Тема 1
СУТНІСТЬ, РУШІЙНА СИЛА ТА ЧИННИКИ РОЗВИТКУ ОСОБИСТОСТІ
Зміст

1.1. Поняття «людина», «особистості», «індивіда», «індивідуальності» та співвідношення між ними.

1.2. Розвиток особистості та його рушійна сила.

1.3. Чинники розвитку людини, їх характеристика.

1.1. Поняття «людина», «особистості», «індивіда», «індивідуальності» та співвідношення між ними
Поняття «особистість» широко використовується як у різних суспільних науках, так і в повсякденному житті. Коли характеризують якусь людину, то говорять про неї як про особистість, про індивіда або як про індивідуальність. У психології ці поняття розрізняються. Вихіднім є поняття «людина».

Людина – це насамперед біологічна істота, яка наділена на відміну від тварин свідомістю й мовою, здатністю працювати, оцінювати навколишній світ і активно його перетворювати відповідно до своїх потреб. З іншого боку, людина – істота соціальна. Це найсуттєвіша ознака людини, оскільки суспільне життя і відносини, колективна трудова діяльність змінили і підкорили собі її природну індивідуальність. Конкретну людину з усіма її характерними ознаками позначають поняттям «індивід».

Поняття «особистість» більш вузьке ніж поняття «людина». Коли ми говоримо про особистість, ми виходимо з суспільної сутності та соціальних функцій індивіда. Особистість – системна соціальна характеристика індивіда, що формує предметну діяльність та спілкування і зумовлює його причетність до суспільних відносин. При цьому виникає питання: якщо особистість є ознакою індивіда, то чи будь-який індивід має цю ознаку? Річ у тім, що особистість – це ознака свідомого індивіда, який займає певну позицію у суспільстві та виконує певні соціальні ролі. Індивід, який народжений з глибокими відхиленнями у психіці, або той, що виріс поза людським оточенням, не зможе стати особистістю. Але це дуже рідкісні випадки. Набагато частіше трапляються, випадки, коли в людини недостатньо чітко сформована позиція особистості – стала система її ставлень до тих або інших характеристик дійсності, що виявляється у певній поведінці й вчинках.

Неповторність, оригінальність особистості, сукупність тільки їй притаманних своєрідних особливостей складають індивідуальність людини, яка в одних має дуже яскраву палітру, в інших – малопомітна. Серед яскравих індивідуальностей варто відзначити багатосторонньо обдарованих людей епохи Відродження – живописця, скульптора, архітектора, ученого, інженера Леонардо Да Вінчі, живописця, гравера, скульптора, архітектора Альбрехта Дюрера, державного діяча, історика, поета, військового теоретика Нікколо Макіавеллі, поета, автора відомої епічної поеми «Божественна комедія» Данте Аліг’єрі та ін.

Індивідуальність людини може проявлятися в одній або одночасно у декількох сферах людської психіки. Задоволення людини наслідками своєї праці, становищем у суспільстві, взаємовідносинами з іншими людьми значною мірою пов’язане з можливістю розвитку і реалізації індивідуальних рис її характеру.

Багатство індивіда як особистості зумовлене сукупністю її зв’язків з іншими членами суспільства, її активною життєвою позицією. Особистість у суспільстві перебуває під постійним впливом багатьох факторів: економічних, політичних, культурних, національних тощо. При цьому вона водночас виступає як об’єкт і як суб’єкт суспільних відносин. Наприклад, у сфері економічних, трудових відносин, що склалися в процесі виробництва продукції, особистість може проявити себе пасивним виконавцем або ініціативним і самостійним працівником, орієнтованим на творче вирішення виробничих і управлінських завдань.

На активність життєвої позиції людини впливають політичні відносини, тобто те, наскільки вільно вона може: 

– реалізувати свої політичні права;

– брати участь у виборчих кампаніях;

– відкрито обговорювати проблеми суспільного життя.

За впливом на процес суспільного розвитку особистість політичного або іншого суспільного діяча може бути історично прогресивною, тобто сприяти позитивним перетворенням у суспільстві, або історично регресивною, тобто стримувати природний розвиток суспільства.

