

**ЮГОЗАПАДЕН УНИВЕРСИТЕТ
„НЕОФИТ РИЛСКИ“ - БЛАГОЕВГРАД
Факултет по педагогика
Катедра „Предучилищна и начална
училищна педагогика“**

Надзифе Асимова Чангалова

**ФОРМИРАНЕ НА ОТНОШЕНИЕ КЪМ
ПРИРОДАТА КАТО ЦЕННОСТ НА КУЛТУРАТА
(ПРЕДУЧИЛИЩНА ВЪЗРАСТ)**

АВТОРЕФЕРАТ

На дисертация за присъждане на образователна
и научна степен „ДОКТОР“

Област на висше образование:

1. Педагогически науки

Професионално направление: 1.2. Педагогика
Докторска програма - Теория на възпитанието и
дидактика (Предучилищна педагогика)

Научен ръководител:
проф.д.н. Елка Янакиева

Благоевград
2019

Трудът е в обем от 307 страници на основното тяло (включително литература, 8 таблици, 10 фигури, 19 хистограми), и 606 страници приложения (21 броя план-конспекти на педагогически ситуации с включени в тях 21 приказки с автор Н. Чангалова); 15 приказки и стихотворения от други български автори; 37 дидактични упражнения; 1 план-сценарий за битова седянка; 1 иновативен вариант за природен календар; 22 народни песни, 137 фотографии; 34 протокола и работни материали за извършване на диагностични процедури, 26 таблици. Използваната литература включва общо 419 заглавия, от които 414 са на кирилица, а останалите са на латиница.

Трудът е обсъден и насочен за защита пред научно жури от катедрен съвет на катедра „Предучилищна и начална училищна педагогика“ при Факултета по педагогика на ЮЗУ „Неофит Рилски“.

Публичната защита на дисертационния труд ще се състои на 8 юли 2019 г. от 11.00 часа в зала 114, I УК на ЮЗУ „Неофит Рилски“, бул. „Иван Михайлов“ № 66, Благоевград.

УВОД

Отношението на човека към природата, може да се разглежда, като един вечен и същевременно особено актуален в днешно време проблем. Влиянието на антропогенния фактор и настъпилите екологични изменения насочиха обществеността към търсене на пътища за тяхното преодоляване. При решаването на проблема за съзнателно преобразуване на природната среда, с цел нейното съхранение, голямо значение имат обществените нагласи и субективното отношение на личността към нея. Понятието отношение се определя, като психично явление, което се проявява, като цялостна система от индивидуални избирателни връзки на личността с действителността, повлияна от личния опит, изразяваща насочеността на личността към социалните явления, към труда и предметите на собственост, към другите хора и към себе си (Л.Десев, 2010 : 402). В педагогическата наука отношението се разглежда, като комплексно психическо явление, имащо регулативни функции в поведението при човека и се детерминира от структурните компоненти, които го изграждат: *когнитивен, афективен и поведенчески* (Д. Димитров, 2012: 71). То е в основата на познанията, емоционално ценностните ориентации и поведенческата предразположеност за действие на личността, в съответствие с изградени ценностни еталони и стереотипи. Отношението се формира и проявява в система от човешки взаимоотношения - общуване, дейност и самодейност (Л.Десев, 2010:403). За отношението на личността се съди по поведението и постъпките (практически, експресивни, речеви), а мотивът е в основата на техния израз (В. Мясищев, 1973).

На проблемът за формиране на отношението на човек към природата, са посветени редица психологически изследвания (Н. Мамедов, 1996; С. Дерябо, В. Ясвин. 1996; С.Глазачев, 2009). Екологичното образование се разглежда, като един от пътищата за формиране на екологическа компетентност на децата, а компонент от нея се явява отношението (А.Захлебный, И.Суравегина, 1984; И. Зверев, 1996; Е.Янакиева, 1991, 2008; Н. Рижова, 2000). В съвременните изследвания за екологично възпитание се заражда идеята, за формиране на отношение към природата, като ценност на културата и нейното отразяване в приложните дидактични модели, съдействащи за развитие на екологосъобразно поведение на детето спрямо природата (Е.Янакиева, 1994, 2000, 2006, 2008; Н.Бояджиева, 2016).

Запознаването на децата с природата и формирането на познавателно отношение към нея, не е ново явление в педагогическата наука. Тази идея има своите исторически корени в педагогическите виждания за опознаване на природната среда, чрез сетивните възприятия, единството на реч и наблюдение (И. Песталоци); ролята на играта и играчките при запознаване с природата (Я. Коменски); значението на труда в природата и възпитанието на детето (Ф. Фрьобел). Редица теоретични изследвания са посветени на проблема за запознаване на децата в предучилищна възраст с природата (Сн. Македонска, М. Чанджи, Е. Качулска, З. Викторова, 1979); наблюденията в природата и развитие на наблюдателността (Е. Смирнова, 1973); наблюдението и натрупване на знания за взаимовръзките в природата (О. Соловьева, 1959; А. Василева, 1972); запознаване с природата в родния край и нейното опазване (С. Веретенникова, 1980); умствено възпитание в процеса на запознаване с природата (Н. Виноградова, 1978); сензорното възпитание, чрез средствата на природата (Л. Венгер, 1989); ролята на наблюдението при ориентиране и запознаване с природата (М. Арнт, Х. Барвинек, И. Фелмберг, С. Мюлер, В. Парадел, 1980); опознаване на природната среда и изграждане на педагогическа технология съдействаща за социално-личностната и културна идентификация (С. Каракехайова, 2002; М. Колева, В. Стоименова, К. Стоянова, Б. Джорова, 2012); когнитивни компетенции при ориентиране в природата, чрез видео и компютърна анимация (С. Каракехайова; 2011). Всички тези изследвания утвърждават необходимостта от запознаване на децата с природата. По голяма част от тях са насочени към формиране на когнитивния компонент на отношението, а представите които се формират у децата са предимно теоретични и биологични.

Проблемът за формиране на отношение към природата, като към ценност е дало тласък в развитието на педагогическата наука, и в редица научни изследвания опознаването на природата се определя, като средство за естетическо възпитание (Е. Флерина, 1961; Ц. Шейтанова, С. Алексиева, Е. Николова, 1987); запознаване с природата и художествено-творческото развитие (Е. Янакиева, М. Колева, 1990); играта, като средство за еколого-естетическо възпитание (Л. Павлова, 2002). Тези изследвания се докосват до развитието на отделни компоненти от отношението, но нямат за цел да разкрият проблема за неговото развитие, и насоченост за възприемане на природата, като ценност на културата.

В научните изследвания проблема, за формиране на отношение към природата се разглежда, като системен процес, който следва да бъде ръководени и организиран, с оглед изграждане на „...правилно отношение към природата“ (М.Арт:1980:21). Много от изследванията са насочени към методическите похвати, за запознаване на децата с природата (Е. Золотова, 1973; М. Владимирова, Ц. Стойчева, 1977; П.Саморукова, Л.Каменова,Н.Кондратиева, Л.Маневцова, Е. Терентиева, 1991; Б. Бонева, С.Юлзари, 1991; С. Николаева, 2002) практическа екопедагогика (Г.Галчев, К.Галчева, 1999). Други са посветени на екологичното възпитание, чрез формите на организация на художествено-творческата дейност (Н.Живков,1887; Сн.Македонска,1979; Б.Бонева, 1980; В.Димчев,1993; О.Занков, Ал.Огнян,2005). Установени са процесуалните аспекти за въвеждане на децата в природата, конкретизирани са основните методи и средствата, водещи до формиране на отношение към природата.

В съвременната предучилищна педагогика е натрупан богат опит от научни изследвания, посветени на съдържателния аспект и запознаване на децата с неживата природа (Е. Корзакова, 1971, И. Фрейдкин 1980, Н. Земцова,1982) развитие на представите за живата природа (Д.Петяева,1991); запознаване с домашните животни (Г. Герасимов, 1977); запознаване с промените в растителния свят (Т. Христовская,1987) запознаване с птиците в заобикалящата природа (Г.Кирике, 1993). Тези изследвани направления са дали отражение върху конструирането на познавателното съдържание в приложните дидактични модели (Е. Петрова, Н.Витанова, Е.Русинова, Д.Гюров, И.Колева, К.Галчева).Основния подход обаче, които се прилага е теоретичния, а знанията които се формират у децата са биологични и физикохимични.

Идеята за близостта на децата с природата и развиващото влияние на непосредственото общуване с нея, е отразена в изследванията на редица автори (Н. Кондарева, Н. Виноградова, Т. Филипова, М. Колева, Е.Янакиева, С. Николаева, Н. Рижова). Тези изследвания изтъкват, че децата в предучилищна възраст са в състояние да извършват по сложна аналитико-синтетична дейност, да откриват причинно-следствени връзки за протичащи процеси и явления, чрез целенасочени наблюдения в природата. Те се основават на научните постижения в областта на психологията (Л.Виготски, Ж.Пиаже, А. Леонтиев, Н. Поддяков), които разкриват възрастовите особености на децата от предучилищна възраст,

спецификата на тяхното развитие, начин на възприемане и взаимодействие с природния свят.

В дисертацията се изтъква, че педагогическите условия и дейността, в която включваме децата, осигурява възможност за паралелно развитие на структурните компоненти, които го изграждат и придава насоченост на отношението, като към ценност на културата. Педагогическата наука отчита значението на дейността и развитие на уменията на децата за адекватно взаимодействие с нея, основавайки се на психологическите изследвания (Л.Божович, А.Запорожец, А.Леонтиев, Д.Елконин). Съществуват редица изследвания, посветени на проблема за конструирането с природни материали в детската градина (В.Нечаева, 1961); развитие на детското конструктивно творчество, чрез конструиране с материали от природата (А.Лурия, 1948; А.Дивидчук, 1976; Т.Делчева,1985);организацията на процеса по конструктивната дейност (И. Комарова, 1991;Т. Николова, 1993; Р. Гайдова, 2006); използването на природни материали за изработването на играчки самоделки (Т. Комарова, 1991; О.Тарасова,1993); ролята на конструктивната дейност с природни материали и технологичната подготовка на детето (М.Баева,1993). Целите, които се преследват в тези изследвания са свързани с развитие на конструктивните умения и технически способности на децата. В тях не се разглежда обстойно проблема за запознаване на децата с културни артефакти от битовата и предметна среда, като продукти изработени от природни материали, имащи функционално и символно значение в културата на хората.

Множество изследвания са посветени на проблема, за връзката на труда в природата и нравственото възпитание на децата (Р. Буре, Г. Година, Л. Загик и др. 1982); трудово възпитание в детската градина и формиране на навици (Т.Комарова, Л.Куцакова, Л.Павлова, 2005); значението на трудовата дейност на децата в природата и нейното опознаване (А.Тулегенова,1978, Т.Маркова,1990, М.Ибраимова,1990); трудовата дейност в природната среда и умственото развитие (К.Тюрина, 1973); запознаване на децата с труда и трудовата дейност на човека в природата, като социално явление (Л.Мусатова,1993). Тези изследвания са посветени на проблема за формиране на познавателно отношение към труда и формиране на трудови навици, чрез полагане на елементарен труд на детето в природата. Те не разкриват феноменологията на субективното отношение на детето към трудовата дейност на човека, и неговия исторически опит за облагородяване,

селектиране, възпроизводство и съхранение на културна флора, като част от материалната култура.

На игровата дейност и нейното значение при екологичното възпитание, са посветени много научни изследвания (О.Янковская, 1967; Л.Каменева, А.Матеева, Л. Меневцева, 1983; П. Саморукова, 1992). Универсалното значение на играта се изтъква с приложението и, като форма, метод и средство при запознаване с природата (Н. Кондарева, Н. Виноградова, Т. Филипова, Б. Бонева, Н. Витанова, М. Колева, К. Галчева, Г. Галчев, С. Николаева, Н. Рижова, Д. Гюров); режисираниите игри, като форма за интерпретиране на природната среда (Е. Гаспарова, 1989); театърът, като форма за въвеждане в българската културно-възпитателна традиция (Кл. Сапунджиева, 2002); театрализираната игра и развитието на емоционално-ценностното отношение към природата (Е. Янакиева, 2002). Разгледан е проблема за екологично възпитание, чрез игрова активност с природни материали в природната среда (Ю. Дончева, 2013) екологично възпитание на децата, чрез подвижните игри (М. Камбарова, Р. Коджебашева, 1999); играта, като форма на организация при екологичното възпитание (Н. Рижова, 2000; С. Николаева, 2002; Е. Янакиева, 2006). За съжаление в педагогическата реалност използването на народните игри, като част от културните артефакти свързани с екологичното възпитание е ограничено, а това лишава децата от възможност да съпреживеят елементите на нейната ритуализация, митологична образност, да се докоснат до исторически топови за хармонични отношения на човека с природата.

Според Е. Янакиева, формирането на отношение към природата, като ценност на културата, може да бъде обект на научен интерес в два аспекта. Първият се отнася до това, че човека *„чрез своята стопанска дейност е създал много културни растения и е одомашнил редица животни“* (Е. Янакиева, 2008:228). Този аспект е намерил отражение в познавателното съдържание на редица педагогически концепции (С. Веретенникова, 1973; Сн. Македонска, 1979; М. Арнт и колектив 1981; Б. Бонева, С. Юлзари, 1991; М. Колева, 1996; К. Галчева, Г. Галчев, 1998; Д. Гюров, 1999, 2002; Г. Илиева, 2000). Те са фокусирани предимно върху познавателния компонент на отношението и не засягат обстойно проблема за моралните връзки на социума с културната флора и фауна, и развитие на нравствено-етичното отношение към природата (Сн. Македонска, 1979; Е. Янакиева, 2000, 2008). Вторият аспект се отнася до това, че приспособявайки се към физико-

географските условия и преобладаващия ландшафт, всеки етнос е изработил и съответни стереотипи на поведение с *“екологическа стойност”* отразени в природния календар, обичаите, традициите, бита и душевността на всеки етнос (Е.Янакиева, 2008: 228). Този аспект е насочен към интегриране на образователно съдържание на *„специфични етнокултурни, географски, исторически, езикови и литературни компоненти, и то на емоционално-ценностна основа”* (Е.Янакиева, 2006:24). Ние се съгласяваме с авторката, и смятаме, че осигуряването на педагогически условия за емоционално възприемане и творческо интерпретиране на природната среда, съдейства за развитие на наблюдателността и трайност на представите, стимулира се активността, зараждат се субективни мотиви за екологосъобразно взаимодействие с нея, развива се отношението на детето към природата, като към ценност на културата.

