Управління освіти і науки

Хмельницької облдержадміністрації

Хмельницький обласний інститут

післядипломної педагогічної освіти

Методичне забезпечення

навчально-виховного процесу

в навчальних закладах області

в 2011-2012 навчальному році
(рекомендації методичним, керівним
 та педагогічним кадрам)

Хмельницький

2011
Методичне забезпечення навчально-виховного процесу в навчальних закладах області в 2011-2012 навчальному році (рекомендації методичним, керівним та педагогічним кадрам). - Хмельницький: ХОІППО.-200 с.

Методичні рекомендації підготували:

Баля С.А., Галас А.В., Галкін Д.В., Гільберг Т.Г., Ґудзь В.В., Денисова О.А., Дубковецька Г.М., Журавська Н.І., Іванеску Г.П., Іова В.Ю., Каліночкіна Ю.М., Каратаєва М.І., Кушнір В.О., Красномовець Л.В., Красовська В.Ю., Лавренюк А.О., Левицький В.В., Луценко Л.П., Махмутова А.Є., Мельникова С.І., Мирна Л.А., Мороз Т.В., Непочатова Т.С., Павич Н.М., Пастух Л.В., Поліщук А.Й., Пулатова Л.Й., Ребрина В.А., Фінько Г.М., Шнира О.О., Юхименко А.П.

Загальна редакція – Мельник В.В., проректор з наукової роботи
Технічний редактор – Коновалов А.А., методист центру інформаційно- комп’ютерних технологій та дистанційної освіти
Відповідальний за випуск – Войтенко В.І., ректор ХОІППО
Методичні рекомендації призначені методичним, керівним та педагогічним кадрам освіти області. Видання містить рекомендації щодо організації навчально-виховного процесу в дошкільних навчальних закладах, початковій школі, вивчення в 2011-2012 н.р. предметів природничо-математичного, технологічного, суспільно-гуманітарного, художньо-естетичного циклів навчальних дисциплін та поліпшення управлінської, психологічної, виховної тощо діяльності працівників освіти. Зміст збірки рекомендовано обговорити напередодні навчального року, під час проведення конференцій, семінарів, засідань методичних об’єднань.

Хмельницький, 2011
Каратаєва М.І., завідуюча
сектором дошкільної освіти

Денисова О.А., методист

дошкільної освіти

Методичнее забезпечення навчально-виховного процесу в дошкільних навчальних закладах у 2011-2012 н.р.
Стратегія розбудови дошкільної освітньої системи в частині осучаснення її змісту передбачена:

· Державною цільовою програмою розвитку дошкільної освіти до 2017 року;

· Концепцією розвитку дошкільної освіти на 2010-
2016 рр.;

· Резолюцією І Всеукраїнського з’їзду педагогічних працівників дошкільної освіти (5 листопада 2010 р.).

Ключовим документом, що визначає оновлений зміст дошкільної освіти, є Базова програма «Я у Світі», яка відповідає світовим тенденціям, ґрунтується на компетентнісній парадигмі, дозволяє реалізувати цілісний підхід до розвитку дитини. З огляду на зазначені документи пріоритетами модернізації змісту дошкільної освіти є:

· Реалізація Державної програми розвитку дошкільної освіти до 2017р.

· Забезпечення якості, доступності дошкільної освіти.

· Продовження пошуку варіативних форм здобуття освіти дітьми дошкільного віку.

· Обов’язкова дошкільна освіта п’ятирічок.

· Упровадження Державної базової програми розвитку дитини дошкільного віку «Я у Світі».

· Посилення уваги до дітей з особливими освітніми потребами; інклюзивне навчання.

· Діяльність дошкільних навчальних закладів в інноваційному режимі.

· Становлення системи моніторингу якості дошкільної освіти.

У цьому навчальному році дошкільні навчальні заклади області усіх типів та форм власності реалізують Базову програму розвитку дитини дошкільного віку «Я у Світі», що має статус основної. Разом з тим в практиці роботи може використовуватись ряд додаткових програм: «Дитина», «Дитина в дошкільні роки», «Крок за кроком», «Українське довкілля», «Впевнений старт».
З метою реалізації варіативної частини Базової програми «Я у Світі» в області розпочинається впровадження Програми «Навчання дітей старшого дошкільного віку риторики» (Калуська Л., Бабій Н., Пальона К. Риторика в дитячому садку. Івано-Франківськ, 2011.)

Одним із пріоритетних завдань роботи методичних служб є науково-методична підтримка діяльності педагогів та педагогічних колективів дошкільних закладів. На це спрямований обласний інтеграційний проект «Базова програма – простір творчого використання інноваційних технологій» (2010-2012рр.). З питань реалізації цього проекту в 2010-2011 н.р. сектором обласного інституту післядипломної педагогічної освіти було організовано:

· інтернет – конференцію «Методичні аспекти впровадження Базової програми» (березень 2010 р.)

· Всеукраїнський науково-практичний семінар, що проводився за планом МОН України (Нетішин, 2010 р.);

· обласну науково-практичну конференцію «Дошкільна освіта: новації, проблеми, перспективи»(травень 2011 р.)

Рекомендації інтернет-конференції «Інтернет-технології у методичній роботі» (ж-л «Дошкільне виховання» №8/2010) допоможуть педагогічному загалу визначити конкретну програму дій щодо модернізації дошкільної освіти, дібрати тематику різних форм методичного навчання педагогів упродовж навчального року. Матеріали конференції стали переможцем конкурсу освітніх технологій – 2010 р.(ж. Дошкільне виховання №3/2011).

Інформаційний, науково-методичний супровід до програми «Я у Світі», створений впродовж її апробації та впровадження був представлений на Всеукраїнському науково-практичному семінарі та рекомендується для використання дошкільним працівникам.

Учасниками конференції «Дошкільна освіта: новації, проблеми, перспективи» висвітлений досвід роботи в інноваційному режимі, впровадження інформаційно-комунікаційних технологій, перспективних вітчизняних та зарубіжних практик.

Важливою складовою забезпечення якісної дошкільної освіти є створення навчально-методичного супроводу.

У 2010 році обласним інститутом післядипломної педагогічної освіти видано презентаційне видання «Дошкілля Хмельниччини», в якому висвітлено кращі зразки діяльності районних, міських методичних служб, керівників, педагогів дошкільних закладів та історію розвитку дошкілля в особах.

Підготовлено до друку хрестоматію для старших дошкільників «Світ барвистий, веселковий», що містить повний перелік прозових та поетичних творів, визначених Базовою програмою (липень-серпень 2011р.)

За результатами роботи впровадження нової Програми видано науково-методичні посібники:

· Тематичне планування. Молодший дошкільний вік: посібник на допомогу дошкільним працівникам. /Авт. В. Собко, Н.Юрчик, - У 2ч. – Кам’янець-Подільський: ФОП Сисин О.В., 2010. – 260 с.

· Тематичне планування. Старший дошкільний вік: посібник на допомогу дошкільним працівникам. /Авт. В. Собко, Н.Юрчик, - У 2ч. –Кам’янець-Подільський: ФОП Сисин О.В., 2011. – 300 с.

Державна Базова програма чітко націлює на корекцію змісту і процесу навчання та виховання в дошкільних закладах, перехід на особистісно орієнтований, гнучкий, технологізований підхід, що буде значною мірою відповідати вимогам сучасного динамічного життя.

Інноваційна діяльність у ДНЗ сьогодні – вимога часу, яка спрямована на забезпечення адекватності освітньо-виховного процесу та його результатів до сучасних вимог суспільства.

У переважній більшості районів та міст результативно здійснюється трансформування прогресивних наукових ідей, засобів, технологій в освітній процес, розвиток інноваційного потенціалу, професійної компетенції педагогів.