Особистість перебуває також під впливом культурних відносин. Переважаючі в суспільстві культурні норми та цінності через систему закладів освіти та засоби масової інформації впливають на формування психіки особистості, її світогляду та соціальних установок. При цьому особистість у своїй практичній діяльності може або спиратися тільки на систему сталих норм і цінностей, або послідовно провадити в життя нові прогресивні ідеї.

На психіку особистості впливає і психологія тієї соціальної групи, до якої вона належить: сім’я, академічна група або виробничий колектив тощо. Позитивний або негативний досвід, взаємовідносини з іншими членами соціальної групи формують відповідну систему внутрішніх установок особистості: щодо суспільства, праці, людей, власних якостей. Водночас, особистість, як свідомий індивід, вибирає при цьому той чи інший спосіб життя.

1.2. Розвиток особистості та його рушійна сила
Розвиток – це специфічний процес зміни, результатом якого є виникнення якісно нового, поступальний процес сходження від нижчого до вищого, від простого до складного.

Відомий український психолог Г.С. Костюк відзначав, що розвиток як безперервний процес виявляється у кількісних змінах людської істоти, тобто збільшенні одних і зменшенні інших ознак (фізичних, фізіологічних, психічних тощо). Однак він не зводиться до кількісних змін, до зростання того, що вже є, а включає якісні зміни. Кількісні зміни зумовлюють виникнення нових якостей, тобто ознак, властивостей, які утворюються у ході самого розвитку і зникнення старих.

Щодо людини виділяють три види розвитку – фізичний, психічний і соціальний. Фізичний розвиток передбачає ріст організму, певні кількісні та якісні зміни на основі біологічних процесів. Під фізичним розвитком розуміють біологічні процеси, що безперервно відбуваються. На кожному віковому етапі вони характеризуються певним комплексом пов’язаних між собою та із довкіллям морфологічних, функціональних, біохімічних, психічних та інших властивостей організму і обумовлених цим своєрідністю запасом фізичних сил. Високий рівень фізичного розвитку поєднується з високими показниками фізичної підготовки, м’язової та розумової працездатності.

В основі оцінювання фізичного розвитку людини лежать параметри росту, маси тіла, пропорції розвитку окремих частин тіла, а також ступінь розвитку функціональних здібностей її організму (життєва ємність легень, м’язова сила кистей рук та ін.; розвиток мускулатури і м’язовий тонус, стан постави, опорно-рухового апарату, розвиток підшкірного жирового шару, тургор тканин), які залежать від диференціювання і зрілості клітинних елементів органів і тканин, функціональних здібностей нервової системи та ендокринного апарату. Історично склалося, що про фізичний розвиток судять головним чином за зовнішніми морфологічними характеристиками. Проте, цінність таких даних незмірно зростає в поєднанні з даними про функціональні параметри організму людини. Саме тому для об’єктивного оцінювання фізичного розвитку, морфологічні параметри необхідно розглядати спільно з показниками функціонального стану, такими як:

– аеробна витривалість – здатність тривало виконувати роботу середньої потужності і протистояти стомленню;

– швидкісна витривалість – здатність протистояти стомленню в субмаксимальних за швидкістю навантаженнях;

– силова витривалість –  здатність протистояти стомленню при достатньо тривалих навантаженнях силового характеру;

– швидкісно-силова витривалість – здатність до виконання досить тривалих за часом вправ силового характеру з максимальною швидкістю;

– гнучкість – здатність людини виконувати рухи з великою амплітудою за рахунок еластичності м’язів, сухожиль і зв’язок;

– швидкість – здатність максимально швидко чергувати скорочення м’язів і їх розслаблення;

– динамічна м’язова сила – здатність до максимально швидкого (вибухового) прояву зусиль; 

– спритність – здатність виконувати координаційно-складні рухові дії;

– склад тіла – співвідношення жирової, кісткової і м’язової тканин тіла, що, почасти, показує стан здоров’я та фізичної підготовки в залежності від ваги і віку; 

– росто-вагові характеристики і пропорції тіла – ці параметри характеризують розміри, масу тіла, розподіл центрів мас тіла, статура та визначають ефективність певних рухових дій і «придатність» використання тіла спортсмена для певних спортивних досягнень;

– постава – комплексна морфо-функціональна характеристика опорно-рухової системи.