Съвременните теоретични изследвания за екологично възпитание определят социокултурната среда, като своеобразно пространство, което има специфични особености, и оказва осезаемо влияние върху екологичните компетенции (Е.Янакиева, 1994:43; В.Ясвин, 2000; О.Дорошко, 2002). Специфичните особености в социокултурна среда, придават насоченост на субективното отношение към природата, и педагогическите условия следва да осигурят възможност, за тяхното отражение в приложните дидактични модели. Този проблем засяга въпроса за запознаване на децата с битуващите в социалната общност културни артефакти, свързани и посветени на природата.

В дисертацията са определени педагогическите условия, които касаят въпроса за методологическите подходи, подбора на форми, методи и тяхното комбиниране, средства и похвати, насочени разкриване пред детето на широкоспектърните взаимовръзки между човека с природата. Осигуряването на педагогически условия за формиране на отношение към природата, като към ценност на културата е свързано с проучване и интегриране в познавателното съдържание на културни артефакти, а тяхното разкриване е обект на изследване на хуманитарните науки социология, културология, етнография и антропология. В теоретичните постановки на етнографията (Н.Колев, 1987) и краезнанието (Д.Ангелов, 1971) съвкупността от материални и духовни придобивки се определят, като ценност на културата. Следователно, цялото многообразие от културни артефакти свързани и посветени на природата, са своеобразни агенти на познавателно,

емоционално и поведенческо отношение. Смятаме, че запознаването на децата с този социален опит и отношение към природата, като към ценност на културата, съдейства за усвояване на знания, нравствено-етични норми и правила за протекционизиране на природата, зараждане на субективни мотиви за екологосъобразно взаимодействие с нея. Тук се включва и възможността децата да усвоят поведенчески модели и стереотипи за ценностно отношение към природата. От друга страна усвояването на традиционните правила и норми за ценностно отношение и поведение спрямо природата, съдействат за култивиране на основите за културоусвояването (Р.Пенев,2002), дават тласък в развитието на децата по отношение на художествено творческата дейност.

В съществуващите изследвания за екологичното възпитание, е анализиран и проблема за формиране и развитие на умения на децата за опазване на природата (З.Плохий, 1983), запознаване с природата и формиране на грижливо, и хуманно отношение към нея (В.Грецкова,1968; Т.Маркова,1990). Проблемът за развитие на емоционалното отношение към природата, насочва педагогическата мисъл към изместване на акцента от тясно-биологичните знания, към натрупване на нравствено-етичен опит и ценностно отношение към нея (М.Ибраимова,1990, Е.Янакиева, 1994, Н. Дежникова, Л.Иванова, Е.Келмяшова, И. Синтко, И.Цветкова, 2000; Р.Логуга, 2007; Т.Мишаткина, 2008). Тези научни изследвания се основават на постиженията в екологическата психология, в която екологичното съзнание се определя, като важен елемент от екологичните компетенции на личността (В.Медведев, А. Алдашева, 2001). Този проблем е свързан с етичното отношение на детето към природата, и използването на разнообразни средства и методи, които да разкрият пред децата необходимостта от спазване на правилата за опазване на природата. Анализът на методическите ръководства и приложните дидактични модели ни доведе до извода, че не се застъпва в нужната степен възможността за запознаването на децата с произведения от народното творчество, в което е отразено морално-етично отношение на хората към природата. Тяхното редуциране от познавателното съдържание за екологично възпитание, лишава децата от възможността да осъзнаят дълбоките морални взаимовръзки на човека с природата.

В педагогическата наука използването на народното творчество, като част от културно-историческо наследство, в което е отразен историческия опит за ценностно отношение към

природата, намира отражение във възпитателните концепции за формиране на естетическо отношение към природата (Ц.Шейтанова, 1966; Ж.Атанасов, 1968); запознаване с народното творчество и конструирането в детската градина (З. Лиштван,1981); запознаване с народното декоративно изкуство и художественото възпитание на децата (Н. Сакулина,1947); възприемане на народно творчество и неговото отражение в творчество на децата (А. Усова, 1961); отразяване на народното декоративно-приложно изкуство в интериора на детската градина, като средство за художествено възпитание на децата (Ю. Максимов, 1969); декоративно рисуване в детската градина и естетическото възпитание (Ц.Шейтанова, 1978) запознаване с народните обичаи и приложното изкуство, като средства за обучението по изобразително изкуство (Л.Йорданова, 1982);формиране на екологично съзнание, чрез средствата на художествено-образното възприемане на природата (М.Терзиева, 1994; Г. Островская,1998). Всички тези изследвания са свързани с използването на продуктите на народното творчество и приложно изкуство, като средство за обогатяване на съдържанието на детската изобразителна дейност.Те нямат за цел да разкрият пред детето екологичните послания на продуктите от народното творчество и приложно изкуство, символиката с която са натоварени, и по този начин да стимулират развитието на отношението към природата, като ценност на културата.

Въпросът за запознаването на децата с куклата, като културен феномен е изследван във връзка с художествено творческото развитие на децата (Л.Йорданова,1983); изработването на куклата от тесто и нейното функционално значение в обредната система (Хр.Вакарелски,1960;Д.Маринов, 1981;Ст.Янева,1989). Куклата е част от празничните атрибути в обичайно-обредната система и присъства в бита на хората, като зооморфен или антропоморфен образ. Основната същност на тези образи се разкрива чрез посланието на нейния творец и във възпитателен аспект, тя е насочена към художествено, нравствено и естетическо възпитание (Н. Георгиева, 1993: 32). Въпросът за запознаване с куклата, като празничен атрибут, натоварен с функционални и символни характеристики, и развиващото им влияние върху отношението на детето към природата, като към ценност на културата, остава недоразвит.

В теоретичните постановки за екологично възпитание, въпроса за запознаване на децата с народното словесно творчество (приказната проза и поезия, песенния фолклор) и запознаването с празнично-обредната система (традиции,

обичаи, обреди и ритуали), като нематериални културни артефакти, свързани и посветени на природата, е отразен в изследванията на (М. Арнаудов, Н.Ветлугина, Т. Ив. Живков, Л. Йорданова, Т. Комарова, Д. Маринов, Е.Янакиева). Тези изследвания се докосват до проблема, но те нямат за цел да разкрият възможността за развитие на отношението към природата, като към ценност на културата, чрез опознаване на този арсенал от културни артефакти. Те изтъкват тяхното развиващо влияние върху екологичните компетенции на децата и извеждат необходимостта от тяхното приложение, като средства в екологичното възпитание.

Въпреки изброените педагогически изследвания и теоретични постановки, липсват изследвания, които да дават яснота за възможността да се формиране на отношение към природата, като ценност на културата в предучилищна възраст. Това е един актуален и нерешен проблем, който касае създаване на педагогически условия, съдействащи за формиране на представи, умения за извършване на емоционално-ценностни оценки, натрупване на нравствено-етичен опит за взаимодействие с природата, като с ценност на културата.

Проблемът на изследването се изразява в назрялата необходимост от теоретическо, методологическо и методическо преодоляване на следните противоречия:

✓ съществуващите теоретични постановки в съвременните изследвания за екологичното възпитание, и липсата на приложен дидактичен модел, които да съдейства за формиране на отношение към природата, като ценност на културата;

✓ необходимостта от приложение на екологичния и културологичния подходи в екологичното възпитание на децата, като варианти на системния, и преодоляване на тенденцията за едностранно интерпретиране на процеси и явления при запознаване на децата с природата;

✓ необходимостта от обновяване на педагогическите приложни модели за екологично възпитание и осигуряване на педагогически условия (чрез комбинирането на методи, обогатяване на съдържанието и разнообразяване на подходите) съдействащи за формиране на отношение към природата, като ценност на културата;

✓ необходимостта от отразяване в познавателното съдържание на генезиса на конкретни културни артефакти, свързани и посветени на природата, като възпитателни реликти

на социокултурната среда, съдействащи за формиране на отношение към природата, като ценност на културата;

✓ включването на децата в задоволяваща потребностите им дейност, като да води до формиране на отношение към природата, като ценност на културата, (развитие на умения за възприемане, извършване на положителни емоционални оценки, натрупване на нравствено-етичен опит за начин на поведение) на рефлексивно равнище, проявяващи се в стереотипите на поведение;

✓ предучилищният период се определя като сензитивен в развитието на детето, и се пропуска възможността за формиране на отношение към природата, като ценност на културата и зараждането на социално значими мотиви за поведение спрямо нея;

Констатираните противоречия са основание, което ни насочи към изграждането и апробирането на теоретико-методически и приложен модел за формиране на отношение към природата , като ценност на културата.

Цел на изследването : Да се определят педагогическите условия за формиране на отношение към природата като към ценност на културата в предучилищна възраст.

Обект на изследване: Педагогическият процес за формиране на отношение към природата като към ценност на културата в предучилищна възраст.

Предмет на изследване: Педагогическите условия за формиране на отношение към природата като към ценност на културата у децата в предучилищна възраст.

Хипотеза: *Допускаме, че ако структурирането на организационните форми и комбинирането на методи и средства при екологичното възпитание в предучилищна възраст се подчинява и съотнася с когнитивни, афективния и поведенческият компонент на отношението като психично явление, то в детската градина се осигуряват условия за формиране на отношение към природата като ценност на културата.*

Целта, предмета и хипотезата на изследването определят необходимостта от поставяне и решаване на следните **научноизследователски задачи :**

1. Да се очертае структурата на отношението и да се набележат показателите за формиране на отношение към природата към ценност на културата.

2. Да се определят психолого-педагогическите условия за формиране на отношение към природата като ценност на културата.

3. Да се създадат и стандартизират диагностични процедури за установяване нивото на формиране на отношение към природата като ценност на културата в предучилищна възраст.

4. Да се конструира и апробира теоретико-методически и приложен модел за формиране на отношение към природата като ценност на културата, който да съдържа система от форми, методи и средства за организация на възпитателно-образователния процес.

5. Да се въведат и интегрират в образователното съдържание и формите на организация подходящи за възрастта етнокултурни модели на отношение към природата като ценност на културата.

Методологическа основа на изследването са: *културологично-историческия, дейностен, аксиологичния, средовия и екологичния подходи.*

Теоретични основи на изследването са теоретичните постановки за етиката в отношението на човека с природата и определянето и, като ценност на културата (Е.Тейлър, А.Швайцер, Н. Игнатовская); теориите за развитие на отношението на личността (А.Лазурский, В.Мясищев); психологическите изследвания за развитие на личността в дейността (Л.Виготски, А.Леонтиев, А.Смирнов, Б.Теплов, С.Рубинщейн); концепцията за предучилищната възраст, като сензитивен период за формиране и развитие на личността (Д. Елконин, А. Леонтиев, Н. Галперин, А. Запорожец); концептуалните постановки за формиране на ценностно отношение към природата и парадигмите за екологическо възпитание (С.Глазачев, А.Захлебни, И.Зверев, М.Мамедов); психологическите постановки за влиянието на потребностната сфера при формиране на субективното отношение към природата (С. Дерябо, В. Ясвин); методическите предписания за формиране на системни знания за природата в предучилищна възраст (Б. Бонева, Сн. Македонска, М. Колева, Е. Янакиева, Д. Димитров, Д. Гюров, К. Галчева и Г. Галчев) ; теоретичните положения за формите и методите за екологично възпитание в предучилищна възраст (Н. Виноградова, Т. Филипова, Е.Янакиева, С. Николаева, Н. Рижова); идеята за запознаване на децата с културните артефакти, свързани и посветени на природата и концепциите за тяхното развиващо влияние върху отношението към природата, като ценност на културата (М. Арнаудов, Н.Ветлугина, Т. Ив. Живков, Д.Маринов, М. Зацепина, Л. Йорданова, Т. Комарова, Ц. Шейтанова, М.Терзиева, Е.Янакиева).

Методи на изследване са:

Теоретично проучване.

Методи за диагностика: проективни методи, наблюдение, анализ на продуктите от детската художествено-творческа дейност, тестове.

Психолого-педагогически експеримент (констатиращ, формиращ и контролен етап).

Математически методи: Точков метод за отчитане на резултатите; ранжиране, количествен и качествен анализ.

Организация на изследването

Първи етап: Проучване на теоретичните постановки по проблема (2013-2015).

Извършен е психолого-педагогически и теоретико-методически анализ на проблема за формиране на отношение към природата, като ценност на културата, като компонент на екологическото възпитание на децата. Изграждане на комплекс от диагностични методики за степента на формиране и доминиращият тип на отношението към природата, като към ценност на културата в предучилищна възраст.

Втори етап: (Провеждане на формиращ етап-2016-2017).

Изграждане и апробиране на авторски теоретико-методически и приложен модел, като система от форми на организация, методи и средства, съдействащи за формиране на отношение към природата, като към ценност на културата. Изграденият приложен модел е апробиран в рамките на Програмна система „Вики и Ники“ (2015-2016).

Изследването се проведе в ДГ „Детелина“ с.Туховища и ДГ „Вела Пеева“ с.Годешево. В експеримента взеха участие 38 деца в една експериментална група, на възраст от 5-7 години. Естествения психолого-педагогически експеримент се проведе в рамките на една учебна година на три етапа: констатиращ етап се проведе в началото на учебната година (5- 6 седмици), формиращ етап от средата на м. октомври до края на м. май; контролен етап в края на учебната година (5 седмици).