Протягом останніх трьох років спостерігається тенденція збільшення кількості дошкільних закладів, що впроваджують інновації (2008р. – 286 ДНЗ, 2010р. – 362 ДНЗ). Успішно практикується використання в освітніх закладах Віньковецького, Деражнянського, Летичівського, Полонського, Славутського, Теофіпольського, Шепетівського, Ярмолинецького районів, міст Кам’янця – Подільського та Хмельницького гуманістичних ідей С.Русової, В.Сухомлинського.

У більшості дошкільних навчальних закладів області широкого застосування набули авторська система фізичного виховання М.Єфименка, теорія розв’язання винахідницьких завдань, елементи педагогічної системи М.Монтессорі, Вальдорфської педагогіки тощо.

Творчими педагогами дошкільних закладів міст Кам’янця – Подільського, Нетішина, Шепетівки використовується психолого-педагогічне проектування (ППП) – технологія, яка передбачає оптимальне використання можливостей дитини.

Важливим кроком в активізації інноваційних процесів є започаткована Всеукраїнська школа новаторства керівних і педагогічних працівників дошкільної освіти, метою якої є виявлення, популяризація інноваційних педагогічних технологій та запровадження їх у педагогічну практику, підвищення фахового рівня керівних і педагогічних працівників

Пропонуємо педагогічному загалу Хмельниччини долучитися до роботи цієї Школи та посилити інноваційну діяльність за рахунок виявлення та популяризації авторських педагогічних технологій (повна версія матеріалів щодо Всеукраїнської школи новаторства подана на сайті обласного інституту, сторінка «Дошкільна освіта»).

Науково - методичною підтримкою інноваційних змін в освіті стане методичний порадник «Активізація інноваційної діяльності педагогів»,- Хмельницький, 2010, що передбачає банк інноваційних технологій, матеріали з досвіду впровадження інновацій на Хмельниччині, словник термінів, список рекомендованої літератури.

Невід’ємною умовою реалізації гуманістичної парадигми дошкільної освіти є професійна та особистісна зрілість педагога, яка передбачає моделювання та структурування авторського досвіду. Впродовж 2010-2011 н.р. на обласному рівні вивчався перспективний досвід роботи управлінців, методистів та педагогів дошкільних навчальних закладів, зокрема:

· «Базова програма: інтерактивні форми роботи з педагогами»- вихователь-методист дошкільного навчального закладу №21 м. Кам’янця – Подільського Олійник О.М.;

· «Оновлення роботи дошкільного навчального закладу через використання міжнародних проектів» - завідуюча Грицівського дошкільного навчального закладу Стара Н.В.;

· «Інформаційно-комунікаційні технології в освітньо-виховному процесі дошкільного навчального закладу» - завідуюча дошкільного навчального закладу №1 м. Шепетівки Чайка З.В.;

· «Тематичне планування за Базовою програмою розвитку дитини дошкільного віку «Я у Світі» - вихователі – методисти дошкільних навчальних закладів м. Хмельницького №23 Юрчик Н.Л., №30 – Собко В.М.;

· «Центр розвитку дитини - оптимальна модель забезпечення якісною дошкільною освітою» - методист дошкільної освіти Дунаєвецького районного методичного кабінету Щельська Л.І.

Дані матеріали занесені до обласної картотеки перспективного досвіду та рекомендуються для впровадження в області; досвід роботи педагогічних колективів м. Шепетівки буде презентуватись на обласному семінарі в жовтні 2011 р.

Матеріали з досвіду роботи дошкільних закладів області висвітлюються на сторінках місцевої преси, в обласних та всеукраїнських періодичних педагогічних виданнях, на сайтах управлінь освіти і науки облдержадміністрації, районних, міських управлінь, відділів освіти, обласного інституту післядипломної педагогічної освіти, на обласних науково-практичних конференціях, семінарах тощо.

Актуальною є підтримка розвитку інформаційно-комунікаційних технологій в дошкільній галузі як одного із національних пріоритетів.

В організації інформаційного освітнього простору області особливо ефективним стало створення на сайті інституту web-сторінки та відкриття форуму «Дошкільна освіта», який розглядається як елемент дистанційного навчання, де відвідувачі можуть ставити запитання в Інтернет – режимі, отримувати оперативну допомогу.

Відповідно до наказу МОН України №82-НО від 07.02.2011р. обласним управлінням освіти оголошено конкурс сайтів навчальних закладів з номінацією «Сайти дошкільних навчальних закладів» (І етап – березень-квітень, ІІ етап – травень-червень), що сприятиме оптимізації освітнього процесу.

Потребує активізації робота з батьками дітей старшого дошкільного віку.

Аналіз результатів моніторингового дослідження (заключний етап 2010 р.) вказує на необхідність підвищення рівня психолого-педагогічних знань серед батьків з питань підготовки дитини до школи, роз’яснювальної роботи з інклюзивної освіти. Важливо постійно інформувати батьків про можливі шляхи залучення дітей до здобуття дошкільної освіти. Задля цього необхідно поширити практику організації різні форм співпраці, зокрема: центри консультування, школи для батьків, лекторії тощо, максимально використовуючи засоби медіа-освіти.

Популярними є започатковані Інтернет - консультації для батьків на тему «Готовність дитини до школи», які надають досвідчені психологи, педагоги, науковці (сайт ХОІППО, сторінка «Дошкільна освіта», сайти відділів/ управлінь райдержадміністрацій/ міських рад освіти області)).

При плануванні роботи на наступний 2011-2012 навчальний рік управлінським та методичним службам області слід орієнтуватися на рекомендації, вироблені Всеукраїнським семінаром та означеними конференціями, а саме:

1. Продовжити структурне реформування дошкільної галузі за рахунок варіативних форм, моделей, що забезпечуватиме доступність дошкільної освіти.

2. Реалізовувати принцип рівного доступу до якісної освіти в роботі з дітьми дошкільного віку, що потребують корекції розумового та (або) фізичного розвитку:

· провести аналіз контингенту дітей з особливими освітніми потребами;

· створити структурно-логічну модель взаємозв’язку всіх ланок соціально-реабілітаційного простору для дітей з обмеженими можливостями здоров’я;

· забезпечити належну матеріальну й ресурсну базу в дошкільному навчальному закладі для створення відповідного освітнього середовища.

3. Сприяти оновленню змісту дошкільної освіти, забезпеченню її якості через:

· впровадження Державної базової програми розвитку дитини дошкільного віку «Я у Світі», організацію роз’яснювальної, просвітницької та навчальної роботи з усіма категоріями дошкільних працівників;

· розвиток творчої ініціативи педагогічних працівників, трансформування наукових ідей, сучасних інноваційних технологій в практику;

· розширення мережі надання методичних сервісних послуг шляхом використання інформаційно-комунікаційних технологій;

· модернізацію змісту педагогічного, психологічного та соціального консультування сім’ї.

4. Забезпечувати готовність дитини до шкільного навчання:

· надати педагогам дошкільних закладів та вчителям перших класів систему діагностики рівня психологічної готовності дитини до навчання та здійснити контроль щодо її впровадження .

5. Популяризувати в засобах масової інформації перспективний досвід оновленого змісту дошкільної освіти педагогів.

6. Реалізувати принцип наступності в системі «Дитячий садок – сім’я – початкова школа».

7. Сприяти ефективній взаємодії та взаємоприйнятності стилів виховання, розвитку, навчання дітей в сім’ї, дошкільному закладі та школі.

8. Забезпечити єдність підходів дошкільної та початкової освіти до фізичного, морально-етичного, пізнавального розвитку дітей.

9. Координування зусиль психологічної служби дошкільного закладу та школи щодо виявлення причин дезадаптації та здійснення корекційної роботи з дітьми.

10. Упровадження моніторингу якості дошкільної освіти.

Рекомендована література:

1. Базова програма: інтерактивні форми роботи з педагогами. /Майбуття, 2011. №3,4,5-7.
2. Державна цільова програма розвитку дошкільної освіти до 2017 року.