Так, для оцінювання фізичного розвитку людини можуть бути використанні вагово-ростові індекси та грудинно-ростовий індекс. Вагово-ростовий індекс Кетле показує, скільки грамів ваги тіла людини припадає на 1 сантиметр її росту. Цей індекс розраховується за формулою 1.1:


[image: image1.wmf]Р

ВТ

ВРІ

К

¸

=

,
(1.1)

де 
[image: image2.wmf]ВТ

 – вага тіла людини (гр.);

     
[image: image3.wmf]Р

 – ріст людини (см).

Нормою для чоловіків вважається 350–400, для жінок – 325–375.

Вагово-ростовий індекс Брока розраховується за формулою 1.2:


[image: image4.wmf])

100

(

-

=

Р

ВТ

ВРІ

Б

.
(1.2)

Отже, згідно із вагово-ростовим індексом Брока, вага тіла людини при зрості 155–164 см має дорівнювати довжині її тіла за мінусом 100 см. При зрості 165–174 см від росту людини віднімається 105, а при більшому за 174 см – 110.

Грудинно-ростовий індекс характеризує пропорційність розвитку грудної клітки людини. Він розраховується за формулою 1.3:


[image: image5.wmf]Р

ОГК

ГРІ

´

-

=

5

,

0

,
(1.3)

де 
[image: image6.wmf]ОГК

 – обвід грудної клітки людини у спокої (см).

Психічний розвиток характеризується процесами змін і становлення психіки людини.

Хоча темпи і результати онтогенетичного становлення особистості є дещо різними, варіативними, та сам процес психічного розвитку індивіда характеризується рядом типових особливостей, серед яких варто виділити:

1) суперечності як основа психічного розвитку. В основі психічного розвитку, як і будь-якого іншого, лежать суперечності, які бувають внутрішніми (між складовими психіки самого індивіда) та зовнішніми (між індивідом та соціумом). Між цими видами суперечностей існує стійкий взаємозв’язок, зовнішні є первинними, виникаючими внаслідок контактів індивіда з соціумом, однак саме ці суперечності трансформуються у внутрішні, активізуючи людину до дій та зумовлюючи прогрес психіки;

2) неперервність психічного розвитку. Розпочавшись ще до народження дитини і бурхливо розгортаючись після її народження, психічний розвиток триває кожного дня без перерв. Навіть уночі мозок продовжує переробляти інформацію, що надійшла вдень. Виняток становить лише явище затримки психічного розвитку, спричинене тяжкими фізичними або психічними травмами мозку, але воно досить рідкісне і відноситься до відхилень;

3) дискретність – розподіл онтогенезу людини на окремі вікові періоди зі специфікою психічного розвитку у кожному. Розподіл цей умовний, так як, хоча межі вікових періодів і визначені науковцями чітко, але психіка переходить від одного періоду до іншого поступово;

4) незворотність. Ті прогресивні зміни, які сформувались внаслідок психічного розвитку, вже не зникають, а залишаються надбанням особистості і впливають на її подальше психічне функціонування. Регресивні тенденції можна помітити лише як окремі форми захисної поведінки людини;

5) взаємозв’язок психічного з іншими напрямами розвитку – фізичним, соціальним, фізіологічним. Так, у немовлячому віці психіка дитини розвивається на основі фізичних надбань – наприклад, коли немовля навчається самостійно сидіти, то значно розширюється коло його сприймання дійсності, і також руки дитини використовуються для дослідження предметів. У підлітків процес статевого дозрівання зумовлює зміни образу «Я», починається усвідомлення себе як дорослого – це є підтвердженням зв’язку фізіологічного та психічного розвитку. Взаємозумовленість психічного та соціального розвитку легко простежити на прикладі вступу 6-річної дитини до школи – новий соціальний статус школяра спричинює суттєві зміни психіки. Отже, коли науковці хочуть підкреслити взаємозв’язок даних напрямів розвитку індивіда, то згадують про його зростання, дозрівання та соціалізацію;