Трети етап: (2017-2018). Обработване на емпиричния материал и оформяне на дисертационния труд.

СТРУКТУРА И СЪДЪРЖАНИЕ НА ДИСЕРТАЦИЯТА

Дисертационният труд съдържа увод, четири глави, заключение, научни приноси на дисертационния труд, литература и приложения.

В първа глава „Теоретични основи на проблема за формиране на отношение към природата като ценност на културата“ са включени три параграфа.

В **първи параграф** от първа глава, се дефинират понятията „формиране“, „отношение“ и „ценност на културата“. Педагогическото тълкуване на понятието „формиране“ е една още неустановена и неизчистена смислово категория. Понятието *формиране* се разглежда във връзка с развитието на личността, като социално същество, върху което оказват влияние множество фактори, част от които са екологически, икономически, социални и идеологически (И.Подласий, 004:15). Като процес, понятието „формиране“ се разглежда, като целенасочено педагогическо взаимодействие, водещо до развитие на психичните процеси и състояния, развитие на определени качества на личността, светогледа и ценностните ориентации. Разглеждано, като прогресия формирането е близко по значение на понятието развитие. Но двете понятия се разграничават по това, че понятието формиране изяснява факторите на средата оказващи влияние върху личността, а понятието развитие разкрива нивото на качествените и количествени изменения. **В настоящото изследване приемаме, че понятието формиране следва да се разбира, като процес на развитие на отношението на детето в резултат на външните(педагогически) въздействия.**

На съвременният етап понятието „отношение“ се определя като *„обективна връзка, зависимост или позиция, насоченост на личността спрямо нещо или някого; психично явление, активен компонент и атрибут на индивидуалното съзнание и неговата обратна субективна връзка с отразявания свят, която се обективизира в действие и практическо поведение“* (Л.Десев.2010:323).Това определение разкрива различните аспекти на понятието отношение обединяващо психологическото, философското и социалното разбиране, и детерминира обективната връзка (разбирана като външно влияние), върху субективна насоченост (познавателните, емоционалните и поведенчески прояви) на детето спрямо природната среда. За целите на нашето изследване приемаме обобщено определение на **понятието отношение, като психично явление, активен компонент на индивидуалното**

съзнание, което е израз на насочеността на личността към социалните явления, материалните и духовни ценности, към труда, природата и предметите на собственост, към другите хора и себе си (Л.Десев,2010:403). В педагогическите изследвания отношението се разглежда, като психическо явление в структурата, на което се разграничават следните три взаимосвързани компонента: **когнитивен, афективен и поведенчески**. Проявлението на всеки един от компонентите е комплексно и не следва да се смята, че бихме могли да изграждаме даден компонент на отношението изолирано от другите. Тяхното деление е условно, и целта е да се разкрие сферата на тяхното проявление в психичния облик на детската личност.

В съществуващите философски концепции отношението на човека към природата се проявява, чрез *различни форми* (Н. Игнатовская, 1987:43). На първо място приемаме, че човека проявява *прагматичното отношение* към природата, тоест нейното възприемане, като източник на материални блага, за задоволяване на основни жизнени потребности. В стремежа си да обезпечи своите потребности в дългосрочен план, човека полага труд и извършва стопанска дейност, свързана с възпроизводството, облагородяването, селектирането и съхранението на природните ресурси, водещи до натрупване на културни артефакти в материалната култура. *На второ място приемаме, че природата е източник на познание*. Тя стимулира човека да търси и открива взаимовръзки и зависимости, да се стреми да опознае заобикалящата го природна среда, да извършва прогностична дейност, с цел да се адаптира, и осигури своята безопасност и благополучие. *На трето място приемаме, че природата е източник на естетически възприятия*. *На четвърто място приемаме, че природата стимулира нравственото развитие*. Но тук обект на нравствена оценка не се явява природата, а отношението на човека към нея.

В речникът на българския език понятието „ценност“ се разглежда, като съвкупност от материални и духовни придобивки, а понятието „култура“, като съвкупност от постиженията на човечеството в материалното производство, в обществения и духовен живот. Автори като Е. Тейлър правят тълкуване на широкото антропологичното и тясно етнографско значение на понятието култура, в което се включват знанията, вярванията, изкуството, морал, закони и обичаи (Е. Тейлър,1974:1). С близко по значение е и становището на А. Швайцер, който разглежда културата като съвкупност от материални и духовни достижения, в историческото развитие на

цивилизацията, служещи за прогреса на личността и обществото (А. Швайцер, 1990). За целите на нашето изследване приемаме общо определение на понятията **„ценност на културата“**, като **цялата съвкупност от духовни и материални придобивки, създадени от човечеството в историческото му развитие, за задоволяването на определени потребности.** Материалните и духовни придобивки, имат статут на културни артефакти, които са обект на изследване на науки като културологията, етнографията, антропологията. Етнографската наука прави условно разделяне на *културата като материална и духовна*. Материалната култура обхваща оръдията на труда, технологиите за производство на материални блага, средствата за транспорт, жилищните и други видове постройки, облеклото, храната, културната флора и фауна, както и произведенията на изобразителното, приложното и ювелирното изкуство (Н.Колев, 1988: 24). Към духовната култура се отнасят обществено-производствения труд и навици, светогледа, знанията и вярванията, нравите, обичаите, празниците и обредите свързани с годишните времена и стопанския календар; народното художествено творчество; музикално, певческо и танцово изкуства; драматичното и словесно творчество и народните игри (В. Хаджиниколов, 1979:69). Смятаме, че педагогическата наука следва да опира на тези научни постижения при екологичното възпитание, и изграждане на педагогически условия, съдействащи за формиране на отношение към природата, като ценност на културата.

Във втори параграф от първа глава, е направен психолого-педагогически анализ на проблема за формиране на отношение към природата, като ценност на културата. Научните постижения на психологията разкриват механизмите на проявление на отношението, като компонент от съзнателната сфера на личността (Ж. Атанасов, 1968; А. Люблинска, 1978; Г. Пиръов, 1973, 1975, 1993; А. Асмолов, 1984; Л. Десев, 2010). Педагогическият интерес към отношението, като психическо явление, което следва да бъде развивано, се състои в това, че се разкрива възможност едновременно да се формират знания за определен обект, да се предвиждат емоционалните преживявания за него, да се предвиди и проследи действено-практическото поведение към този обект. По пътя на възприемането, оценяването и отражението, в съзнанието се формира вътрешен план (модел) за действие. Този план позволява на детето да се ориентира по-добре във външната среда, да избере адекватен вариант на действие в

природна среда, тоест да се повиши равнището на саморегулация.

При определянето на педагогическите условия за формиране на отношение към природата, важен елемент се явява начинът, по който протича познавателния процес при децата в предучилищна възраст. Той има специфични особености, които оказват влияние върху формирането и развитието на отношението към природата. Една от психологическите особености съдействащи за възприемане на света от децата, по различен начин от този на възрастните, се дължи на детската система от вярвания, че растенията, животните и другите материални обекти от заобикалящата го среда имат души. Тази нагласа при децата се нарича *анимализъм* и терминът е въведен от Е.Тейлър (1974). В педагогиката, като производен термин на анимизма се използва категорията *антропоморфизъм*, с която се определят особеностите на детското мислене. Това явление изследвано от редица автори, и се описва като склонност на децата да приписват човешки черти и качества на природни явления и животни (В.Колебякин, 1997;Е, Янакиева, 1991; С.Дерябо,1993). Тази особеност на детското мислене се разглежда, като благоприятна предпоставка за екологическо възпитание.Ние се съгласяваме с твърденията, че антропоморфизма следва да се свързва с „*формирането на хуманно отношение към природата*“ и се проявява в поведението на децата , чрез желанията им да правят добро (Е.Янакиева, 1991:31).Поради тези причини разглеждания феномен е необходимо явление, което допълва процеса на формиране на представите на децата за света, обуславят тяхното поведение и дава възможност за натрупване на жизнен опит по пътя на емоционалното отражение. Антропоморфизмът се определя като „*неотменна черта на детската художествено-творческа дейност*“ (М. Балабанова, 1999: 76). Тук явлението се разглежда, като зародиш на детското творчество, и условие за развитие на уменията за сравняване на вещите и явленията, като стимул за речево развитие, поради което проявите му трябва да бъдат поощрявани.

Друга характерна особеност на детското мислене е присъщия им *артификализъм*, който е следствие от егоцентричното мислене на децата и и влияе върху субективното отношение към природата. Децата са способни да мислят, че всичко в света е създадено от човека и служи, за да удовлетворява техните нужди и потребности, да изпълнява техните желания. При липса на целенасочено взаимодействие, при екологичното възпитание, с цел преодоляване на тази

особеност на мисленето, у детето се развиват утилитарни нагласи и доминиране на прагматичен тип насоченост към природните ценности.

Постиженията на изследванията в областта на екологическата психология, позволяват да се определят факторите които оказват влияние върху субективното отношение на детето към природата. Те обхващат два основни параметъра: **МОДАЛНОСТ И ИНТЕНЗИВНОСТ.**

Модалността е начина или пътищата, по които детето възприема действителността, тя е качествена характеристика на субективно отношение. Тя се изяснява, чрез два фактора. *Първият фактор* изяснява ролята на обекта или с други думи, разбирането „с какво и с кого“ от заобикалящата го среда си взаимодейства детето, и оказват влияние върху субективното отношение към природата. *Вторият фактор* засяга проблема за доминиращите потребности, или с други думи какви потребности задоволява детето при взаимодействие с природната среда "*прагматични или непрагматични*" и оказват влияние върху субективното отношение към природата (С. Дерябо, В. Ясвин. 1996). Следователно педагогическите средства и начина по които се осъществява педагогическо взаимодействие определят насочеността, или доминиращия тип на субективното отношение.

Втората особена характеристика на субективното отношение на детето се отнася до ИНТЕНЗИВНОСТТА, която служи като индикатор за разкриване на степента на формиране и сферата на проявление на субективното отношение към природата (когнитивна, афективна и поведенческа). Тези изследвания са нашия теоретико-методически ориентир при изграждане на комплекс от методики за диагностика степента на формиране и доминиращият тип насоченост на отношението към природата, като ценност на културата.

В съществуващите психологически изследвания (Б. Ломов, В. Мясичев) недвусмислено се подчертава, че формирането и проявлението на отношението се осъществява чрез дейността, в която е включен човека. Следователно, формирането на отношение към природата, като към ценност на културата е процес, които е свързан с осигуряване на педагогически условия и образователна среда, основани на дейностния подход, водещи до паралелни промени в познавателната, емоционалната и поведенческа сфери на личността (В. Ясвин, 2000). Ние се съгласяваме с твърденията на автора и смятаме, че без да се осигурят педагогически условия и средови фактори за възприемане на природата като ценност на

културата, не бихме могли да очакваме отношението на детето да се формира от само себе си в резултат на екологичното възпитание.

В трети параграф от първа глава, е направен теоретико-методологически анализ на въпроса за формиране на отношение към природата, като ценност на културата, като компонент на екологичното възпитание в предучилищна възраст. На въпросът, за възрастовите възможности на децата от предучилищна възраст и способността да опознават някои културни артефакти, свързани с природата, психологическата и педагогическата наука са дали своя отговор. Психологическите изследвания обосновават сензитивността на периода на детството, който има определящо значение за развитието на детската субкултура и редица способности (А.Леонтиев, 1975; Л.Виготски, 1983; В.Кудрявцев, 1999). Този период се определя, като основополагащ в развитието на детето с оглед на това, че се зараждат начални форми на осъзнато отношение към обекти и явления от обкръжаващата го действителност (Л. Божович, 1966; А.Люблинска, 1978), натрупва се социално-нравствен опит, появяват се социално значими мотиви за поведение (Г.Пиръов, 1959; Д.Елкониин, 1984; В.Мухина, 1985; Н.Андреев, 1996; Е.Петрова, 1967; Р.Стеркина, 1977; М. Лисина 1986). Развитието на сетивата, чрез екологичното обучение е от ключово значение в предучилищна възраст (С.Николаева, 1978; С.Македонска, 1979; Т.Комарова, 1994; Л.Паномарьова, 1998; Н.Витанова, 1994; Е.Янакиева, 1994; Г.Галчев, К.Галчева, 1999; Д.Гюров, 2002). В съвременните теоретични постановки за екологично възпитание и проблемът за въвеждането на децата в света на природата се разглежда, като част от неговата социализация (Д.Гюров, 2002; Е.Янакиева, 1994, 2008; М.Колева, 1996; 2012) Други автори разглеждат проблема за формирането на екологичните компетенции, като възможност за приобщаване на индивида към културния опит на човечеството, за хармонични отношения с нея (Е. Дзятковская, А. Захлебний, 2009:35-43). Изброените психолого-педагогически изследвания ни дават основание да смятаме, че в предучилищна възраст съществуват психолого-педагогически предпоставки, съдействащи за формиране на отношение към природата като ценност на културата.