3. Державна базова програма розвитку дитини дошкільного віку «Я у Світі» /Наук. ред. та упоряд. О.Л. Кононко.– Київ: Світич, 2009, 403 с.
4. Закон України «Про дошкільну освіту». – Київ. – 2001, 55с.
5. Концепція розвитку дошкільної освіти на 2010-2016 рр.

6. Резолюція І Всеукраїнського з’їзду педагогічних працівників дошкільної освіти (5 листопада 2010 р.).

7. Збірка матеріалів Інтернет – конференції «Методичні аспекти впровадження Базової програми «Я у Світі»(березень 2010р.)

8. Збірка матеріалів обласної науково-практичної конференції «Дошкільна освіта: новації, проблеми, перспективи» (травень 2011р.)

9. Риторика в дитячому садку. Науково-методичний посібник на допомогу дошкільним працівникам. /Авт. Калуська Л., Бабій Н., Пальона К. ,– Калуш: Акцент.- 2011, 212с.

10. Рекомендації обласної науково-практичної конференції «Дошкільна освіта: новації, проблеми, перспективи» (17 травня 2011р., м.Хмельницький).
Галас А.В., завідуюча сектором початкової освіти,
Фінько Г.М., методист сектору початкової освіти

Методичне забезпечення навчально-виховного процесу в початковій школі в 2011-2012 н.р.
Реалізація компетентнісно орієнтованого навчання – завдання нового Державного стандарту початкової загальної освіти (Постанова Кабінету Міністрів України від 20 квітня 2011 р. № 462).

Оновлення цілей, змісту, методичного забезпечення початкової освіти відкриває перед вчителями початкової школи суттєво збагачені можливості для навчання, виховання і розвитку молодших школярів.

Відповідно до Державного стандарту початкової загальної освіти сучасна школа повинна залишатися базовим етапом освіченості й адаптації кожної людини та прогностично відповідати на виклики часу. Необхідність поєднання актуальних і перспективних потреб учнів в навчальному процесі об‘єктивно вимагає об‘єднання в змісті, організації та методиках адаптивних і випереджальних функцій шкільної освіти.

Реалізацію цих завдань ефективніше забезпечує не підтримувальний, а інноваційний тип навчання. Його теоретичним підґрунтям є особистісно орієнтована освіта. Її сутнісні ознаки:

- суб‘єкт-суб‘єктне гуманне співробітництво всіх учасників навчально-виховного процесу;

- діагностично-стимуляційний спосіб організації навчального пізнання;

- діяльнісно-комунікативна активність учнів;

- проектування вчителем індивідуальних досягнень учнів в усіх видах діяльності, сенситивних їх розвитку;

- врахування в змісті, методиках, системі оцінювання широкого діапазону особистісних потреб і можливостей дітей у здобутті якісної освіти.

Умовою й результатом інноваційного типу навчання є сформованість в учнів бажання і здатності самостійно вчитися, шукати в різних джерелах інформацію і застосовувати нові знання, виробляти вміння діяти, прагнути творчості та саморозвитку. Наявність уміння учнів самостійно вчитися програмує індивідуальний досвід успішної праці учня, запобігає перевантаженню, сприяє пізнавальній активності, ініціативі, раціональному використанню часу та засобів учіння. Не менш важливо, що людина, яка звикла самостійно вчитися, не губиться в новій пізнавальній і життєвій ситуаціях, не зупиняється, якщо немає готових рішень, не чекає підказки, а самостійно шцкає джерела інформації, шляхи розв‘язання, бо вміння вчитися змінює стиль мислення та життя особистості.

Саме на засадах особистісно зорієнтованого і компетентнісного підходів ґрунтується новий Державний стандарт початкової загальної освіти.

Протягом навчання у початковій школі учні повинні оволодіти ключовими компетентностями, які передбачають їх особистісно соціальний та інтелектуальний розвиток, формуються на міжпредметній основі та є інтегрованим результатом предметних і міжпредметних компетенцій.

Ключова компетентність охоплює низку загальних навчальних і пізнавальних умінь. Вміє вчитися той учень, який сам визначає мету діяльності або приймає поставлену вчителем; проявляє зацікавленість у навчанні; докладає вольових зусиль; організовує свою працю для досягнення результату, відбирає або знаходить потрібні знання, способи для розв‘язання задачі; виконує в певній послідовності сенсорні, розумові або практичні дії, прийоми, операції; усвідомлює свою діяльність і прагне її вдосконалити; має вміння і навички самоконтролю і самооцінки.

Принцип індивідуального підходу до учня дає змогу в умовах колективної навчальної роботи кожному учневі йти до оволодіння навчальним матеріалом своїм шляхом. Реалізуючи цей принцип, потрібно враховувати рівень розумового розвитку дітей, їх знань і вмінь, пізнавальної та практичної самостійності, інтересів, вольового розвитку, працездатності. Щоб враховувати індивідуальні особливості учнів, учитель має вивчити їх інтереси та нахили, розвиток і домашні умови.

Диференціальне та інтерактивне навчання максимально забезпечують мотивацію учнів до підвищення ефективності своєї діяльності на заняттях і в реальних ситуаціях, можливість отримувати знання на груповому та індивідуальному рівнях.

Державний стандарт початкової загальної освіти, розроблений відповідно до мети початкової школи з урахуванням пізнавальних можливостей і потреб учнів початкових класів, визначає зміст початкової загальної освіти, який ґрунтується на загальнолюдських цінностях та принципах науковості, полі культурності, світського характеру освіти, системності, інтерактивності, єдності навчання і виховання на засадах гуманізму, демократії, громадянської свідомості, взаємоповаги між націями і народами в інтересах людини, родини, суспільства, держави.

Саме в процесі інтерактивного навчання учні вчаться бути демократичними, толерантними по відношенню один до одного та інших людей, самостійно приймати рішення, конструктивно мислити. Саме інтерактивні види діяльності дають змогу створювати навчальне середовище, в якому теорія і практика засвоюються одночасно, що надає змогу учням розвивати логічне мислення, формувати критичне мислення, реалізовувати індивідуальні можливості. Спільна діяльність педагога і тих, хто навчається в процесі засвоєння навчального матеріалу, означає, що кожен вносить індивідуальний вклад, йде обмін знаннями, ідеями, способами діяльності. Важливим компонентом активних методів навчання є створення комфортних умов, в яких учень відчуває свій успіх, інтелектуальну спроможність, що робить процес навчання продуктивним. Інтерактивне навчання сприяє інтенсифікації та оптимізації навчального процесу, дозволяє учням:

- аналізувати навчальну інформацію, творчо підходити до засвоєння навчального матеріалу й тому зробити засвоєння знань більш доступним;

- навчитись формулювати власну думку, правильно її виражати, доводити власну точку зору, аргументувати й дискутувати;

- навчитись слухати іншу людину, поважати альтернативну думку;

- моделювати різні соціальні ситуації, збагачувати власний соціальний досвід через включення в різні життєві ситуації й переживати їх;

- вчитись будувати конструктивні відносини в групі, визначати свої місце в ній, уникати конфліктів, шукати компроміси, прагнути діалогу.

Для розгортання конструктивної взаємодії в підсистемах «учень-учень», «учень-клас», «учень-учитель» дитини необхідно володіти такими комунікативними вміннями:

· розпізнавати інших і розуміти їх, об‘єктивно оцінити ситуацію і стосовно неї прогнозувати свою поведінку;

· активно слухати, вибирати роль, адекватно передавати й сприймати емоції;

· рефлексивно управляти «я-образом», що означає усвідомлення того враження, яке «я» справляє на оточуючих і вміння його змінити за власним бажанням;

· володіти правилами поведінки – етикетом – здатність бути витриманим, доброзичливим, чуйним стосовно партнера по спілкуванню;

· володіти невербальною комунікацією, а саме: мімікою, жестами, вмінням триматися перед аудиторією;

· володіння вербальною комунікацією, а саме: технікою мовлення, її компонентами: голосом, дикцією, темпом, інтонацією, ознаками мовлення, якими є правильність, чистота, точність, логічність, виразність, образність, доцільність.