6) нерівномірність. В певному віковому періоді одні компоненти психіки розвиваються прискорено, а інші – уповільнено, а в наступному віковому періоді вони чергуються (ті функції, що розвивались повільно, прискорюються, а ті, що прискорено – уповільнюються). Так, щодо розвитку пізнавальної сфери дитини можна простежити наступну динаміку: впродовж немовлячого періоду інтенсивно розвиваються відчуття та сприймання, активізується пам’ять, а мислення та уява лише зароджуються, в наступному – ранньому віці найпотужніше розвивається пам’ять і мислення, в дошкільному на перше місце за темпами розвитку виходить уява;

7) перехід від нижчих психічних структур до вищих. Нові структури психічної діяльності виникають шляхом диференціації наявних структур, тобто цілісних форм, виділення окремих функцій і нової їх інтеграції, тобто об’єднання у нове ціле. Інакше кажучи, процес цей іде не від елементів до цілого, а від структурно нижчого до вищого цілого. Кожна нова психічна структура виникає на основі попередньої, а не на чистому місці (перша структура своєю основою має безумовно рефлекторну системну роботу мозку). Вона не просто виявляється, а утворюється з того, що є вже в індивіда, і що він засвоює із суспільного середовища. Доказом того, що генетично ранішні структури не зникають з виникненням пізніших, є можливість повернення до них;

8) «спіралеподібний» характер розвитку психіки. Визнання прогресивної спрямованості онтогенезу людської психіки як переходів від менш до більш досконалих її форм не означає, що він іде прямолінійно. Як зазначають деякі дослідники, у ньому спостерігаються ніби повернення до пройдених етапів, повторення на новій основі раніше пережитих взаємовідносин індивіда із суспільним середовищем, тобто, образно кажучи, психічний розвиток іде не по прямій, а «по спіралі»;

9) взаємозв’язок кількісних і якісних змін психіки. Психічний розвиток людини є процесом, в якому кількісні накопичення психічних функцій спричинюють якісні перетворення, забезпечуючи формування якісних психічних новоутворень. При цьому психічні процеси та властивості дитини мають здебільшого якісні відмінності щодо психіки дорослих;

10) планомірність та наступність психічного розвитку. Планомірність становлення особистості виявляється через систематичний, впорядкований характер психічних змін, що є стійкими в часі і незалежними від варіативних факторів (на кшталт настрою, зовнішності людини та ін.). Наступність психічного розвитку має місце як взаємозв’язок попередніх і перспективних, майбутніх психічних змін в загальній динаміці становлення особистості, нашарування новоутворень психіки на її попередні прогресивні вияви.

Таким чином, психічний розвиток представляє собою не послідовність окремих, неузгоджених між собою змін, а носить цілісний, системний характер, внаслідок чого зміни в одній області психіки викликають зміни інших психічних проявів.

Соціальний розвиток вирізняється процесом оволодіння людиною соціальним досвідом (мовою, моральними якостями та ін.). Як правило, соціальний розвиток людини відбувається в родині, яка є основним провідником знань, цінностей, відносин, ролей і звичаїв від покоління до покоління. Найбільш важливими факторами, що впливають на соціальний розвиток дитини, є атмосфера в сім’ї, наявність емоційного контакту дитини з батьками, позиція дитини в структурі сім’ї, стиль виховання. Те, як відбувається спілкування батьків з дітьми, багато в чому залежить від стилю виховання, який, у свою чергу, визначається цінностями, які прийняті в сім’ї і які батьки прагнуть передати своїм дітям. В одних сім’ях цінується «пристосуванство», тобто комфортна поведінка, в інших «конфліктність» – самостійність у прийнятті рішення, в третіх «егоїстичність» – досягнення власного «Я».