На въпроса, защо е необходимо детето в предучилищна възраст да възприема природата, като ценност на културата, не бихме могли да дадем еднозначен отговор. На първо място ще изтъкнем, че в днешно време процесите на урбанизация водят до загуба на интереси към природата, липса на достатъчно и

разнообразни впечатления, невъзможност у младото поколение да се развива чувството на привързаност към нея. Друг много важен аспект е свързан с това, че съвременното дете е много отдалечено от светоусещането и нагласите за начините на възприемане и ролята на природата в битата на хората от миналото, до сега. Това по своята същност е свързано с усвояване на историческия опит за ценностно отношение към нея и усвояване на морално-етични правила и норми за взаимодействие с природата. Те са дали отражение в материалната и духовна култура на хората битувачи, като културни артефакти. Необходимо е те намерят адекватно приложение в процеса на екологическо възпитание, като средства носители на познавателни, нравствени и поведенчески послания за постигане на хармонично въздействие с природата. На практика вътрешните пластове на културата, като митология, фолклор, игра, художествено творчество и музика, разкриват *„възможности за метапознание, за лингвистично и паралингвистично комуникативно поведение“* (Р.Пенев, 2002:12), за нравствено израстване и екологосъобразно отношение към природата (Е.Янакиева, 2008). Тук става въпрос, не само за съхранение на норми и традиции за ценностно отношение към природата, но и за творческо развитие на децата. Един педагогически модел въвеждащ детето в света на природата и формиране на отношение към нея, като ценност на културата, съдейства за усвояване на вече сътвореното от хората, и дава тласък на творческо претворяване на заобикалящата го природна среда. Тази постановка насочват екологичното възпитание към едно ново поле на изследване, което да излезе от фокуса на тясно-научните и биологичните знания, и да се насочи към формиране на отношение към природата като ценност на културата, чрез приобщаването на децата към културните традиции и опит. От друга страна, това е едно направление в екологичното възпитание, което придава на педагогическия процес системност и възможност за комплексното възприемане на природния свят и натрупване на нравствено-етичен опит.

Осъзнатата необходимост от перманентното обновление и усъвършенстване на процеса за екологическо възпитание, и преместването на акцентите от сферата на репродуктивните познания, към действено-практичен и нравствено-етичен опит за ценностно отношение към нея, е отразено в изследванията (В. Грецова, 1968, З.Плохий 1983, Н. Дежникова, Л. Иванова 2006, Е.Янакиева, 1994, 2000, 2008). Тези изследвания са насочени към развитие на емоционално-ценностните аспекти на

отношението към природата и формиране на активна жизнена позиция за екологосъобразна дейност, на база естественонаучните познания за нея. При търсене на решение на проблема, за формиране на отношение към природата, един от подходите, който се подчертава е свързан с осъществяване на междудисциплинарни връзки или интегриране на образователно съдържание от едно научно направление в друго (А.Захлебний, 1986; И.Зверев, И.Сурвегина, 1983; Н.Виноградова, 1994; В. Сенкевич, 1994). На съвременният етап липсват изследвания, които да се основават на екологичния подход, като методологическа основа за целеполагане, планиране и организация на образователния процес, а културологичния подход да се приема, като основа за интегриране в образователно съдържание и опознаване на някои културни артефакти, осигуряващи възможност на детето да вникне в многоаспектните взаимовръзки на човека с природата, да осъзнае неговите мотиви да я оценява като ценност на културата.

Във втора глава „ Диагностика на развитието и установяването на доминиращия тип на отношение към природата“ са включени четири параграфа.

В **първи параграф** от втора глава на дисертацията са определени структурните компоненти на отношението към природата, като ценност на културата в предучилищна възраст. В педагогическата наука, отношението се разглежда като психическо явление, в чиято структура са включени три взаимосвързани компонента: *когнитивен, афективен и поведенчески*. Съвкупността от различните структурни компоненти на отношението, разкриват степента на формиране на отношението към природата, като към ценност на културата. **Когнитивният компонент** отразява естествения стремеж от знания на децата за природата, тяхното любопитството и любознателност към взаимовръзките между човека и природата и осъзнаване на начините, по които човека отразява природните дадености в културата. Важен аспект от когнитивния компонент са познавателните потребности и интереси на децата, придаващи определена насоченост на мотивите за активност. Когнитивният компонент се отнася до съдържанието (богатството и обема) от знания за природни обекти и явления, и тяхното обогатяване, разширяване, тяхната системност, последователност и йерархичност. От степента на формираните на когнитивния компонент, зависи и формирането на другите компоненти на отношението. **Афективният компонент** отразява потока от емоции, които изпитват децата при общуване с

природата, чувствата на удивление и наслаждение, съчувствие и съпреживяване на неблагоприятни състояния на растителни и животински обекти. Този компонент отразява насочеността на децата към красивото, прекрасното и удивителното в природната среда, към естетическите ценности на природата, способността да оценяват природните дадености, умения да извършват положителни емоционални оценки за начините на облагородяване и съхранение на природната среда и ролята на трудовата дейност на хората в природата. Поведенческият компонент включва проявата на грижливо отношение към природни обекти от близкото обкръжение (стайни цветя, природен кът и двора, полагане на грижи за домашни животни, домашни любимци, диви животни, културна флора), осмисля ползата от постигнатия резултат, умения за сътрудничество и коопериране в трудова дейност, спазване на правила за поддържане на хармонията и равновесието в околната среда, проява на отрицателно отношение към негативни постъпки на връстници и възрастни в природата.

Във втори параграф от втора глава е направен теоретико-методически анализ и обосновка за необходимостта от изграждане на комплекс от методики за диагностика степента на формиране и доминиращият тип на отношение към природата, като ценност на културата в съответствие с трикомпонентната структура на отношението.

В трети параграф от втора глава са изведени основните критерии, показатели и индикатори за измерване на степента на формиране на отношение към природата, като ценност на културата. Установяването на степента на формиране на отношението на входно и отчитането на динамиката в развитието на отношението на изходно ниво от експеримента се реализира по следната система от критерии, показатели и индикатори:

Критерий: 1. Степен на формиране, на отношението към природата, като към ценност на културата:

Показател: 1.1. Степен на формиране на когнитивния компонент на отношението (обем от знания и умения на децата да възприемат природата, като ценност на културата).
Индикатори: незадоволителна, задоволителна, средна, висока степен.

Показател: 1.2. Степен на формиране на поведенческия компонент на отношението (уменията на децата да извършват субективен избор на стратегия за действие и обосновка на мотивите за поведение към природата, като ценност на

културата. Индикатори: незадоволителна, задоволителна, средна, висока степен.

Показател: 1.3. Степен на формиране на афективния компонент на отношението (умения да извършват и изразяват емоционално-ценностни оценки към природата, като ценност на културата). Индикатори: незадоволителна, задоволителна, средна, висока степен.

Критерий: 2. Диагностика на доминиращия тип насоченост на отношението към природата, като ценност на културата:

Показател: 2.1. Природата като източник за развитие на материалната култура (индикатори: прагматичен тип, познавателен тип).

Показател: 2.2. Природата като извор за вдъхновение и развитие на духовната култура (индикатори: естетически тип, защитен тип).

Изброените критерии, показатели и индикатори и изградените оценъчни скали в към методиките, позволяват точно и обективно да се измери степента на формиране и доминиращ тип насоченост на отношението към природата, като ценност на културата.

В четвърти параграф от втора глава е представен комплекс от методики за диагностика на особеностите на отношението към природата, като ценност на културата в предучилищна възраст. Изграденият комплекс включва десет на брой методики, като девет от тях са авторска разработка (Н.Чангалова), а една от тях е адаптиран вариант на вербална асоциативна методика „ЕЗОП“ по В. Ясвин (2000). Представеният комплекс от методики за диагностика е изграден в съответствие с трикомпонентната структура на отношението: **Диагностиката на развитието, на когнитивния компонент:** Методика А-1 „Моята градина с цветя“; Методика А-2 „Моята ферма“; Методика А-3. „Водата и ние“.

Диагностиката на развитието на поведенческия компонент: Методика Б-1 „Кажете защо избра да постъпите така?“; Методика Б-2 „От старата ракла“; Методика Б-3 „Диагностично наблюдение“.

Диагностиката на развитието на афективния компонент: Методика: В-1 „Как се чувствам когато видя?“; Методика: В-2 „Какво искам и какво не искам?“; Методика: В-3 „Диагностично наблюдение“.

Диагностика за определяне на доминиращия тип насоченост на отношението: Методика: Г-1 „Избирам подходящата дума“ (Модификация на вербален асоциативен

тест „ЕЗОП“- по В.Ясвин); Методика: Б-2 „От старата ракла“ - втори етап; Методика: В-2 „Какво искам и какво не искам?“- втори етап.

В трета глава "Особености на отношението към природата, като към ценност на културата в предучилищна възраст" от дисертационния труд е включен един параграф.

В **първи параграф** от трета глава са представени получените резултати от констатиращият етап на експеримента; направени са основни изводи за степента на развитие и доминиращият тип насоченост на отношението към природата, като ценност на културата. На констатиращият етап се установи степента на формиране и доминиращия тип насоченост на отношението към природата, като към ценност на културата. Получените резултати ни дават основание да направим следните изводи:

Диагностиката на когнитивния компонент на отношението е насочена, към установяване на обема от знания на децата за взаимовръзките на човека с природата, умения да откриват начините, по които тя се отразява в културата на хората. На констатиращият етап се установи, че 66% от децата са получили оценка *задоволителна степен*, а 34% от децата са получили оценка *средна степен*. Въпреки, потребността от знания, интересите на децата към природата са епизодични, а представите им за нея, като ценност отразена в културата имат фрагментарен характер. Децата проявяват занижен интерес и умения, да възприемат природата като ценност, отразена в културата на хората. Не владеят умения да извършват самостоятелни наблюдения водени от собствени изследователски мотиви за търсене и откриване на взаимовръзките „природа- човек-култура“. Това е естествено следствие от недостатъчното застъпване на културологичната парадигма, като методологическа основа, при изграждане на приложните дидактични модели за екологично възпитание. За да могат децата да възприемат природата, като система от взаимовръзки между „природа –човек- култура“ следва да се създадат нужните педагогически условия за развитие на аналитико-синтетични способности, чрез интелектуална и познавателна дейност.

Диагностиката на афективния компонент на отношението е насочена към установяване умения на децата, да извършват и изразяват емоционални оценки към природата, като към ценност на културата. Резултатите от констатиращия етап показват че 18,5% от децата са получили оценка *средна степен*, а 81,5% от

децата са получили оценка *задоволителна степен* на развитие на афективния компонент на отношението. При диагностиката се установи, че в по-голямата си част, оценките които извършват децата имат поляритетен характер, което е характерна емоционална черта за предучилищния период. Оценките които извършват са *„това е хубаво, добро, това е лошо, не ми харесва“*. В по-голямата част от децата, не умеят да изтъкнат и обосноват своите мотиви за извършената емоционалната оценка. Това се дължи на липсата от нужния опит за непосредствено общуване и емоционално съпреживяване естетически качества на природните дадености. Следователно, методите и дейността, в която се включват децата не осигуряват достатъчно възможност децата да осъзнаят мотивите на човека извършва оценки на даден обект или явление. В хуманно-нравствения аспект, уменията на децата да проявяват съчувствие и реакции на безпокойство за състоянието на живите организми, е развито до някаква степен, но голяма част от емоционално-ценностни оценки са отклик на детските интуитивни реакции. Смятаме, че педагогическите условия за въвеждане на децата в природата, не осигуряват достатъчно възможност за провеждане на беседи и осигуряване на възможност за емоционалното съпреживяване на екологични проблеми, извършване на положителни или отрицателни оценки по проблеми, свързани с проява на етично отношение към природата.

Диагностиката на поведенческия компонент на отношението е насочена към установяване степента на развитие на уменията на децата да извършват субективен избор на стратегия, обосноваване на мотивите за действие спрямо природата, като към ценност на културата. На констатиращият етап 52,7% от децата са с оценка *задоволителна степен*, а 47,3% от децата са оценка *средна степен*. На констатиращият етап се установи, че децата проявяват готовност за полагане на труд и грижи в природната среда, тоест имат наченки на формиране на просоциално поведение, но те се ръководят от желанието да окажат помощ, и да получат одобрението на възрастните, а не от гледна точка на собствените интереси и потребност да полагат труд и грижи за обекти от природната среда, като ценност. На този етап се установи, че децата не умеят да извършват субективен избор на стратегия за поведение и да аргументират своите мотиви за действие спрямо природната среда, като ценност на култура. Резултатите от наблюденията на поведенческите прояви до момента, ни доведе до извода, че децата не проявяват поведенчески модели и стереотипи за

протекционирание на природната среда, като ценност на културата.

Диагностиката на доминиращият тип насоченост на отношението към природата на констатиращия етап е насочена към установяване на доминиращия тип насоченост на отношението към природата (*прагматичен тип, когнитивен тип, естетически тип, защитен тип*), като към ценност на културата. Получените данни от диагностичните процедури показват следните резултати: *прагматичния тип* - 0,43 % от количествената оценка; *когнитивния тип* - 0,41 % от количествената оценка; *естетическия тип* - 0,13 % от количествената оценка; *защитен тип* - 0,03 % от количествената оценка.

Резултатите ни показват, че при 0,87% от количествената оценка за доминиращият тип насоченост на отношението е свързана с това, че децата, са склонни да възприемат природните дадености, като източник за развитие на материалната култура, а при 0,16% от количествената оценка е свързано с това, че тя е извор за вдъхновение и развитие на духовната култура.

Хистограма №1. Диагностика на степента на формиране и доминиращ тип насоченост на отношението към природата, като ценност на културата. Констатиращ етап.

Обобщените резултати от констатиращия етап са представени в хистограма №1. Резултатите от диагностиката на доминиращия тип насоченост към природата, ни доведе до извода, че преобладава прагматичен и когнитивен тип на отношение. Тези резултати ни дават основание да направим извода, че доминиращия тип насоченост на отношението към природата, е свързано с това, че тя е източник за развитие на материалната култура.

Получените резултати ни дават основание да направим извода, че в сега действащите приложни модели за запознаване с природата, не се осигуряват условия за формиране на отношение към природата, като ценност на културата. Това води до доминиране на прагматичен тип на отношение към природата. Резултатите от диагностиката ни показват, че децата не умеят самостоятелно да насочват своето внимание към естетически ценности на природата, осъзнават нравствено етичните норми и правила, като стремеж на хората да я опазват.