Саме виконання завдань: формування комунікативних умінь та забезпечення гармонійного розвитку всіх видів мовленнєвої діяльності зазначено у меті освітньої галузі «Мови і літератури» Державного стандарту.

Формування вміння вчитися є завданням усіх галузей Державного стандарту. Адже ця ключова компетентність охоплює низку загальних навчальних і пізнавальних умінь. Це здатність учня виконувати навчальні та пізнавальні дії відповідно до мети й умов, у яких виконується навчальне завдання. А вміє вчитися той учень, який:

· сам визначає мету діяльності або приймає поставлену вчителем;

· проявляє зацікавленість у навчанні, докладає вольових зусиль;

· організовує свою працю для досягнення результату;

· відбирає або знаходить потрібні знання, способи для розв‘язання задачі;

· виконує в певній послідовності сенсорні, розумові або практичні дії, прийоми, операції;

· усвідомлює свою діяльність і прагне її вдосконалити;

· має вміння й навички самоконтролю й самооцінки.

Відповідно до структури навчальної діяльності в умінні учнів вчитися мають відбитися всі його компоненти на такому рівні, щоб у результаті їх взаємодії сформувалася готовність самостійно вчитися, що є двигуном неперервної освіти.

Отже, завданням на 2011-2012 навчальний рік є підготовка керівних та педагогічних кадрів до реалізації мети освітніх галузей Державного стандарту:

· формування ключової компетентності – вміння вчитися;

· створення позитивної мотивації до засвоєння знань;

· розвиток творчої літературної діяльності школярів;

· інтересу до вивчення математики, творчого підходу та емоційно-ціннісного ставлення до виконання математичних завдань;

· виховання соціально активної особистості, яка усвідомлює свою належність до різних елементів природного середовища, здатна мислити, бережливо ставиться до природи, людей і самого себе;

· розвиток розумових здібностей учнів, їх емоційно-вольової сфери, пізнавальної активності та самостійності, здатності до творчості, самовираження і спілкування;

· оволодіння способами діяльності та моделями поведінки, які відповідають загальноприйнятим нормам моралі та права;

· формування здоров‘язбережувальної компетентності;

· розвиток пізнавальної художньої і технічної обдарованості, технічного мислення, вміння працювати з комп‘ютером;

· формування і розвиток між предметних і предметних компетентностей.

Виконання цих завдань можливе за умови впровадження інноваційних рефлексивно-ігрових технологій в освітнє середовище навчальних закладів, створення ситуації партнерства вчителя, школи з батьками, утвердженні гуманізму в міжособистісних стосунках, позитивних змінах у ставленні учнів до духовних цінностей, навколишнього середовища, власного здоров‘я, створенні розвивального середовища для вільного саморозвитку, входження в соціум та активну життєву позицію соціально-ціннісного спрямування.

У 2011-2012 навчальному році робочі навчальні плани для 1—4 класів загальноосвітніх навчальних закладів розробляються на основі Типових навчальних планів початкової школи з навчанням українською та мовами національних меншин, затверджених наказом Міністерства освіти і науки України від 29.11.2005р. № 682.

Для спеціалізованих класів з поглибленим вивченням іноземних мов робочі навчальні плани розробляються за Типовими навчальними планами спеціалізованих шкіл цього типу, затвердженими наказом Міністерства освіти і науки України від 13.03.2006р. № 182.
Для спеціалізованих класів з поглибленим вивченням предметів художньо-естетичного циклу робочі навчальні плани розробляються за Типовими навчальними планами спеціалізованих шкіл з поглибленим вивченням іноземних мов та предметів художньо-естетичного циклу, затвердженими наказом Міністерства освіти і науки України від 13.05.2005 р. № 291 (додатки 2, 3), з урахуванням змін у розподілі навчального часу та загальної кількості годин, визначених Типовими навчальними планами початкової школи (наказ МОН України від 29.11.2005 р. № 682).

Організація навчання в початкових класах здійснюється за навчальними програмами, розробленими відповідно до Державних стандартів початкової загальної освіти та затвердженими Міністерством освіти і науки України (наказ МОН від 20.06.2006 р. № 469 згідно з рішенням колегії МОН від 24 травня 2006 року):

Програми для середньої загальноосвітньої школи. 1-4 класи. -
К.: Початкова школа. - 2006;

Фізична культура. Програма для загальноосвітніх навчальних закладів. 1-4 класи/ авт. Зубалій М.Д. та ін.- X.: Ранок. - 2006;

Фізична культура. Програма для учнів спеціальних медичних груп. 1-4 класи/ авт. Майєр В.І.- X.: Ранок.- 2006;

Плавання. Програма для загальноосвітніх навчальних закладів. 1-4 класи/ авт. Деревянко В.В., Сілкова В.О.- X.: Ранок - 2006.

Рекомендовані Міністерством освіти, науки, молоді та спорту України навчальні програми для 1 — 4-х класів загальноосвітніх навчальних закладів:

Програма інтегрованого курсу з математики, читання, Я і Україна, основ здоров'я. 1 клас/ авт. Вашу ленко М.С., Бібік Н.М., Кочина Л.П., Коваль Н.С.- К.- 2006;
Математика. 1-4 класи/ авт. Скворцова С.О., Тарнавська С.С.-К.- 2006;

Я і Україна. Навколишній світ. За науково-педагогічним проектом "Росток". 1—4 класи / авт. Пушкарьова Т.О. – К.- 2006;

Математика. 1—4 класи/ авт. Петерсон Л.Г.- К.- 2007;

Українська мова. 2-4 класи/ авт. Кальчук М.І. та ін.- К.- 2008.

У початкових класах загальноосвітніх навчальних закладів, які працюють за системою розвивального навчання Б.Д.Ельконіна — В.В.Давидова організація навчання здійснюється за навчальними програмами, рекомендованими МОН України (наказ від 20.06.2006 р. № 469):

Навчальні програми (система розвивального навчання Б.Д.Ельконіна - В.В.Давидова). 1-4 класи. - X.: Центр психології і методики розвиваючого навчання.- 2008);

Програми для початкових класів загальноосвітніх шкіл. Система розвивального навчання Б.Д.Ельконіна - В.В.Давидова.-X.: ННМЦ "Розвиваюче навчання".- 2008).
Варіативною складовою кожного з Типових навчальних планів для учнів 1-4 класів передбачено від 1 до 3 годин, які можна використовувати за вибором загальноосвітнього навчального закладу з урахуванням особливостей навчального закладу та індивідуальних потреб учня. (Програми курсів за вибором для загальноосвітніх навчальних закладів. Книга 1. 1-4 класи/ Упорядники: Л.Ф.Щербакова, Г.Ф.Древаль.- Тернопіль: «Мандрівець».- 2010, Книга 2. 1-4 класи/ Упорядники: Л.Ф.Щербакова, Г.Ф.Древаль.- Тернопіль: «Мандрівець». - 2011).

Вибір будь-якого курсу має бути обговорено на батьківських зборах та засіданнях педагогічної ради навчального закладу.

Визначені курси варіативної складової зазначаються в розкладі уроків після предметів інваріантної частини навчального плану. Навчальні досягнення учнів з обраних предметів варіативної складової не оцінюються.
Значною мірою успішність засвоєння навчальних предметів у початковій школі залежить від вдало дібраного навчально-методичного забезпечення (підручники та посібники, наукова й методична література, робочі зошити тощо).

Однією з важливих передумов якісної роботи вчителя є його зорієнтованість у навчальній літературі з предметів, у своєчасно вибудуваній цілісній системі роботи учнів із підручниками на уроках та позаурочно відповідно до головних методичних принципів, закладених у них.