У тих випадках, коли дитина більшу частину часу проводить у дитячому садку, в процес його соціалізації включаються вихователі та інші співробітники дошкільного освітнього закладу. В одних випадках мова дорослих, в інших – їх приклад впливають на формування особистості дитини, стиль її мислення і поведінки. Таким чином, дитина пристосовується до життя у спільноті, засвоює навички взаємодії і спілкування з іншими людьми. Цей процес відбувається, з одного боку, у формі прямих інструкцій, які дорослі дають дітям, з іншого – у формі контролю за їх поведінкою, який дорослі часто здійснюють за допомогою заборон або покарань. У дошкільному віці у дітей ще слабко розвинені функції самоконтролю, тому для їх соціального розвитку велике значення має те, які засоби і методи дорослі використовують для контролю за поведінкою дітей.

Наступний етап соціального розвитку людини – це перехід до особистісної форми спілкування. Вона характерна для дітей віком 6–7 років. У цей час питання дітей набувають конкретну спрямованість – вони все частіше запитують про людину та її призначення. На цьому етапі доросла людина є в очах дитини є всемогутньою, тобто прикладом для наслідування. Дуже важливо відчути цей момент і надати дитині необхідну допомогу й підтримку, особливо якщо вона у чомусь сумнівається або переживає з якої-небудь причини. У цьому віці у дитини починає формуватися свій власний стиль поведінки, правда, поки за аналогією з образом дій дорослої людини. Тому дуже важливо, хто перебуває з дитиною в цей момент, – вона надзвичайно схильна до впливу і гнучка як пластилін. Дитині життєво необхідне спілкування з ровесниками: у цьому випадку соціальний розвиток дитини протікає більш гармонійно і рівно. Соціалізація дітей має проходити найбільш безболісно, і відповідну атмосферу для цього процесу має створити дорослий – вчитель або вихователь.

Найпростіше діти адаптуються до соціального середовища під час ігор. Варто звернути увагу на характер маніпуляцій, вироблених дітьми: найчастіше це дії, що копіюють поведінку дорослих. Дитина створює уявну ситуацію, приміряючи на себе життєві ролі батьків, вчителів, лікарів, тим самим несвідомо готуючи себе до входу у великий світ. Гра корисна ще й тим, що в ході гри дитина вчиться знаходити вихід із різних ситуацій, у тому числі і тих, в основі яких лежить протиріччя, конфлікт. Звичайно, ігрова діяльність не єдиний фактор, який сприяє соціальному розвитку дітей. Дуже важливі заняття і вправи, що дозволяють розвивати кругозір, обов’язкові знайомство з літературою і музикою і, звичайно ж, довірчі бесіди з батьками та педагогами, в ході яких у дітей з’являється можливість обговорити певні вчинки і думки.

Оскільки розвиток – це процес, то він, як і будь-який розвиток, має рушійну силу. Рушійною силою процесу розвитку є результат суперечностей між фізичними та соціально-психічними потребами людини та наявним рівнем її фізичного, психічного та соціального розвитку. Рушійна сила розвитку особистості проявляється у підвищенні фізичної й соціально-психічної активності особистості, що спрямована на розвиток системи якостей, необхідних для задоволення певних потреб (рис. 1.1).


[image: image7]
Рис. 1.1. Рушійна сила розвитку особистості

1.3. Чинники розвитку людини, їх характеристика
З розвитком біологічної науки, зокрема генетики, в середині XX ст. утвердилася генетико-соціальна концепція розвитку людини. Прибічники цієї концепції вважають, що на розвиток людини впливають як біологічні, так і соціальні чинники. Вплив біологічних чинників виявляється в успадкуванні певних задатків, які є потенційними для фізичного та соціально-психічного розвитку особистості.

Біологічна спадковість характеризується здатністю біологічних організмів передавати задатки своїм нащадкам.