Педагогическите условия, не осигурят достатъчно възможност на детето да насочи своето внимание, да развива своите умения за възприемане, оценяване и действия спрямо природата, като с ценност, която може да отрази в собствената художествено-творческа дейност. Извършените от нас анализи и изводи от констатиращия етап ни послужиха, като емпирично доказателство, даващо ни основание за построяване на теоретико-методически и приложен дидактичен модел, съдействащ за формиране на отношение към природата, като ценност на културата.

В четвърта глава „Теоретико-методически и приложен модел за формиране на отношение към природата, като ценност на културата” от дисертацията съдържа седем параграфа.

В първи параграф се извеждат и обосновават педагогическите насоки за обновление на педагогическия процес за екологично възпитание.

Формирането на отношение към природата, като към ценност на културата е продиктувано от съвременните схващания за екологично възпитание: възприемане на ценностите на природата като уникални и неповторими; природата е ценна сама по себе си; характеристиките на природната среда имат многоспектърно въздействие над човека и той се намира в тясна връзка с природата; състоянието на природната среда е свързано с човешката дейност и тя трябва да е съобразена и

подчинена на екологичните закони; усвояване на норми и еталони за възприемане, оценяване и и протекционизиране на природните ценности в тяхното хармонично единство; осъзнаване мястото на човека в природната среда (той е част от нея , а не извън нея). Изграденият теоретико-методически и приложен модел, се основава на съвременните научни концепции за екологично възпитание и е илюстриран с помощта на графика (Фиг. №1).

Фиг.1. Теоретико-методически модел за формиране на отношение към природата, като ценност на културата.

В изграденият теоретико-методически модел, планирахме и осъществихме комплекс от дейности от различен характер, насочени към познавателната, волевата и поведенческата сфера на личността (Фиг. 2).

Фиг.2. Комплекс от дейности съдействащи за формиране на отношение към природата, като ценност на културата.

Изградена е подцелевата система за формиране на отношение към природата, като ценност на културата. Изграденият теоретико-методически и приложен модел се опира на следните подцели:

1.Формиране и развитие на екологичните възприятия (умения да слушат, виждат, усещат) и отразяват взаимовръзките между природата и човека, като система, от която зависи благополучието на човека и състоянието на природната среда.

2.Усвояване на система от знания и умения за възприемане на природата, като ценност отразена в материалната и духовна култура, чрез запознаване с някои културни артефакти свързани и посветени на нея.

3.Развитие на интересите на децата и умения за откриване на хармоничните взаимоотношения на човека с природата и осъзнаване на някои общоприети правила и норми за взаимодействие с нея, като белег на културата.

4.Развитие на социално-значими мотиви за поведение в природата, като ценност на културата.

5.Формиране на умения за извършват положителни емоционално-ценностни оценки, към труда на човека да обогатява, и стремежа да опазва природната среда.

6.Развитие на система от умения за извършване и изразяване на положителни емоционални оценки към обекти и явления от природната среда, като ценност на културата.

7.Стимулиране на активността на децата за включване в дейности свързани с възпроизводството, съхранението и опазването на природни обекти, като ценност на културата.

8.Формиране на умения да възприемат и проявяват поведенчески модели на протекционизиране на природата, като ценност на културата.

9.Формиране на умения за извършване на собствена изследователска дейност посветена на начините по които е отразена природата в културата на хората.

10.Формиране на умения интерпретиране и отразяване на красотата и хармонията в природната в собствената творческа дейност.

Цитираната подцелева система е в основата при планирането и организирането на педагогическите ситуации с децата.

Етапите, през които преминава педагогическия процес за формиране на отношение към природата, като ценност на културата се основават на фазите, през които протича човешката дейност: *целеобразуване, организация, изпълнителска дейност* (реализация) и *самоконтрол* (по А. Леонтиев).

Педагогическият процес се реализира, като осигурихме възможност на децата за:

- поетапно овладяване на умения за извършване на познавателна дейност и формиране на интерес към културните артефакти свързани и посветени на природата;

- поетапно овладяване на умения да откриват взаимовръзките на човека с природата, и начините, по които природата се интерпретира в културата на хората;

- поетапно овладяване на умения за полагане на труд и грижи за растения и животни, като овладяват умения да се ориентират в потребностите на живите организми;

- изпробване на собствените възможности за проява на ценностно отношение към природата в реални жизнени ситуации, чрез проява на устойчива готовност за защита, опазване и съхраняване на природните ценности;

- стимулиране на детската инициативност и желание да интерпретират природната среда в собствената си дейност (художествено-творческа, игрова, познавателна, трудоподобна).

Така се осигурява възможност на децата да задоволяват своите потребности, да развиват своите интереси и умения за взаимодействие със компонентите на природната среда. Разнообразната и емоционално-наситена дейност оказва силно влияние върху представите на децата, техния обем и съдържателен характер. От нивото на развитие на познанията на децата, зависи степента на формиране и насоченост на когнитивния компонент на отношението, емоционалните реакции и действено практическата насоченост.

Алгоритъмът, по който се осъществи формирането на отношение към природата, като ценност на културата включват следните три нива: На първо ниво включихме формиране на знания (когнитивен компонент) за обекти и явления от природната среда. Формирането на знания и представи за взаимовръзките между човека и природата, разбиране на необходимостта от нейното опазване, и осъзнаване на значението и в живота на хората. Без целенасочено формиране на знания у децата, не можем да очакваме положителни емоционални оценки и поведение спрямо природата, като ценност. На второ ниво при проектиране на педагогическия модел, използвахме форми, методи, средства и похвати за емоционално въздействие за симулиране на емоционалните реакции на децата и тяхната положителна насоченост към

природните дадености. Развитието на афективния компонент е свързан с формиране на умения у децата да извършват и изразяват емоционално ценностни оценки към конкретен обект или явление от природата. *На трето ниво* демонстрирахме, провокирахме и поощрявахме поведенчески модели за протекционизиране на обекти и явления от природата, формиране на умения у децата да аргументират своите мотиви за взаимодействие с природата, като с ценност на културата.

Във **втори параграф** от четвърта глава на дисертацията, извършихме анализ на основните подходи, на които е поставен акцент при изграждането на теоретико-методически и приложен модел. В основата на изградения модел са теоретико-методологическите положения на *средовия, дейностния, културологичния, екологическия и аксиологическия подходи*. Те се намират в позиция на взаимна зависимост и всяко липсващо звено придава незавършеност на педагогическия процес. *Поставянето на акцент, върху тези подходи е продиктувано от изследователския маркер, който е насочен към разкриване на педагогическите условия съдействащи за формиране на отношение към природата, като към ценност на културата, чрез разгръщането на педагогическия потенциал на тези подходи при решаването на проблема*. В изграденият теоретико-методически и приложен модел се опирахме общо-методическите принципи за *системност, нагледност, принципите за съзнателност и достъпност, принципите за интеграция и диференциация* и частно-методическите принципи за *непосредствения контакт с природата, принцип за културоръководност, принцип за интеграция на естественонаучното и естетическото познание*.

В **трети параграф** от четвърта глава на дисертацията, сме определили педагогическите условия, съдействащи за развитие на отношението към природата, като към ценност на културата. Към педагогическите условия отнасяме: 1. Планирането, организацията и реализирането на педагогически ситуации, като система от обучаващи и възпитаващи взаимодействия между педагога и децата, водещи до натрупване на знания за генезиса на конкретни културни артефакти, свързани с природата. 2. Осигуряване на разнообразна дейност, която да дава възможност на децата да извършват оценки на познавателната стойност, емоционалната ценност на природните дадености и избор на стратегия за действие спрямо природата, като с ценност на културата. 3. Създаване на образователна среда, чрез

използването на средства и на комбинация от методи, стимулиращи познавателните интереси и водещи до развитие отношението на децата към природата. 4.Осигуряване на условия, за отражение формираното у децата отношение в самостоятелната художествено-творческа дейност.

Приемайки, че детето е в центъра на педагогическото взаимодействие, следва да определим какви са крайните резултати от изградения теоретико-методически и приложен модел: 1.Познават някои културни артефакти от непосредствената предметната и социалната среда и владеят умения да възприемат природата като ценност, която могат да отразят в собствената си художествено творческа дейност. 2.Владеят умения за извършване и изразяване на положителни емоционални оценки, към обекти и явления от природната среда,която им носи радост, наслаждение, удовлетворение при контактуване с нея. 3.Усвояват и проявяват поведенчески модели за протекционизиране на природата, умеят да обосновават своите мотиви за взаимодействие с нея, като с ценност, която могат да опазват от нивото на собственото си развитие и желание да я отразяват в собствената си художествено-творческа дейност.

В четвърти параграф от четвърта глава на дисертацията, е извършен теоретико-методологически анализ на своеобразието на педагогическия процес при формиране на отношение към природата, като ценност на културата в предучилищна възраст. В изграденият теоретико-методически и приложен модел приложихме различни форми на организация: провеждане на педагогически ситуации, реализация на възникнали ключови ситуации и екологическа разходка, организиране на непосредствени наблюдения провеждане на беседи и разговори на екологична тема. Методите, чрез които осъществявахме непосредственото запознаване с природата са: *наблюдението, обследването, разглеждането, търсенето, събирането, броенето, подреждането измерването и преценяването.* Тези методи имат своето приложение в изградения педагогически модел с оглед на това, че децата имат възможност да получат информация за качествата и свойствата на обекти и явления от природната среда, като използват различни сензорни възприятия (зрение, вкус, мирис, допир, слух). Извършихме своеобразна комбинация на основните методи за запознаване с природата: *експериментиране наблюдение, моделиране и упражнение, и допълнителни методи: разказ, беседа, емоционалното*

внушение, обяснение, разясняване, убеждение, разговор и групово обсъждане. Подборът и комбинацията на методите, с които си служим е съобразен с възрастовите особености на децата и степента на развитие на познавателните интереси и способности в предучилищна възраст.

Постигането на целите от изградения теоретико-методически и приложен модел е свързан с решаването на конкретни педагогически задачи: 1.Осигуряване на възможност на децата за взаимодействие с обекти от непосредствената заобикаляща среда, и развитие на уменията да спазват основни правила за нравствено-етично и ценностно отношение към природата. 2.Осигуряване възможност на децата за възприемане на природните обекти и явления като референтни образи (имащи свои идеи, възгледи, убеждения и оценки за начините, по които си взаимодействат с хората и останалите компоненти от природната среда). 3.Осигуряване на възможност за взаимодействие с природни обекти, основано на емоционалното внушение, чрез което децата да възприемат природата от позицията на партньор, който им осигурява фундаментални ресурси за задоволяване на материални и духовни потребности. 4.Осигуряване на предпоставки за пораждаване на потребност и интерес за общуване с природната среда, формиране умения да откриват начини, по които да задоволяват своите материални и духовни потребности съобразно екологическите закони. 5.Осигуряване възможност на децата да осъзнаят мотивите на човека да изгражда изкуствена среда, използвайки природните ресурси, и спазването на правила и норми за поддържане на баланса в природопотреблението, отразени в духовната култура. 6.Осигуряване на възможност на децата, да възприемат природната среда като обект, който им осигурява познавателни, емоционални и естетически преживявания. Реализирането на педагогическите задачи се осъществи, като за целта организирахме комплекс от педагогически ситуации,разнообразна дейност и подбор на познавателно съдържание, съдействащо за формиране на отношение към природата, като ценност на културата.

В пети параграф от четвърта глава на дисертацията е представен подбора на познавателното съдържание, съдействащо за формиране на отношение към природата, като ценност на културата, като се опирахме на основните

концептуални положения в изградения теоретико-методически и приложен модел.

Познавателното съдържание включва: 1. Запознаване с някои културни артефакти от материалната култура: архитектурна среда (жилищни и стопански постройки); предметна среда (оръдия на труда, предмети и вещи със символно значение); запознаване с творби от изобразителното, предмети и вещи от приложното изкуство (картини, тъкани, везба, плетива, облекло, дърворезба, ювелирни продукти); жива природа - културна флора и фауна (произход, и приложение); нежива природа - инертни материали (пясък, камъни, вода, почва); запознаване с небесни тела и природни явления (добив на енергия). 2. Запознаване с някои културни артефакти от духовната култура: обичаи, обреди, ритуали и празници; вярвания, митове, легенди, предания; художествено творчество - стихове, броилки пословици, поговорки, приказки, легенди, наричания, благопожелания; народни игри; музикално творчество - песни и танци. Изброените културни артефакти, са в основата на изградения теоретико-методически и приложен модел.

В шести параграф от четвърта глава е представена организацията и провеждането на формиращият етап. На този етап извършихме апробация на изградения теоретико-методически и приложен модел, като система от педагогически условия, съдействащи за развитие на отношението към природата, като ценност на културата, засягаща въпросите за планирането, целеполагането, организацията, провеждането и постигане на очакваните резултати в педагогическия процес.