Вивчення предметів у початкових класах загальноосвітніх навчальних закладів у 2010-2011 навчальному році здійснюється за підручниками та навчальними посібниками, зазначеними в основному та додатковому переліках навчальної літератури для використання у початковій школі загальноосвітніх навчальних закладів у 2010-2011 навчальному році.
З метою проведення на належному рівні Всеукраїнської акції «Дай руку, першокласнику!» (лист МОНМС України від 09.06.11 №1/9-455) навчально-виховний процес у 1 класі організовується згідно листа Міністерства освіти і науки України від 24.07.2001 р. №1/9-266 «Про організацію навчально-виховного процесу у 1 класі».

Для першокласників, які відвідують групу продовженого дня, необхідно організовувати щоденний 1,5 годинний денний відпочинок, а також не менше 1,5 годинної прогулянки на свіжому повітрі (Постанова Кабінету Міністрів України від 5 жовтня 2009 р. №1121 «Про затвердження Положення про групу продовженого дня загальноосвітнього навчального закладу»).

Прийом дітей до 1 класу ЗНЗ здійснюється на безконкурсній основі відповідно до наказу МОН України від 07.04.2005 р. №204.

Рай(міськ)методкабінетам необхідно провести семінари для вчителів, які розпочинають навчання першокласників, та практичних психологів з метою обговорення проблем успішної організації навчально-виховного процесу з урахуванням результатів проведення перших Всеукраїнських Інтернет-зборів батьків майбутніх першокласників. (наказ МОНМС України від 16.05.2011 р. №446).

Для формування та розвитку математичних компетентностей в учнів вчителям слід здійснювати диференційований підхід до опрацювання змістових ліній освітньої галузі «Математика», чітко планувати корекційно-розвиваючу роботу з метою усунення прогалин. Необхідно більше уваги приділяти розв‘язуванню виразів, нерівностей, задач, особливо з логічним навантаженням, нестандартних завдань, систематично повторювати та закріплювати знання табличного множення і ділення, виробляти навички самостійної перевірки.

Державною підсумковою атестацією з математики було охоплено 9910 учнів ЗНЗ області. Високого рівня досягли 4244 учні, достатнього – 3909 учнів, середнього – 1877 учнів і початкового – 287 учнів.

Результати контрольної роботи свідчать, що більшість випускників початкової школи досягли базового рівня математичної підготовки, який відповідає вимогам Державного стандарту початкової освіти і забезпечує наступність з основною ланкою школи.

Більша частина школярів добре справилась із завданнями закритого типу, в яких перевірялись знання нумерації чисел, знаходження числа за його дробом, встановлення порядку виконання арифметичних дій першого та другого ступенів, знаходження периметра за відомою стороною, розв‘язання рівнянь.

Аналіз показує, що вчителі проводять належну роботу по формуванню в учнів уявлень про принципи і закони, які забезпечують розвиток пізнавальних здібностей, інтелектуального розвитку, просторового уявлення, вміння моделювати. У процесі навчання математики вони формують не тільки функціональні, а й мотиваційні та особистісні компетенції.

Однак, у частини учнів виникли труднощі при виконанні завдань на знаходження значення невідомого і вибору правильної нерівності, при визначенні довжини радіуса кола, при діленні та множенні на трицифрові числа, при розв‘язуванні складених задач.

Причинами зазначених недоліків є недостатньо сформовані обчислювальні навички, несистематична робота над виробленням в учнів уміння аналізувати умову задачі, перевірити виконання дій та оцінити одержаний результат.

Метою освітньої галузі «Мова і література» є розвиток особистості учня, формування його комунікативної компетентності. Для досягнення зазначеної мети передбачається виконання таких завдань: створення позитивної мотивації до засвоєння знань, формування умінь і навичок з усіх видів мовленнєвої діяльності.

Важливо формувати у школярів почуття відповідальності за виконуване завдання, готовність самостійно працювати з новим, доступним за складністю навчальним матеріалом, мати власну думку з приводу обговорюваних питань, обґрунтовувати її.

Тому перевірку результатів засвоєння мовних знань і умінь не потрібно зводити до механічного відтворення правил, а натомість пропонувати їм виконання завдань, які передбачають застосування цих правил на практиці.
Із 9682 учнів, охоплених контрольними роботами з української мови, 3509 учнів досягли високого, 4127 – достатнього, 1879 учнів – середнього, 167 – початкового рівня знань.

Про сформоване коло знань і мовних умінь свідчать результати виконання тестових завдань закритого типу. Учні вміють аналізувати мовні явища, визначати закінчення дієслів, вживати дієслова у прямому і переносному значеннях, записувати словосполучення дієслів з займенниками у відповідній формі.

Це свідчить про те, що навчання української мови спрямоване на розвиток у дітей, окрім загально мовленнєвих, таких загально навчальних умінь: організаційних, загальнопізнавальних, контрольно-оцінних. Значна увага вчителів направлена на практичну спрямованість курсу рідної мови.

Але під час написання тексту-міркування учні допускали помилки у дотриманні структури тексту, не змогли повно й послідовно викласти думку, аргументували власні твердження.

Частина учнів не вміють використовувати виразні мовні засоби (порівняння, епітети, синоніми), допускають пунктуаційні помилки.

Недостатній рівень сформованості граматико-орфографічних навичок та мовленнєвих умінь учнів початкових класів з рідної мови визначається тим, що вчителі недостатньо акцентують увагу на формуванні навичок поліграфічного письма, достатній корекції допущених помилок.

Навчальний предмет «Читання» - багатофункціональний. На уроках читання здійснюється мовленнєвий, літературний, інтелектуальний розвиток школярів, виховується дитяча особистість. Під час читання формується ставлення дитини до навколишньої дійсності, розвивається творча уява, задовольняються пізнавальні інтереси.

Аналіз результатів ДПА засвідчує про належний рівень сформованості читацьких навичок. Серед восьми завдань різних типів складності учні справились із завданнями відкритого типу (на встановлення відповідності між частинами мовлення з його тлумаченням).

При виконанні завдань закритого типу учні виявили вміння розуміння змісту тексту, визначати жанр прочитаного твору, визначати головну думку твору, розпізнавати прислів‘я, скоромовки, загадки.

Вчителі початкових класів проводять значну роботу по формуванню в дітей навичок правильного, свідомого, виразного читання вголос і мовчки, закладають фундамент для оволодіння учнями текстовою навчальною інформацією, розвивають мовленнєві і пізнавальні уміння школярів.

Проте частина учнів мають прогалини в знаннях: їм важко аналізувати прочитане, зробити певні узагальнення, дати відповідь на запитання до тексту.

Найбільше труднощів в учнів виникло під час виконання завдань творчого характеру, поясненні змісту понять, складанні зв‘язних висловлювань, визначенні характерних рис дійових осіб.

Формуючи читацькі уміння в учнів, вчителям необхідно розвивати творчу літературну діяльність на основі прочитаного та удосконалювати уміння працювати з текстами художніх творів, збагачувати усне та писемне мовлення учнів, образне мислення та уміння висловлювати оцінні судження щодо прочитаного, творчі здібності школярів, збагачувати словниковий запас, вміння працювати зі словниками.

Використовуючи різні форми, методи, прийоми, інноваційні технології, вчителям слід удосконалювати проведення уроків читання, готувати учнів до систематичного вивчення літератури в основній школі.

У процесі навчання природознавства формувати у молодших школярів: систему природничих знань, уміння застосовувати знання для розв‘язання теоретичних і практичних природничих задач, уміння здійснювати самоуправління, формувати ціннісне ставлення до об‘єктів природи, до інших іі до самого себе в природі.

Інтерактивна навчально-пізнавальна діяльність на уроках, позаурочних і позакласних заняттях з природознавства організовується різними методами з використанням засобів наочності і може бути фронтальною, у групах, парами, у поєднанні з індивідуальною навчально-пізнавальною діяльністю.