Крім біологічного успадкування на розвиток людини та її становлення як особистості значний вплив має соціальне успадкування, завдяки якому народжена дитина активно засвоює соціально-психологічний досвід батьків і всіх оточуючих (мову, звички, особливості поведінки, морально-етичні якості та ін.). Поняття «соціальне успадкування» ввів у науковий обіг російський генетик академік М.П. Дубінін.

Важливе місце у процесі розвитку і формування особистості посідає її безпосередня активна діяльність (ігрова, навчальна, трудова, художньо-естетична, спортивна та інші). Вона є внутрішнім психофізичним рушієм активності особистості, а відтак, суттєвим чинником фізичного, психічного та соціального розвитку людини.

Існує прямий зв’язок результатів розвитку і інтенсивності діяльності. Ще одна закономірність розвитку – чим більше учень працює у певній області, тим вище рівень його розвитку у цій області. Звичайно, кордони дії цієї закономірності не безмежні, а визначаються здібностями, віком, інтенсивністю і організацією самої діяльності.

В процесі діяльності відбувається всебічний і цілісний розвиток особистості людини, формується її ставлення до оточуючого світу. Щоб діяльність привела до формування особистості, діяльність треба організувати і спрямувати. Основні види діяльності дітей і підлітків – гра, навчання, праця. За спрямованістю виділяють пізнавальну, суспільну, спортивну, художню, технічну та інші види діяльності.

Діяльність може бути активною і пасивною. Навіть малюк проявляє себе як активна істота. Він висуває вимоги до дорослих, однолітків, виражає своє ставлення до людей, предметів. В подальшому під впливом середовища і виховання активність може як підвищуватись так і знижуватися. Наприклад, людина зайнята, багато працює, але діє без бажання, без настрою. Звичайно, така діяльність до високих результатів не приведе. Добрий розвиток забезпечується тільки активною, емоційно забарвленою діяльністю, в яку людина вкладає всю душу, повністю реалізує свої можливості, виражає себе як особистість. Така діяльність приносить задоволення, стає джерелом енергії і натхнення.

Активність у навчанні дозволяє школяру більш швидко і успішно засвоювати знання, розвиває комунікативні здібності, формує ставлення до оточуючої дійсності. Пізнавальна активність забезпечує інтелектуальний розвиток дитини. Трудова діяльність стимулює формування духовного і морального світу особистості, визначає готовність до праці.

Активність самої людини – це головна умова розвитку її здібностей і обдарувань, досягнення успіху. Які б чудові вихователі не опікали учня, без його власної праці він мало чого досягне. Відповідно, за умови правильного виховання школяр не стільки об’єкт педагогічного впливу, скільки суб’єкт, активний учасник власного виховання.

Активність особистості, як і діяльність, має вибірковий характер. Розвиток особистості відбувається від впливом не будь-яких впливів, а здебільшого тих із них, які виражають потреби самої людини.

Активність особистості – не тільки умова, а й результат розвитку. Виховання досягає мети, коли вдається сформувати суспільно активну, ініціативну, творчу особистість. Ставити школярів у такі умови, де б вони могли діяти, забезпечувати їх способами діяльності, надавати можливість активного прикладення сил, вивчати їх особистісну своєрідність, розкривати їх потенційні можливості – такі функції вихователя, який розумно спрямовує розвиток особистості.

Крім того, на розвиток людини суттєво впливає природно-соціальне середовище – реальна дійсність, в умовах якої відбувається її розвиток. Це зовнішні умови, у тому числі географічні, соціальні, шкільні, сімейні. Одні з них стосуються всіх дітей цього регіону (географічні фактори), інші відображають особливості місця проживання (наприклад, місто чи село), треті мають значення тільки для дітей тієї чи іншої соціальної групи, четверті пов’язані із загальним добробутом народу.