Една голяма част от педагогическото взаимодействие с децата проведохме под формата на педагогически ситуации по различни теми. Те обхващат тематично съдържание по основните образователни ядра: *Растителен свят, Животински свят, Естествена физическа среда и природни направления*. При провеждането на една част от ситуациите, се насочихме към формиране на отношение към отделни екосистеми. В темите: „Есенна гора“, „Морето и неговите обитатели“, „Сладка вода“, „Грижи за домашните животни“, моделирахме взаимовръзките между човека и конкретни екосистеми, запознахме децата с морфологичните и функционални характеристики на отделните екосистеми. Така децата осъзнаваха мотивите на човека да ги изгражда и поддържа, развиваха своите умения да откриват

начините, по които те се отразяват в материалната и духовна култура. Педагогическите похвати, с които си служиме, са разговор по нагледна опора: *"Къща край..."*, *"гората, полето, реката*, и с помощта на нагледно-образно моделиране, децата осъзнаха влиянието на физико-географските особености върху спецификата на труда на човека в природата. Съдържателните параметри на някои от темите *"Небесни тела"*, *"Почви и скали"*, *"Сладка вода"*, *"Обърнало се слънцето"*, *"Огън и топлината в огнището"*, осигуриха възможност на децата да осъзнаят влиянието на процеси и явления от неживата природа върху поведението на хората, начините, по които това влияние се отразяват в материалната и духовна култура. Така например при систематизиране и разширяване на представите на децата за сезоните, с помощта на различни методи (онагледяване, обяснение, разказ, демонстрация и моделиране) децата достигнаха до извода, че климатичните промени се дължат на движението на слънцето около земята. Разказваме им че, *"Слънцето си има пътечка на небето, по която се изкачва и спуска всяка година, и тя има формата на кръг, който можем да наречем "въртележката на слънцето"*. Тази пътечка то извървява всяка година, като започне от Коледа. За хората, Коледа е празник, но означава още, край на старата и идването на новата година. Затова, когато мине Коледа, хората казват *"обърнало се слънцето"*. А щом слънцето поеме по своята пътечка нагоре, денят започва да расте. Навярно заради това, че слънцето започва да се върти в кръг около земята, хората нарекли месец януари *Колак*. А хората в миналото щом видят, че слънцето започва да свети по-дълго през деня, изкачвали се на най-високия връх на близката планина, и се провиквали: *"Иди си зимо, идвай лято"*. Навярно те знаели легендата за Св.Атанас, който щом полъхне южнякът, обличал своята бяла риза, възсядал белия си кон, и се изкачвал на най-високата планина и пропъждал зимата. Досещате ли се, кои думи използвал? (Децата: *"Иди си зимо, идвай лято"*). Денят, в който светеца гони зимата хората нарекли Атанасов ден. На този ден, по стар обичай, хората палили огънове на мегдана, изпичали си месото останало през зимата и празнували. Когато слънцето е по средата на своя път, при нас настъпва пролетта, а щом стигне върха на кръга, по който се изкачва, при нас идва лятото. Това време, хората нарекли *Коловоз*. Ако кажем думата бавно, на срички ще открием че в нея има две думички *коло-* (значи време) и *воз* (горещо). Това значи, че при нас времето е най-горещо. Затова в най-стария календар този месец носи името *Коловоз*. На този ден слънцето се среща със своята сестра месечината. Вие слушахте легенди за тях. *"Досещате ли се как се наричаше този ден? (Децата: Еньовден)"*.

В процесът на педагогическо взаимодействие, проведохме беседи по нагледна опора на тема: *"Кой и за какво ще посети ...?"*, *горската поляна, цветната градината, гората, житната нива,*

реката. Така например, за какво фотографът, художникът, дизайнер, писателя, децата ще посетят гората? Така се осигури възможност на децата, да изграждат нагледно-логически модели на реално съществуващи обекти в природата и начините, по които човека ги оценява като ценност. С помощта на естествения език (словесни модели) децата разказваха за мотивите на човека да проучва природата, да използва отделни обекти с различни цели, да ги отразява в песенния фолклор, легендите и преданията си, да се стреми да ги съхрани като ценност.

Проблемът за формиране на отношение към природата, като ценност на културата, е свързан с осигуряване на педагогически условия за съприкосновение на децата с културните артефакти от нематериалното културно наследство и докосване до поетичните възгледи на хората за природата. В тази връзка осигурихме възможност на децата за възприемане и интерпретиране на литературни творби (приказки, легенди, предания, гатанки, пословици, поговорки, благопожелания), в които е синтезирано познавателното, нравствено-етично и естетическо отношение към природата. Тяхното интегриране в познавателното съдържание осигури възможност на децата емоционално-образно възприемане на знания за обекти и явления, да съпреживеят настроението на героите, да анализират нравствените постъпки, да развият своето отношение към природата, на база културологични познания и явления посветени на нея. Така например в приказката „Къртичето и Трендафиловия храст“ (Автор Н. Чангалова), се интерпретират взаимовръзки между човека, животните и растенията от културологичен аспект: „.....-Със своите братя ли живееш в подземното царство? – попита Трендафиловия храст. – Не знаеш ли? – попита Къртичето. В приказките се разказва, че ние сме четиридесет синове на един свещеник. Но понеже сме започнали да се караме за земите на нашия баща, той ни омагьосал. Превърнал ни в къртици. Ние можем да станем отново хора, само когато изкопаем четиридесет къртичи дупки, умножени по четиридесет пъти, за четиридесет години. – Ох, колко много работа е това. И те ли копаят, като теб? – попита Трендафиловия храст. – Всички копаем – отвърна Къртичето. Нашият труд хората наричат „къртовски“. И понеже не можем да броим и смятаме, все копаем и копаем, и не знаем, кога сме свършили, за да спрем. – А какво ще стане когато свършите? – попита Трендафиловия храст. Можем да излезем от земята и да се превърнем отново в хора. Но хората не знаят, че сме омагьосани. Затова винаги, когато видят нашите къртичини дупки, те слагат в тях върбови клони или опушени царевични кочани, за да ни прогонят. В някои села слагат пръчка обвита с вълна, и така пазят почвата, и своето гумно (двора

около къщата). -А защо им е на хората почва? –попита хроста. -Хората обичат и почитат почвата още от стари времена - отговори Къртичето. Като я обработват, те осигуряват своята прехрана, затова я наричат „земя-майка“. В песните си я наричат с гальовни думи „Ой ти земя, черна земя“. За голям грях се смятало да се работи на нивата с неизмито лице и ръце. Стопаните, когато отивали да орат нивата за пръв път през пролетта, целуват буца пръст. Това било знак на почит към почвата. Вярвали, че като целунеш пръста се равнява на това да целунеш хляб. Орачите носели питка със себе си, част от която хвърляли на земята, за да се роди жито, а лозарите поливали земята със вино, за да е плодородна годината.-А, кога ти и твоите братя си почивате?- попита Трендафиловия хрост. -Ние имаме много работа - каза Къртичето. Почиваме само, когато хората празнуват празници посветени на почвата. В някои села съществува обичай, според който на 25 март земята не бива да се оре. Нарича се *Ниврус*. Ако кажеш думата бавно, на срички -„*не-(в)рус*“, ще откриеш че означава *не-се-оре*. На този ден жените не плетат, не шият, не пипат ножици, яйца и боб, за да не излизат змиите и гущерите в двора им през цялата година. -И само един ден ли си почивате ? – попита го Трендафиловия хрост. - Имам и други почивни дни, отговори Къртичето. В някои краища на страната се прави обичай наречен Тодоров ден. На този ден си почиваме, а хората се надбягват с конете по нивите.Те вярват, че „*където е стъпил конски крак, къртица не рови*“. Жените ръсят царевица по земята, която не обработват и правят наричане „*На, това е за къртицата, да рие тука, а не по нивите*“. Почиваме си, и когато вали.Тогав излизаме от нашите домове, които се пълнят с вода. А хората си вземат по малко кал от нашите къртичини купки за да лекуват с тях подутини и рани по тялото.....“. Представеният художествен текст демонстрира начините, по които интегрирахме естествено-научни и културологични знания за природата в създадената приказна проза. Тяхното интегриране в познавателното съдържание е съобразено с потребностите на децата за емоционално-образно възприемане на обекти и явления от природната и социалната среда, и съдейства за формиране на екологичното съзнание. Освен това се стимулира развитието на въображението и образното мислене, развитие на умения на децата да разбират и тълкуват художествената образност, да осъзнаят начините, по които човека интерпретира природата в духовната култура. Запознаването на децата с пословици и поговорки като кратки форми на епичен жанр, отразяващ отношението на човека към някакво явление в природата осъществихме, като се съобразихме с възрастовите психологически особености на децата в предучилищна възраст. Те трудно осмислят пословичния изказ и поговорките, ако те са извадени от контекста на някаква история, разказ или приказна проза. Поради това, сметнахме за необходимо да запознаем децата с народни приказки завършващи с поука. Запознаването с някои

пословици и поговорки осъществявахме по време на разходки, и наблюдение в природата. По същият начин подходихме при запознаване на децата с гатанките, посветени на конкретен обект или явление. Така се осигури възможност децата да затвърдят своите представи за морфологични характеристики, свойства и качества на обекти и явления от природната среда и тяхното преоткриване, като първообрази стимулиращи човека да ги претворява. Децата овладяха и интерпретираха легенди посветени на природни обекти и явления, част от които са: *легенда за мъглата; легенда за произхода на житото; за силата на хляба; легенда за ригана; легенда за „Момини скали“* (за скални образувания в с. Туховища).

Осигуряването на разнообразни дейности, съдействащи за формиране на отношение към природата, осъществихме, като обвързахме празничния календар в детската градина с празнично-обредната система на хората от миналото, до сега. Проведохме битова седанка, посветена на трудовата дейност на хората в миналото, свързана с прибирането и съхранението на реколтата, на тема *„Срещу Коледа и Нова година“*. За да осигурим богатство от впечатления, възможност за емоционално съпреживяване и осъзнаване на взаимовръзката *„човек-природа-култура“*, интерпретирахме някои от обичаите: *„Ладуване“*, *„Засичане“*- (местен аналог на обичая *Трифонсване*); *„Гергьовден“*; *„Аминкане“* -местен аналог на обичая *„Герман“* и *„Пеперуди“*; наблюдение на обичая *„Прощъпулник“*; Обредно поставяне на паднало зъбче в трева с наричане по местен обичай; *„Водици“* – наричане на вода; 25 март *„Благовец“*- разходка до близка местност за посрещане на първа пролет. В познавателното съдържание включихме и разкази по нагледна опора, за някои от обичайните практики (*Коледари, Сурваки, Водици, Кукеровден, Трифонци (Вълчи дни), Мишинден, Зайковден, Тодоровден, (Конски Великден)*). Формиране на положително емоционално-ценностно отношение към резултатите от трудовата дейност на човека в природата, осъществихме с отразяване на есенното изобилие в интериора на детската градина, *„Ден на уражая“* – подреждане на софра от есенните плодове и зеленчуци; участие в празник на селото *„Прядой“* посветен на скотовъдството в родния край.

В проведените беседи по конкретни проблеми, като *„Какво ще се случи, ако го няма труда на....?, градинаря, фермера, жътваря, косача, дърваря“*, чрез които децата разсъждаваха върху спецификата трудовата дейност на хората, извършваха

прогнози за екологичните последици от това, демонстрираха желанието за включване в трудова дейност за възпроизводство на природата, като се мотивираха с необходимостта от съхранение на материалните блага. Планирането и провеждането на беседи на тема „Градушка“, „Поройни дъждове“, „Суша“, бяха насочени към формиране на отношение към тези явления от неживата природа, които имат негативно влияние върху продуктивността от селскостопанския труд и поведението на човека свързано с опазване на реколтата и тяхното отражение в ритуали и обреди. Така например: поглеждането през (и *хвърлянето на великденския венец от върбови клонки в хармана на къщата по време на градушка, хвърлянето на сол по време на порой в двора*), като ритуали свързани с вярвания на хората, че така ще спрат тези явления, дадоха възможност на децата емоционално да съпреживеят тревогите на човека при появата на неблагоприятни явления. В проведените празници използвахме естествени цветя за декорация, като запознахме децата с тяхното символно значение. Освен това изработвахме табла за отбелязване на празници с екологична тематика *„Седмица на гората“*, 22 април – *ден на Земята*; 22 март – *световен ден на водата*. В проведените празници и развлечения децата се включиха с радост и вълнение, като взеха участие в подбора и подготовката на празничния реквизит и декор, рецитираха заучени стихове, благопожеланията и наричанията и осмисляха тяхното нравствено послание и стремежите за доброто, изяществото и съвършенството при хората.

Запознаването на децата с културно-историческия опит на хората, за постигане на хармонични връзки с природата, и отражението му в нематериалното културно наследство, засяга въпроса за запознаване с песенния фолклор. Създадохме условия, които да дават възможност на децата да слушат песенен фолклор *„Чиряшчица род родила“*; *„Садила мома“*; *„Вила се лоза винена“*; *„Славей ми пее в градинка“*; заучаване и интерпретиране на адаптирани музикални произведения: *„Росица роси“*; *„Изгреяла месечинка“*, *„Събуди ме мамо“*, *„Прехвърква птичка“*; емоционално възприемане на текстове от народни песни върху нагледна опора: *„Юнак и гора“*, *„Месечко ясен“*. Децата усвоиха част от епичните сравнения характерни за песенния фолклор и обогатиха своя речников запас: *„сурва“*, *„вран кон“*, *„равни двори“*, *„чемшир порти“*, *„росна китка“*, *„ран босилек“*, *„стройна, като топола“*, *„свети, като ясно слънце“*. Интегрирането на фолклорните песни в познавателното съдържание за екологично възпитание, дава възможност на

децата за емоционално съпреживяване на познавателните, нравствени и екологически послания, синтезирани в този вид изкуство. Освен това проведохме дейности, свързани с хореографски изяви на децата и изпълнение на танц *„Боенец“* свързан с пролетните момински обичаи, *„Коледарски танц“* посветен на есенно-зимните обичаи, *„Русалийски танц“* посветен на прогонването на болестите, импровизация на танц *„Цветята на малката Ида“*. Част от приемите, с които си служихме в изградения модел, е слушане на звукова картина за природни явления (дъжд, морски вълни, течащ ручей), звуци на животни (песента на птици, звуци от домашни животни и тяхното имитиране, звуци от влечуги и насекоми). У децата се формира желание за съприкосновение с песенния фолклор, развива уменията си да анализират текста, стремеж да вникват в жанровата специфика, да импровизират мелодии и танци, да ги изобразяват в своето изобразително творчество.