Моніторинг якості початкової освіти — це обов'язкова самостійна ланка управлінської та методичної діяльності. Щоб бути ефективним, він має стати системою, у якій поєднано усі види контролю і оцінювання, упорядковано об'єкти, процедури й інформацію у часі і просторі, передбачено види, форми, критерії оброблення даних та їх подальше використання з метою впливу на якість початкової освіти на різних рівнях управління. Винятково важливо розвивати готовність учителів до самостійного проведення у своєму класі досліджень якості досягнень учнів з різних аспектів, залучати дітей до самооцінної діяльності, привчати до складання "Освітнього портфоліо", що різними засобами характеризує їхні індивідуальні здобутки.
Підготовка учнів 4-х класів до участі у міжнародних моніторингах TIMSS & PIRLS – одне із завдань початкової школи. Концепція TIMSS передбачає вивчення математики та природознавства з урахуванням предметних вимірів та таксономії когнітивних цілей навчання. Пропоновані у тесті завдання в основному практично орієнтовані і передбачають використання логічного, критичного та творчого мислення, здорового глузду, життєвого досвіду.

Як показує опитування керівників шкіл та вчителів під час проведення курсів підвищення кваліфікації, далеко не всі вони ґрунтовно підготовлені з теоретичних питань дослідження (особливо щодо використання таксономії когнітивних цілей), несистематично проводять відповідні тренінги з учнями.

Під час дослідження відчувається недостатня систематична підготовка учнів до означеного дослідження, а тому вони виявляють певні утруднення:

 - у розв’язанні практично орієнтованих та інтегрованих задач;

 - у розв’язанні тестів відкритого типу при використанні логічного судження;

 - у обґрунтуванні власної думки;

 - у аналізі умови завдань;

 - у розподілі часу на виконання завдань тощо.

Тому у 2011-2012 н.р. методистам, керівникам шкіл, головам методичних об’єднань вчителів необхідно підвищити рівень компетентності педагогів щодо підготовки учнів до розв’язання завдань, пропонованих у тесті моніторингу TIMSS шляхом теоретичного опрацювання дидактико-методичного забезпечення цього моніторингу, організації відповідних практичних семінарів та тренінгів. Слід також врахувати й той факт, що теоретичні та практичні підходи до навчання учнів та оцінювання рівня їх навчальних досягнень, закладені у концепції цього дослідження, позначилися на змісті нового Державного стандарту початкової освіти.

Важливого значення також набуває технологія вивчення рівня грамотного читання учнів – PIRLS, яка передбачає оцінювання та аналіз рівня сприймання, обробки, збереження та творчого використання інформації, різної за стилем мовлення: художнього, науково-популярного, суспільно-політичного тощо.

Матеріали для підготовки вчителів щодо підготовки до участі у міжнародних моніторингових дослідженнях розміщені на сайті Хмельницького ОІППО (рубрика „Моніторинг якості освіти та ЗНО”).

Аналіз результатів проведеного у 2010-2011 н.р. всеукраїнського моніторингового дослідження якості художньо-естетичної освіти (образотворче мистецтво, музика) за рівнями навчальних досягнень дозволяє зробити висновок, що учні 4 класів засвоїли зміст програм й опанували навчальний матеріал переважно на достатньому й середньому рівнях навчальних досягнень.

Разом з тим, аналіз виконаних учнями практичних робіт засвідчує недостатнє розуміння учнями поняття співвідношення кольору, наприклад, кольору неба і землі, вкритої снігом. На малюнках учнів розміри і розміщення предметів не завжди відповідають нормам. В окремих школярів на недостатньому рівні сформовано поняття про сюжетно-композиційний центр (основне зображення знаходиться у композиційному центрі зображуваної площини). Школярі не використовували спосіб роботи по вогкій основі, «метод загородження» предметів, дерев тощо. В окремих учнів виникли труднощі у роботі акварельними фарбами, при застосовуванні різних прийомів роботи пензлями, відсутнє поняття про основи композиції, передачу на малюнку повітряної перспективи тощо.

Учителям рекомендовано звернути увагу на формування та удосконалення в учнів таких знань, умінь і навичок:

· практичного використання акварельних фарб;

· застосування прийому «вливати колір у колір»;

· використання прийому роботи по вогкій основі;

· використання різноманітних технік.

Результати моніторингу з музики свідчать про достатній та високий рівень підготовки учнів з предмета. Аналіз практичних робіт учнів з музики показує, що на уроках вчителі-фахівці мало приділяють уваги залученню учнів до світу інструментальної музики та спонуканню дітей до аналізу-інтерпретації прослуханих творів, а учителі, які не мають фахової освіти, більшу увагу приділяють власне вивченню вокальних творів (пісень), що не забезпечує повноцінної реалізації поставлених у державному стандарті та навчальній програмі завдань до цього навчального предмету, а саме: долучити дітей до світу музичного мистецтва, ознайомленню з видатними творами і їх творцями, і головне вчити дітей оцінювати твори і мати власну думку (висловлювати особисте ставлення) до нього.

Отож, сучасна ситуація розвитку шкільної освіти потребує розуміння її якості як цілісного інтегрованого результату, на який впливає багато чинників: доступність одержання початкової освіти, можливість використання здобутків дошкільної освіти, створення сприятливого освітнього середовища, якісний зміст і сучасні підручники, повноцінна реалізація ідей особистісно зорієнтованої освіти, сформованість ключових компетентностей, технологізація методики, моніторинг як засіб управління якістю, особистісна і професійна підготовка вчителя.
Галкін Д.В., методист географії та економіки

Методичні рекомендації щодо вивчення географії

в 2011-2012 н.р.

Вивчення географії в 6-9 класах здыйснюэться за програмою - “Географія. Економіка, 6-11 класи”. – Київ “Перун”.- 2005- та підручниками, які рекомендовані МОНМС України у 2010/2011 навчальному році.

Метою початкового курсу «Загальна географія» (6 клас - 70 год.) є вивчення географічної оболонки Землі, в межах якої відбувається взаємодія людини і природи. Географічна оболонка розглядається не стільки як найбільший природний комплекс, але як арена проживання людини, де розгортається його основна діяльність по перетворенню природного середовища.
Цей курс здійснює перехід від пропедевтичного курсу «Природознавство» у 5 класі до систематичних шкільних курсів географії і є основою для їх подальшого вивчення. Тут треба звернути увагу на формування в учнів понятійно-термінологічного апарату фізичної географії, вмінь працювати з картами атласу та планами місцевості, вести спостереження за погодою; закладання на доступному віковому рівні знань про географічну оболонку, закономірності її будови і розвитку, набуття планетарних уявлень про Землю. Програма курсу передбачає виконання 14 практичних робіт, дві з яких виконуються на місцевості, а також систематичне ведення календаря погоди і календаря фенологічних спостережень.

Під час навчання учнів, вчитель географії пояснює, розкриває, відтворює, обґрунтовує закони, закономірності, явища природи, ситуації та події з життя суспільства. Разом з учнями він аналізує, порівнює, встановлює спільність і відмінності між явищами, узагальнює, здійснює логічні висновки, пояснює причинно-наслідкові зв'язки, розкриває сутність та зміст основних понять. Вже на перших уроках вчитель має викликати інтерес до предмета через розкриття змісту і структури курсу, показати практичне значення географічних знань у житті людини.

На першому уроці географії варто також організувати спостереження за природою. Вчитель пропонує єдину форму календаря погоди, наголошуючи, що спостереження за погодою здійснюються щодня в один і той же час. Щоб результати спостережень за погодою учні записували в календар погоди правильно, вчителю необхідно протягом першого тижня, а то навіть і місяця, називати температуру, напрямок вітру, хмарність, опади і слідкувати за правильністю записів цих даних у календарі погоди. Надалі цим займатимуться чергові. Раз на семестр бажано виставляти оцінки за ведення календаря, переглядати щомісяця.

 Учні повинні вміти характеризувати погоду за день, тиждень, місяць, рік, робити прогнози на найближчий час, працювати з приладами, визначати мінерали й гірські породи за зовнішніми ознаками, виконувати зйомки місцевості тощо.