За інтенсивністю контактів виділяють близьке та далеке середовище. Коли педагоги говорять про вплив середовища, то мають на увазі, насамперед, середовище соціальне (далеке) та домашнє (близьке). Близьке середовище – це сім’я, родичі, друзі. Домашні фактори визначають розвиток даної дитини, і рівень її розвитку говорить, перш за все, про те, як у сім’ї налагоджено її харчування, чи дотримується режим занять і відпочинку, чи правильно дозуються фізичні та розумові навантаження. В поняття «соціальне середовище» входять такі загальні характеристики, як суспільний устрій, матеріальні умови життя та ін. Звичайно, людина досягає більш високого рівня розвитку там, де близьке та далеке середовище надає їй найбільш сприятливих умов.

Величезний вплив на розвиток людини, особливо в дитячому віці, здійснює домашнє середовище. В сім’ї звичайно проходять перші роки життя, вирішальні для становлення, розвитку і формування людини. Дитина звичайно доволі точне відображення тієї сім’ї, в якій вона росте і розвивається. Сім’я здебільшого визначає коло інтересів і потреб, поглядів і ціннісних орієнтацій. Сім’я ж надає і умови, в тому числі і матеріальні, для розвитку природних задатків. Моральні та соціальні якості теж закладаються в сім’ї.

Вплив спадковості та природно-соціального середовища корегує виховання. Виховання – головна сила, здатна «підправити» недоліки природи і негативний вплив середовища. Саме виховання може дати суспільству повноцінну особистість. Ефективність виховання у цілеспрямованому, систематичному і кваліфікованому керівництві.
Слабкість виховання у тому, що воно ґрунтується на свідомості людини і вимагає її участі, тоді як спадковість і середовище діють несвідомо і підсвідомо. Цим визначається роль, місце, можливості виховання. Вихованням можна домогтися багато чого, але повністю змінити людину не можна. У долі людей виховання робить різний внесок – від найнезначнішого до максимально можливого.

Одне із найважливіших завдань виховання – виявлення схильностей і обдарувань, розвиток людини у відповідності з її здібностями і можливостями. Виховання може забезпечити розвиток певних якостей, тільки спираючись на закладені природою задатки.

Люди піддаються вихованню неоднаково: одні діти швидко і без особливих зусиль убирають виховні впливи, для інших необхідні значні зусилля, щоб досягти поставленої мети. Тому визначальну роль відіграють конкретні ситуації взаємовідносини людей у виховному процесі.

Здійснюючи вплив на розвиток людини, виховання саме залежить від розвитку, воно постійно спирається на досягнутий рівень. Вітчизняний педагог і психолог Л.С. Виготський обґрунтував закономірність, згідно якій мета і методи виховання мають відповідати не тільки вже досягнутому рівню розвитку дитини, але й «зоні її найближчого розвитку», тобто тому рівню, на який дитина повинна перейти. Цих рівнів два: зона актуального розвитку; зона найближчого розвитку.

Кожен із цих рівнів легко визначити. На першому рівні (зона актуального розвитку) дитина виконує завдання самостійно. На другому рівні (зона найближчого розвитку) вона не може з ними впоратися без допомоги дорослих. Тільки те виховання є гарним, яке йде попереду розвитку. Завдання виховання полягає у тому, щоб створити «зону найближчого розвитку», яка в подальшому перейшла б у «зону актуального розвитку». Формує особистість виховання, що веде за собою розвиток, орієнтуючись на процеси, які ще не дозріли, але знаходяться у стадії становлення.

Узагальнюючи наведені вище чинники впливу на розвиток особистості, наглядно можна їх представити на рисунку 1.2.


[image: image8]
Рис. 1.2. Чинники впливу на розвиток людини

Таким чином, маючи певні потенційні можливості розвитку (спадковість), дитина формується під впливом середовища, виховання, виявляючи активність у самореалізації.

Рушійна сила


Фізичні та соціально-психологічні потреби 


людини


Спрямованість на результат


Наявний рівень фізичного, психічного і соціального розвитку людини


Діяльність


Особистість


Біологічне успадкування


Соціальне успадкування


Активна діяльність людини


Природно-соціальне середовище


Виховання людини


_1597417220.unknown

_1597417620.unknown

_1597417900.unknown

_1597417969.unknown

_1597417239.unknown

_1597417211.unknown