Осъществихме педагогически ситуации посветени на конструирането с различни природни материали и използването на създадения продукт за различни цели. Част от конструктивната дейност, беше насочена към изработване на кукла от глина *„Герман“*, и запознаване с нейното символно потапяне при обичая за молене на дъжд; изработване на куклата *„Мара-и- Лишанка“* от текстил и запознаване с нейното символно значение в пролетните момински обичаи; кукли от тесто *„Змиорка“*, и обредното и заравяне в корените на плодно дърво, като символ на домашното огнище; кукла от тесто *„Конче“* за Тодоровден; кула *„Баба Марта“* и *„Лазарка“* от хартия. По този начин осигурихме педагогически условия, за включихме децата в дейност, която удоветворява техните потребности и стимулира творческите пориви на децата. Освен това, децата осъзнаваха символните функции на куклата и връзката на този културен феномен с духовните възгледи и нагласи на хората за постигане на хармонични връзки с природата. Част от конструктивната дейност беше насочена към изработване на празнични атрибути: изработването на сурвачка, кукерска маска; *коледарска стърка* (разклонена дрянова пръчка) накичена с *кониска* - кравай украсен с пара, чемшир и босилек; изработване на *„Дървото на Баба Марта“*, накичена дрянова клонка с мартеници; изработване на *„Кумово дръвце“* от разклонена клонка от плодно дръвче (ябълка) украсено със здравец, пуканки и цветя; свиване на *„сватбарска китка“* от здравец и мушкато увита с червен конец по местен обичай и нейното подаряване на новосъздадено семейство в родното

село; изработване на венец от конци за Цветница ; венец от върбови клонки и цветя за *Великден*, и тяхното поставяне в интериора на детската градина. Друга част от изработените продукти посветихме на трудовата дейност в природата: изработване на букет от житни класове *„Брадвата на нивата“* и обредно поставяне в хармана на къщата; изработване на кукла *„Плашило“* функционалното значение, на което е свързано с опазване на реколтата; конструиране на гнездо на яребица и полог кокошките от природни материали; изработване на играчки самоделки от царевичен кочан, пуппал от дъбови шикалки, свирка от орехова клонка, и използването му от децата в игровата дейност. В хода на експеримента, поощрявахме конструктивно-творческите инициативи на децата, желанията да конструират с природни материали, да се стремят да получат продукт, който да използват по предназначение. Това съдейства за развитие на конструктивното мислене и уменията на децата да извършват положителни емоционални оценки и желание да опазват природните дадености. Освен това децата опознаха качествата и свойствата на част от природните материали, осъзнаха мотивите на човека да ги използва като символи за здраве, дълголетие и благополучие на човека.

Запознаването на децата с вещи и предмети от бита и оръдия на труда осъществихме, като осигурихме възможност на децата да опознаят вида на материалите, от които са изработени и тяхното функционално, и символно значение в бита, и празнично-обредната система. Така например, за регионите, където е развито скотовъдството брадвата се използва при обредното засичане на кошарата. Брадвата има своето място в дома на хората (непосредствено зад входната врата), като атрибут символизиращ защитата на дома от зло. Част от предметите с които запознахме децата са: метлата, машата, ситото, решетото, брадвата, шиник, чакрък, вретено, косер, лозарската ножица, орало, стомна, менче, сърп и паламарка, солница (символиката на солта в обредната система). По същият начин подходихме при запознаване на децата с продукти от приложното изкуство (керамика, плетива, бродерии, дърворезба, продукти от ювелирното изкуство). Така децата насочиха своето внимание върху това, че човека използва природата не само за да създава вещи и предмети които са му необходими. Върху тяхната декорация човека изобразява естетическите качества на природни обекти, но ни е завещал и знаци символи, носещи екологични послания (*дървото на живота, елбетлицата, маказите, куково цвете (кукуряк)*).

Консолидиращите функции на играта, и нейното приложение в педагогическата реалност, не са ново явление. Като едно универсално средство за формиране на отношението на децата към природата се явяват детските фолклорни игри. Педагогическата стойност на народните игри в екологичното възпитание се корени в равнища им насоченост, поради това, че природата е намерила широко отражение. Те са израз на наследената душевност начин на световъзприемане, съдържащи митологични и обредни елементи поради, което сметнахме за необходимо да разучим някои от тях: „Гълъби и гълъбарник“, „Орел и квачка“, „Рибари и рибки“; игри с пръсти: „Дай бабо огънче“; „Семейство“, „Малка приказка“; подвижни игри: „Дървари“, „Куцаница“, „Гоненица“, „Дърпаница“. Децата проявяваха желание за включване в подвижните игри и се мотивираха с грижата за здравето, като ценност. Осигурихме възможност за разгръщане на сюжетно-ролевите игри на тема: „На жътва“, „На герана“, „Косачи“, „При Баба билкарка“, „На пазара за плодове и зеленчуци“, „В дрогерията“, „Готвачи“, „При килимаря“. За целта периодично внасяхме игров реквизит (продукти от приложното изкуство в местния край), чрез което стимулирахме детските инициативи за разгръщане на игровата дейност. В нея децата демонстрираха умения да описват качества и свойства на растенията, интерпретираха качества и способности на животните, демонстрираха познавателно отношение за тяхното отражение в материалната култура, интерпретираха морални връзки между човека и природните обекти. За развитие на отношението на децата към природата, като ценност на културата допринесе участието им в игри драматизации, по мотиви от народни приказки: „Мързеливата снаха“, „Слънцето и месеца“, „Хитър Петър за вода“, „Защо слънцето не се жени“. Част от конструктивните игри, които реализираха децата в помещенията на детската градина нарекохме: „Строители“, „; „Ферма“; „В работилницата на дърводелеца“. Игрите на тема: „Оранжерия“; „Сенокос“, „Цветна алея“, децата осъществиха в двора на детската градина, а трети по време на екологическите разходки до близки местности (конструиране с камъни, сено, клони от дърво).

Като основно дидактично средство в методическите разработки за запознаване на децата с природата се застъпва природния календар. Създадохме иновативен вариант за природен календар (за нагледното моделиране и представяне на природен, селскостопански и празничен календар), наречен „Занимателен календар“, в които децата моделираха взаимовръзките на социума с природата. Така децата освен, че

участваха в неговото създаване, го използваха, като нагледна опора при интерпретиране на процеси и явления от природната и социална среда.

Осигурихме условия и предпоставки за възникване и разгръщане на изобразителната дейност. В педагогическият процес проведохме беседи върху пейзажни и сюжетни картини, част от които са: „Коситба“ (Н. Димитров, 1942); „Сенокос“, „Жатва“ (А. Пластов, 1945); „Селянин с грозде“ (В. Димитров – Майстора); „Козарче“, „Дървар“ (В. Маринов, 1930, 1939), „Розобер“ (Д. Занков, 1930); „По Коледа“ (В. Горанов, 2011); „На кладенеца“ (Г. Атанасов, 1902). Запознаването на децата с творби от изобразителното изкуство, обогати техните представи за трудовия процес в природата през различни епохи, за оръдията на труда, за естетическите стойности на природата, като вдъхновител и първообраз за човека, които интерпретира в различни видове изкуство. При анализът на продуктите от детското изобразително творчество, се открии стремежа на децата да отразяват конкретен природен обект заради морфологични и функционални характеристики или естетически качества; претворяваха моменти от литературни произведения, които са слушали за тях, отразяваха взаимовръзки между човека и природната среда (труд, познания на свойства и качества, опазване, символика). Така например в рисунките децата изобразяваха моменти от легенди и разкази „вятъра в пещерата където е заключен“, „белите платна на мома Перуника, разпрострени върху върховете на Пирин“; Змей-горянин, който откраднал мома от мегдана“, „люлката, която спуснало слънцето, за да издигне мома Грозданка“, „танца на самодивите“; „Русокооска, която пие от и вълшебната вода“; „дъбовата цепеница в огнището на Бъднівечер“. В рисунките си децата изобразяваха обичаи за опазване на реколтата и добитъка (Трифонци, Зайковден, Мечкинден). Децата апликираха и рисуваха художествени образи, пазители на гората, водата и почвата (горски духчета, тролове, самодиви, елфи), проявиха желание да разказват за възпитателната роля на тези митични образи създадени от народния творец. Впечатленията, които натрупваха децата по пътя на своите контакти с предмети и вещи от бита, развиха техните умения да се фокусират върху декоративните орнаменти, да разпознават някои знаци символи, да се стремят да ги претворят в своите произведения. Така например върху дрехите на човешките фигури децата изобразяваха някои от обредните символи посветени на природата (дървото на живота, елбетица, петле, кумово цвете), като знаци, които носят на хората берекет и ги

пазят от зло. Част от педагогическите условия, бяха свързани с осигуряване на възможност децата да рисуват в непосредствената природна среда, в резултат на което децата се стремят да пресъздават реални цветове и форми на наблюдаваните обекти, постигнаха високо ниво на художествена изразителност в творбите. В съдържанието на своите рисунки, децата изобразяваха взаимовръзки между човека, дивата природа, културна флора и фауна (местообитания, хранителни вериги, местонахождения, труда и грижите на човека за тях). Приложението на наблюдението като основен метод за формиране на отношение към природата съдейства за добиване на непосредствено впечатление за качества и свойства на обекти и явления. За да осъзнаят децата мотивите на човека да използва някои растения в промишлеността (извличане на аромат, лечебни свойства и багрила) и продуктите от животински произход (кожа, външна покривка, хранителни продукти) приложихме комбинация от методите наблюдение и евристични методи (познай по вкуса, по аромата, чрез допир). В процесът на наблюдение използвахме допълнителни методи като разказ, беседа, убеждение, внушение, обяснение и разяснение. В част от проведените наблюдения за запознаване с качествата и свойствата на природните обекти свързахме с тяхното название. Като ценен похват, съдействащ за емоционално запознаване с растенията е сравнението между морфологични особености на животни и тревисти растения (таралеж-трева ежова главица; козаливадна козя брада; мечка-мечо ухо); чрез сравнение на растения с предмети и вещи от бита (свещ- полска свещица; монета -алтънче); названия произлизащи от техни качества, свойства и външен вид(лепка, камшик, киселец, трън). По същият начин децата опознаха връзката на качествата и свойствата на почвата (песъчлива, глинеста); преобладаващата флора и фауна, и названията на местности в родното село (*Песако, Белухата, Царвеницата, Ливадето, Дъбето, Леската*). Така децата усвоиха модели за ориентиране във физико-географските особености на родния край и развиха уменията им да тълкуват названията на природни обекти с техните морфологични особености. Част от наблюденията проведохме в помещенията и двора на детската градина, други бяха проведени при разходки до близки местности. Комбинацията на нагледността, с разказ, убеждение, внушение съдействаха за затвърдяване на представи за морфологични признаци и свойствата на някой обекти, откриваха мотивите на човека да ги отразява в културните явления. Разказите по нагледна опора,

са част от методите с които си служихме, а част от темите съобразихме с календарно-обредната практика (разказ за обичая *Петловден*; обичая *Водици*; за обичая *Еньовден*). Някои от разказите бяха посветени на труда и грижите на човека за домашните животни (осигуряване на храна и вода, грижи за здравето); труда и грижите на човека да селектира и отглежда културни растения, труда и грижите на човека да опознава дивата природа и начините по които я използва, като за целта проведохме предварителни наблюдения (природна, архитектурна и предметна среда).

Експериментирането е един от основните методи за запознаване на децата с природната среда. Проведените експерименти с децата свързахме с отражението на резултатите от него в промишлеността и селското стопанство, като: извличане на багрила от цвекло; проследяване ефекта на сланата върху растенията и мотивите на човека да строи помещения за зазимяване на продукцията; получаването на компост от листа за наторяване на цветята; промяна на вкуса и аромата на храните, в които слагаме подправки; приготвяне на лечебна отвара и тинктура. В процесът на експериментиране, като допълнителни методи прилагаме обследване, разглеждане, изследване, разтваряне и демонстрация. Тези методи са особено ценни за трениране на сензорните усещания, а натрупаните впечатления от тази дейност свързахме с представите за мотивите на човека да използва природни продукти в различни сфери (лечебни растения, аромат, в козметичната и кулинарията, естествени багрила). Поетапното усвояване на поведенчески модели за протекционизиране на природата осъществихме, чрез трениране на навиците в дейности за отглеждане и събиране на подправки за собственото меню, извършването на трудоподобна дейност за декоративни растенията и чистотата на тревните площи в двора на детската градина, събирането на лечебни растения и начините за тяхното разпознаване и обработка, събиране на семена и костилки от плодовете с които се хранят за зимуващи птици и възпроизводство на културна флора. Приложението на упражнението, като методи за формиране на отношение към природата, като към ценност на културата съдейства за пренос на усвоени познавателни и поведенчески модели в различни ситуации. Създадохме редица дидактични упражнения, част от които са: „Дървото на Бог Перун“; „Сезоните са скрити у дома“; „Изворите в живота на хората“; „Дървото на живота“; „Пролетта влиза у дома“, чрез които децата развиваха своите умения да оценяват природата като източник на материални блага и обект

за вдъхновение на човека. Чрез упражненията децата затвърдяваха своите представи за даден природен обект или явление, осъществяваха пренос на знания от една ситуация в друга, осъзнаваха отговорността на хората за опазване на природата, обосноваваха своите мотиви за съхранение на природните ценности, откриваха възможност за тяхното интерпретиране в собственото им творчество.

В седми параграф от четвърта глава на дисертацията са представени резултатите от контролния етап, извършен е анализ на резултатите, като естествено следствие от апробирания теоретико-методически и приложен модел.

При диагностика степента на формиране на когнитивния компонент на отношението и получените резултати ни показват, че 47,4% от децата са с оценка *средна степен*, а 52,6% са с оценка *висока степен* на развитие на отношението към природата, като ценност на културата. Установи се нарастване на познавателните интереси и изследователска инициативност; развитие на уменията да възприемат природата, като ценност отразена в културата по различен начин. У децата се развива уменията по самостоятелен път да откриват начините, по които природата се отразява в културата на хората, желанията да разказват за своите открития, да извършват обосновка на своите отговори, да разказват за своите впечатления. Развитието на отношението на децата да възприемат природата, като ценност на културата се изразяваше в любознателност, проява на желание да научат повече за даден обект или явление, да слушат *„каква е историята за него“*, умения да интерпретират художествена литература в която природата е отразена по един или друг начин. Децата демонстрираха познания за символното значение на някои обекти и явления, да разказват и прилагат знанията в ежедневието (*например: да гадаят за промени във времето по поведение на животни и промени в растителния свят*). Нараснаха интересите на децата и желание да слушат и емоционално-привлекателно съдържание за конкретни растения и животни, умения да различават различни видове дейност на човека в природата, неговата роля за облагородяване и опазване на природната среда.