Головне завдання курсу «Географія материків та океанів» (7 клас - 70 год.) - формування цілісного образу земної кулі на основі широких за своїм змістом характеристик різних його територій - материків, субрегіонів, окремих країн. Країнознавчий підхід полягає в єдиному погляді на взаємодію природи, населення, господарства, що і становить суть комплексного країнознавства. Процеси та явища, що відбуваються на Землі як планеті та на політичній карті світу, розглядаються крізь призму окремих країн, пояснюється особливостями природи, історії, населення, господарства і культури країн і регіонів.
В курсі географії материків і океанів поглиблюються і конкретизуються знання про зовнішні оболонки Землі, опановані в 6 класі. Основним об'єктом пізнання учнів стає географічна оболонка, як найбільший природний комплекс нашої планети. Семикласники ознайомлюються з планетарним рівнем розвитку природи, а потім пізнають територіальну неоднорідність материків та океанів як великих природних комплексів. Основна увага курсу зосереджена на вивченні материків та океанів як цілісних природних утворень. Порівнюючи природу материків, учні усвідомлюють загальні географічні закономірності на різних рівнях: локальному (дрібні місцеві ПК), та регіональному (природні зони, природні країни, материки).

В процесі вивчення географії материків та океанів семикласники знайомляться з соціальними аспектами різних регіонів Землі. Дізнаються про чисельність населення на материках, особливості його динаміки, розміщення, етнічний склад, віросповідання, державний устрій, статус держав, господарську діяльність людей у різних географічних умовах, матеріальну й духовну культуру, традиції та звичаї, екскурсійні маршрути, історію відкриття земель та їх дослідження, грошові одиниці, розв'язання природних та економіко-соціальних проблем у країнах континентів, ознайомлюються з правилами поведінки в різних куточках планети.

Семикласники вже мають знання про географічні закономірності. Тому, увагу учнів потрібно звернути на те, що всі відомі їм закономірності стосувались окремих природних компонентів, а в природі спостерігаються такі закономірності, які охоплюють всю географічну оболонку, кожен її компонент і називаються вони основними географічними закономірностями. Вчитель називає їх і пропонує учням навести приклади, що підтверджують їх дію. Перші уроки присвячені саме розгляду основних географічних закономірностей. В процесі вивчення материків і океанів знання учнів закріплюються і стають «інструментом» для виявлення і пояснення причинно-наслідкових зв'язків.

Під час вивчення курсу учням необхідно знати і розуміти не тільки закономірну зміну клімату, ґрунтів, природних зон від екватора до полюсів, але й знати конкретні географічні умови, особливості народів і їх господарської діяльності в різних куточках планети. Важливою метою курсу є виховання переконань в необхідності бережливого відношення до природи, міжнародного співробітництва у вирішенні проблем оточуючого середовища, що ґрунтуються на знаннях про роль природних умов в житі людей, розгляд конкретних прикладів негативного і позитивного впливу господарської діяльності людини на природу.

Мета курсу підкреслює його гуманістичну і культурологічну роль, сприяє інтеграції географічних знань з іншими шкільними предметами (історією, біологією, літературою), а також вимагає більш широкого залучення знань із суміжних з географією наук (геології, етнографії, соціально-економічної географії). Все це підсилює країнознавчу складову курсу.

Саме тому головною ідеєю курсу має стати ідея взаємодії суспільства (людини) і природи, підсилена екологічна складова змісту. Природа Землі розглядається як спільний дім людства, вивчатись повинна не первинна природа планети, а та, яка сформувалась і продовжує формуватись під потужним впливом господарської діяльності людей. Тому так важливо встановлювати міжпредметні зв'язки з історією, розкривати особливості сучасного етапу розвитку географічної оболонки, який характеризується стрімким стихійним антропогенним впливом на природні процеси регіонального та глобального масштабу і переходом людства до його свідомого регулювання.

Країнознавчий підхід вимагає більшої уваги до історії географічних відкриттів та досліджень всієї Землі в цілому та її окремих територій. Вивчення материка або океану можна розпочати не з географічного положення, як це традиційно роблять, а з історії його відкриття та дослідження і цей матеріал доповнити знаннями про географічне положення, вивчити номенклатуру. Підходів до розгляду цього матеріалу може бути багато, все залежить від творчості вчителя. Головне, спрямовувати школярів на формування висновку: який внесок в розвиток географічної науки був зроблений в результаті подорожі, які наукові висновки були зроблені іншими вченими на основі зібраних фактів?

Вивчення історії географічних відкриттів та досліджень не має на меті завантажити школяра знанням дат, фактів, імен. Цей матеріал спрямований на розвиток емоційної сфери учнів, їх моральності, здатності співпереживати, цінувати честь і гідність, істину і справедливість.

Програма курсу вимагає виконання 12 практичних робіт, які передбачають розвиток логічного мислення, пошук причинно-наслідкових зв'язків між природними об'єктами і явищами. Через виконання практичних робіт учні удосконалюють надбані в попередньому класі навички роботи з атласом, картами, зокрема контурними, вміння аналізувати статистичні й графічні дані, запам'ятовують велику кількість географічної номенклатури, що розвиває їхні інтелектуальні здібності та є показником загальної освіченості людини.

КУРС „Географія України”

Під час вивчення курсу «Географія України» учні 8-9 класів ознайомлюються з природою та господарством своєї Батьківщини. Від змісту навчання, який би забезпечив соціальну і культурну грамотність особистості, озброїв її соціокультурними знаннями, залежить подальший розвиток особистості школяра, формування його національної свідомості, патріотизму та громадянськості. Соціокультурні знання про Україну допоможуть учневі засвоїти цінності суспільства, в якому йому доведеться реалізуватись, знати норми, правила, взірці соціально схваленої поведінки. Ці знання є важелем забезпечення гармонії в його стосунках з навколишнім світом, що охоплює послідовно: людину – родину – громаду – націю(державу) – людство в цілому та природне довкілля. Така система соціокультурних відносин у результаті становитиме соціальну основу особистості.

Розвивальна роль курсу географії України пов'язана і з генетичною близькістю всього, що вивчається, що відомо кожному українцю: знайомі географічні назви, природні об'єкти, галузі господарства, стан економіки, соціальний стан громадян. Навчальний матеріал допомагає учням осягнути просторову орієнтацію в межах своєї держави. Ці прагматичні знання стануть у пригоді водію, геологу, військовому, агроному, економісту, журналісту, туристу, управлінцю.

У процесі вивчення комплексного курсу «Географія України» школярі можуть поєднати фізико-географічні та економіко-географічні знання. Це дає можливість не теоретично, а на практиці втілити в життя ідею органічної єдності географічної науки, взаємозалежності природи, людини і господарства. Курс має величезний потенціал екологічного виховання на конкретних знайомих прикладах наслідків нераціональної взаємодії людини з природою. У процесі навчання школярі поглиблюватимуть уже сформовані географічні поняття, вивчатимуть географічні закономірності на конкретних прикладах, знайомих фактах, і формуватимуть ряд нових загально географічних понять. Значно урізноманітнюється, розширюється і поглиблюється робота з картографічними джерелами. Учням необхідно одночасно використовувати карти, дуже відмінні за змістом, масштабом, формою.

Курс «Географія України» завершує географічну освіту учнів в основній школі. Він містить основну кількість інформації, що перевіряється в рамках зовнішнього тестування.
 Основне завдання курсу «Фізична географія України» (8 клас - 52 год) - сформувати в учнів уявлення про рідну країну, підвести їх до розуміння свого місця в країні і в світі. Образ України, що формується у школярів, повинен бути, з одного боку, цілісним, а з іншого - територіально диференційованим, різноманітним. Україна розглядається як єдність у розмаїтті. Важливим у вивченні курсу є орієнтація в українському просторі, формування вміння адаптуватися до навколишнього середовища, в тому числі економічного, соціального, культурного.
Зміст фізичної географії України має великі можливості для професійної орієнтації школярів. Тому варто під час вивчення кожної теми, звертати увагу восьмикласників на те, людям яких професій найбільше потрібні знання про природні умови і ресурси своєї країни. Акцент на практичному значенні знань з фізичної географії сприятиме формуванню у школярів дбайливого ставлення до природи рідного краю, бажання зберігати й поліпшувати її.

