – Суми : Вид-во СумДПУ
імені А. С. Макаренка, 2014. – 400 с.

Комп'ютерне складання та верстання: І. А. Чистякова

Свідоцтво про державну реєстрацію друкованого засобу
масової інформації
КВ № 15795 – 4267Р від 27.10.2009 р.

Підписано до друку 27.10.2014.
Формат 60x84/16. Гарн. Calibri. Папір офсет. Друк ризогр.
Ум. друк. арк. 16,7. Тираж 300 пр. Вид. № .

Журнал надруковано на обладнанні
СумДПУ імені А. С. Макаренка
Адреса редакції, видавця та виготовлювача:
вул. Роменська, 87, м. Суми, 40002,
СумДПУ імені А. С. Макаренка

Свідоцтво про внесення до Державного реєстру
суб'єктів видавничої справи
серія ДК № 231 від 02.11.2000.