Диагностицирането степента на формиране, на афективния компонент на отношението и получените резултати от контролния етап показват, че 68,2 % от децата са получили оценка *средна степен* и 31,8 % от децата са получили оценка *висока степен* на развитие. Установи се динамика в развитието на афективния компонент на отношението, която се развива уменията на децата да извършват и изразяват емоционални

оценки към природата, като към ценност на културата. Децата демонстрираха емоционална привързаност към обекти от заобикалящата ги природна среда, уменията да се възхищават и наслаждават на богатството от звуци, багри и движения в природата. Децата демонстрираха умения да откриват по самостоятелен път естетическите качества на природните обекти, стремеж да ги оценяват като ценност. Проявяваха желание за непосредствено контактуване с природата, и осъзнаваха, че тя е източник на положителни емоции като радост, вълнение, умиление, наслаждение. В хуманно-нравствен аспект, децата проявяваха реакции на съчувствие, безпокойство и загриженост за състоянието на живите организми, извършваха отрицателни оценки при откриване на нарушени равновесни връзки в природата. Осигурените педагогическите условия и използване на комбинация от методи и разнообразни форми за въвеждане на децата в природата, осигуряват възможност за емоционално съпреживяване, пораждаше желание за наслаждение и общуване с природна среда. Децата проявяваха положителни оценки към произведения от изкуствата, изпитваха радост и удовлетворение при интерпретиране на обреди и ритуали; участваха с желание и проявяваха радост и въодушевление при интерпретиране на обичаи и празници. При извършване на емоционални оценки се ръководеха от разбирането, че растенията и животните са „живи“ (*те чувстват, страдат, радват се*) и тяхното благополучие е в пряка зависимост от нравствените постъпки на хората.

Диагностиката от контролния етап, за степента на формиране на поведенческия компонент, и получените резултатите ни показват наличие на динамика в развитието на отношението. На контролния етап 63,2% от децата са получили оценка *средна степен*, и 36,8% от децата са получили оценка *висока степен* на развитие на поведенческия компонент на отношение към природата. Развитието на поведенческия компонент се изразява в нарастване на уменията да обосновават субективния избор на поведение и мотиви да действат в природата, като с ценност. Децата проявяваха готовност, за полагане на труд и грижи в природната среда, като мотивираха тези свои прояви с желанието си да съдействат за съхранение, възпроизводство и опазване на природата. На контролния етап се установи, че децата умеят да извършват аргументиран избор на стратегия за поведение и мотиви за действие спрямо природната среда, като се опираха на естественонаучни и културологични познания за природата,

като ценност. Децата демонстрираха усвоени и затвърдени поведенчески модели за опазване и действие спрямо природната среда като с ценност. Изводите, които можем да направим в тази връзка, че поведението на детето е повлияно от поведенческите модели които демонстрирахме, насочване на мотивите за действие с природата, като с ценност на културата.

Диагностиката на доминиращият тип насоченост на отношението към природата, като към ценност на културата и получените резултати от контролния етап, ни доведе до извода, че преобладава *когнитивния тип* на отношение към природните дадености. Това е естествено последствие от нивото на познавателното развитие на децата в тази възраст. На контролния етап се отчита намаляване на отношението от *прагматичен тип* - 0,24 % от количествената оценката; запазване на приблизителни стойности на отношението от *когнитивен тип* - 0,38 % от количествената оценка; нарастване на отношението от естетически тип - 0,27 % от количествената оценката; нарастване на отношението от защитен тип - 0,11 % от количествената оценката. Анализът на получените резултати след формиращият етап на експеримента ни доведе до извода, че у децата в предучилищна възраст преобладава доминиращият тип насоченост на отношение към природата, *като източник за развитие на материалната култура* - 62,0% от количествената оценка и 38,0% от получената количествена оценка е свързана с доминиращият тип на отношение към природата, *като извор за вдъхновение и развитие на духовната култура*. (Хистограма 1.)

Хистограма №2. Диагностика на степента на формиране и доминиращ тип насоченост на отношението към природата, като ценност на културата. Контролен етап.

На контролния етап се установи нарастване на *естетически и защитен тип* насоченост за възприемане на природата, като ценност на културата. Резултатите от диагностиката на контролния етап показват, че при децата в предучилищна възраст могат да се поставят основите за естетически и защитен тип на отношение към природата и нарастване на доминиращият тип насоченост на отношението към природата, като извор за вдъхновение и развитие на духовната култура. Получените резултати от контролния етап доказват, че при подходящи условия у децата в предучилищна възраст, може да се формира отношение към природата като източник на развитие на материалната и духовна културата.

ЗАКЛЮЧЕНИЕ

В резултат на проведените изследвания се установи че формирането на отношение към природата като културна ценност е важен аспект от образователния процес в детската градина. **Извършеният теоретичен анализ и проведеният психолого-педагогически експеримент ни доведоха до установяването на факта, че осигуряването на взаимодействието на детето с природата като ценност на културата има широк образователен потенциал.** Природата се разкрива пред детето като жизнена основа на човешкото съществуване, ресурс за материални блага, и източник за развитие на човешкото творчество в материалната и духовната култура. Пренасянето на образователния процес от плоскостта на запознаването на децата с околния свят върху плоскостта на третирането на природата като културна ценност и въвеждането на детето в нея чрез собствената му игрова, трудоподобна и художествено-творческа дейност разширява възможностите на предучилищното образование и поставя нови проблеми пред предучилищната теория и практика.

Основните изводи, които направихме в резултат на теоретичните проучвания и проведения психолого-педагогически експеримент са следните:

Първо, разкрити са структурните компоненти на отношението и са изведени показателите за формиране на отношение към природата като ценност на културата. Структурните компоненти на отношението са взаимно свързани и са: когнитивен компонент, афективен компонент и поведенчески компонент.

Второ, определени са психолого-педагогическите условия за формиране на отношение към природата като ценност на културата, които са: изграждане на целева система за непосредствени възпитаващи и обучаващи взаимодействия между педагога и децата; планиране, организация и реализиране на разнообразни дейности организирани в педагогически ситуации, осигуряващи развиващо взаимодействие между педагога и децата и между самите деца; създаване на образователна среда, иницираща детските познавателни интереси в единство с организирани на дейности като експериментирание, моделиране, обследване, разглеждане, конструиране слушане и интерпретиране на художествено творчество, разглеждане на изобразително изкуство и продукти от приложното изкуство; които да водят до

развитие на творческите интереси и способности на децата; осигуряване на условия за отражение на отношението на децата в самостоятелната художествено-творческа дейност.

Трето, създаден е комплекс от стандартизирани диагностични процедури за установяване нивото на формиране на отношение към природата като ценност на културата в предучилищна възраст. Те включват: методика за установяване степента на формиране на когнитивния компонент на отношението; методика за установяване степента на формиране на афективния компонент на отношението; методика за установяване степента на формиране на поведенческия компонент на отношението; методика за установяване доминиращият тип на отношение към природата като ценност на културата в предучилищна възраст.

Четвърто, конструиран и апробиран е теоретико-методически и приложен модел за формиране на отношение към природата като ценност на културата. Той съдържа система от подходи (екологичен, културологичен, аксиологичен, системен и дейностен), форми (педагогическа ситуация; ключова ситуация; екологична разходка; непосредствени наблюдения в природата), методи (основни: наблюдение, експериментиране, моделиране, упражнение като основни методи за екологично възпитание и допълнителни методи и прийоми: разказ, внушение, убеждение, разяснение, личен пример, разглеждане, обследване, броене, измерване) и средства (културни артефакти свързани и посветени на природата). Теоретико-методическия и приложен модел включва участие на децата в разнообразна дейност: познавателна, художествено-творческа, игрова, трудоподобна дейност, празнуване.

Пето, постигнато е интегрирано присъствие както в образователното съдържание, така и в образователния процес на етнокултурни модели за отношение към природата като ценност на културата. То се осигурява от запознаването с културни артефакти от материалната култура: пребиваване и естетическо усвояване на етнокултурна архитектурна среда и включените в нея предмети; емоционално-образно възприемане и разбиране на творби от живописиста и декоративно-приложното изкуство; осигуряване на непосредствен контакт с живата природа – дива и културна флора и фауна; нежива природа; запознаване с някои културни артефакти от духовната култура: обичаи, обреди, ритуали и празници; вярвания, митове,

легенди, предания; художествено творчество (стихове, броилки, пословици, поговорки, приказки, благопожелания, наричания); народни игри; музикално творчество - песни и танци.

Сравнителният анализ на резултатите от констатиращия и контролния етап на психолого-педагогическия експеримент доказва основателността на нашата хипотеза. Установихме, че структурирането на организационните форми и комбинирането на методи и средства при екологичното възпитание в предучилищна възраст следва да се подчинява и съотнася с когнитивния, афективния и поведенческият компоненти на отношението като психично явление, което осигурява условия за формиране на отношение към природата като ценност на културата.

Направеното от нас научно изследване показва, че още в предучилищна възраст детето се научава да не противопоставя природата и културата, а да ги различава в рамките на определена взаимна свързаност и цялостност. В хода на психолого-педагогическия експеримент ние успяхме осигурим такова присъствие на природата в живота на децата, в хода на което тяхното човешко отношение към природата се формираше като културно.

ПРИНОСИ НА ДИСЕРТАЦИОННИЯ ТРУД

Теоретични приноси:

Първо, направен е методологически и теоретично обоснован анализ на компонентите на отношението на децата към природата като културна ценност, разкрита е взаимната им свързаност, очертано е тяхното взаимно влияние.

Второ, създаден е строен и логически издържан теоретико-методически и приложен модел за формиране на отношение към природата като ценност на културата, в който природния свят и света на човека са ситуирани като взаимно свързани и зависещи един от друг. Светът на природата е показан като основана човешкото съществуване, среда осигуряваща човешката дейност и източник за творчество и вдъхновение.

Трето, установени са възможностите и са показани теоретичните пътища за интегриране на етнокултурни модели на отношение към природата като ценност на културата в образователно-възпитателния процес в детската градина; установено е тяхното развиващо влияние върху степента на формиране и субектността на детето и неговата субективна насоченост към възприемане на природата като ценност на културата.

Научно-приложни приноси:

Първо, създадени са стандартизирани методи за диагностика на развитието на компонентите на отношението към природата като ценност на културата, част от които са качествено нови в психологически и педагогически аспект.

Второ, представен е теоретико-методически и приложен модел за формиране на отношение към природата като ценност на културата, който е управляем, възпроизводим и пластичен, т.е. в зависимост от конкретната образователна или етнокултурна среда моделът може да бъде променян.

Трето, практическата реализация на теоретико-методическия и приложен модел за формиране на отношение към природата като културна ценност се осигурява от собствено литературно творчество, което се характеризира от една страна с отсъствието на пряк дидактизъм, и от друга страна, отговаря на възрастните психологически особености на децата от предучилищна възраст.

С П И С Ъ К

на публикациите по темата на дисертационния труд

1. Чангалова, Н.Формирование отношения к природе как к ценности культуры в разновозрастной группе детского сада. Вестник по педагогике и психологии Южной Сибири" №1. Москва – Черногорск, 2015 г., стр.31-36.

2. Чангалова, Н. Специфика и особености на педагогическия процес в смесена разновъзрастова група на детската градина. Лаборатория за наука - 2015. Сборник с материали от докторантска и студентска научни сесии. УИ „Неофит Рилски“. Благоевград, 2015 г., стр. 312-321.

3. Changelova, N. Forming an appreciative attitude to nature as a cultural value in a pre-school group of children of mixed age. Educational Alternatives. Journal of International Scientific Publications. Volume 13, 2015, pp 511 -519. - www.scientific-publications.net.

4. Чангалова, Н. Екологичният подход при формиране на отношение към природата като към ценност на културата (предучилищна възраст). Детска градина и начално училище – два свята на детството. ЮЗУ „Неофит Рилски“ (България) - МПДУ (Русия). Благоевград. 2016 г., стр.329-343.

5. Чангалова, Н. Педагогически подходи при формиране на отношение към природата като към ценност на културата (предучилищна разновъзрастова група). Усъвършенстване на подготовката и квалификацията на педагогическите специалисти в съвременното образование. В: Сб. с научни доклади от юбилейна международна научна конференция. ЮЗУ „Неофит Рилски“, Благоевград, 2016 г., стр. 414-426.

6. Чангалова, Н. Психолого-педагогически предпоставки за формиране на отношение към природата като към ценност на културата (предучилищна разновъзрастова група). Сп. Педагогика №9, София, 2016.г, стр.1230-1244.

7. Чангалова, Н. Педагогическият потенциал на социокултурната среда за формиране на отношение към природата като към ценност на културата (предучилищна разновъзрастова група). В: Сб. с научни трудове. XXVI Международна научна конференция за млади учени. Издателство „Авангард –Прима“, София, 2016 г., стр. 143-150.

8.Чангалова, Н. Съдържателни аспекти на педагогическия модел за формиране на отношение към природата като към ценност на културата (предучилищна разновъзрастна група). Сборник „Педагогически опит“ . Докторантски сборник.Том I. ФП. УИ „Неофит Рилски“ Благоевград, 2017 г. стр.38-45.

9.Чангалова, Н. Природата в народния календар и ценностното отношение на хората към нея отразено в културата. Двумесечно научнометодическо списание: Детска градина. Училище, №1, Издателство „Образование и познание“, 2018 г., стр.107-112.