МОНМС України рекомендує у 8 класі започаткувати вивчення 17-годинного курсу на вибір (за рахунок годин варіативної складової навчального плану) «Фізична географія своєї місцевості». Спираючись на краєзнавчий принцип, учитель ознайомлює учнів з науковими географічними поняттями на основі вивчення своєї місцевості та надає можливість дитині зримо пізнавати природні явища і процеси. Вивчення такого курсу має здійснюватися відповідно до програми «Рідний край».

Програмою передбачені практичні роботи. Вони є обов'язковими для виконання всіма учнями, а їх перевірка та оцінювання здійснюється на розсуд вчителя – у всіх учнів чи вибірково. Обов'язковими для оцінювання є 2 практичні роботи на семестр, що заздалегідь визначаються вчителем.

Основним завданням при вивченні курсу «Економічна і соціальна географія світу» (9 клас – 52 год.) є формування в учнів системи знань про населення, тенденції розвитку українського господарства, географії галузей господарства, особливості зовнішньоекономічних зв'язків України. Курс підводить учнів до розуміння необхідності «готовності до змін». Мабуть, саме цей курс несе основне навантаження при формуванні української ідентичності.
Цей курс є новим для учнів за змістом, оскільки розглядає соціально-економічні особливості розвитку нашої держави. Тому курс економічної і соціальної географії України спрямований на розвиток не тільки географічного, а й економічного мислення школярів, яке ґрунтується на цілісному уявленні про взаємозалежність галузевого та територіального розвитку господарства. Основними завданнями при його вивченні є формування в учнів системи знань про тенденції розвитку господарського комплексу країни, географію галузей господарства, особливості зовнішньоекономічних зв'язків та економічних районів. Особливо важливим є формування в них просторового сприйняття економіки країни, показ багатоцільової організації конкретної території (економічної, соціальної, екологічної, рекреаційної).

Курс є базовим в основній школі щодо засвоєння учнями економічних понять, закономірностей, принципів і факторів розміщення населення та галузей господарства. Необхідно в процесі вивчення кожної теми приділяти особливу увагу засвоєнню основних наукових понять і закономірностей.

У процесі вивчення розділу «Україна на карті світу» важливо сформувати у школярів два основних поняття – «економіко-географічне положення» та «геополітичне положення» країни, чітко визначивши різницю між ними, показати переваги транзитного положення нашої держави для подальшої інтеграції в європейський економічний простір.

У процесі вивчення розділу «Населення України» варто ретельно проаналізувати особливості демографічної ситуації в країні в цілому та в окремих регіонах, акцентувавши увагу на факторах, що нині впливають на природний приріст населення, причини суттєвих відмінностей у територіальному розподілі природного руху населення. Важливим є й аналіз міграційних процесів, що відбуваються в Україні на сучасному етапі та їх наслідки. Слід звернути увагу на національну політику держави, яка реально враховує інтереси всіх народів, що проживають в межах країни, створення умов для вільного розвитку національних мов і культур, виховання взаємної поваги до національних традицій.

Під час вивчення матеріалу про населення важливо не тільки сформувати поняття «економічно активне населення» та «трудові ресурси», а й показати проблеми безробіття, які різко загострилися в Україні з початком економічних реформ. Необхідно також звернути увагу учнів на структуру трудових ресурсів, особливості їхньої зайнятості, насамперед, за галузями господарства. Аналізуючи трудоресурсний потенціал, слід врахувати територіальні особливості його розподілу.

Важливим є розділ «Господарство». Вже з перших уроків необхідно чітко сформулювати поняття «господарство», «галузева структура господарства», «територіальна структура господарства», «економічний потенціал», «галузь» і «міжгалузевий комплекс», які поступово наповнюються конкретним змістом при розгляді окремих галузей.

Дуже важливо під час аналізу форм зовнішніх економічних зв'язків ретельно розглянути не тільки зовнішню торгівлю, а й приділити увагу новим формам економічного співробітництва, що поступово розвиваються в Україні. Серед них: інвестування та кредитування, які є особливо важливими в період фінансової кризи, спільне підприємництво, науково-технічне співробітництво, формування міжнародного ринку праці, міжнародний туризм тощо.

У розділі «Територіальний поділ України» варто приділити особливу увагу характеристиці економічних районів, розглядаючи територіальну структуру господарства з позицій узагальнення знань з попередніх розділів. Також важливо показати учням конкурентні переваги і недоліки окремих регіонів України, підкреслити особливості регіональної політики держави на сучасному етапі.

У процесі вивчення географії України в 9 класі програмою передбачено виконання 10 практичних робіт. Важливо використовувати різноманітні наочні, графічні та статистичні матеріали з метою розвитку самостійності учнів, вміння аналізувати раніше не знайому економічну інформацію, зіставляти та узагальнювати інформацію.

У 9-х класах МОНМС України рекомендує продовжити вивчення 17-годинного курсу за вибором (за рахунок годин варіативної складової навчального плану) «Економічна та соціальна географія своєї області». Викладання курсу має здійснюватися відповідно до програми «Рідний край».
Вивчення географії у 10-х класах загальноосвітніх навчальних закладів на рівні стандарту, академічному в 2011-2012 навчальному році буде здійснюватися за навчальною програмою «Географія. Рівень стандарту, академічний» у межах систематичного курсу «Соціально-економічна географія світу», загальний обсяг якого 52 години (1,5 години на тиждень).
При вивченні географії в 10 класі учителям слід звернути увагу на наступне:
1. курс «Економічна та соціальна географія світу» в старшій школі сприяє формуванню політичної грамотності учнів, розумінню сучасного стану економіки і політики різних регіональних угруповань країн, ролі і місця України у світі, взаємозв'язків і взаємозалежностей економіки і політики на прикладі окремих груп країн;

2. програма надає вчителю право творчо підходити до реалізації її змісту, тому вчитель може запропонувати власну логіку вивчення матеріалу з методичним обґрунтуванням доцільності внесених змін;

3. програми позбавлені жорсткого поурочного поділу, відповідні шрифтові позначення не є обов’язковою схемою поділу на уроки, а стосуються лише змісту;
4. вчитель має право довільно визначати кількість годин на вивчення тем, але без вилучення одних на користь інших;

5. кількість годин, передбачених для вивчення тем, є орієнтовною і може змінюватися у межах визначених годин.
Для закріплення і перевірки знань та вмінь учнів з курсів географії слід і далі застосовувати тестові завдання різного формату, різного рівня складності, у тому числі ілюстровані картами, діаграмами, схемами з використанням інформаційно-комунікативних технологій.
Крім основних підручників, рекомендується використовувати робочі зошити, контурні карти та атласи, хрестоматії, довідники, зошити для практичних робіт, посібники із відповідним грифом Міністерства освіти і науки України.
Під час організації навчальної діяльності з картами та підручниками важливо враховувати той факт, що в них можуть міститися застарілі статистичні, номенклатурні чи картографічні дані, які не відображають реальну ситуацію в розвитку і розміщенні географічних об'єктів на території, що зображається. В процесі вимушеного використання застарілої інформації потрібно її коригувати і знайомити учнів з новими статистичними даними, новими географічними назвами, з новими кордонами держав та іншими змінами, що відбуваються постійно.
Реформування шкільної освіти покликано зробити її більш якісною та доступною для учнів. Найширші можливості для цього має створювати поступовий перехід до програмного комп'ютерного вивчення шкільних предметів. Широке впровадження комп'ютерної техніки в усі сфери навчання вимагає перегляду традиційних варіантів подання матеріалу, розробки нових засобів навчання вже в електронному вигляді. Для підвищення ефективності навчання, залучення до навчального процесу сучасних технологічних рішень, розвитку зацікавленості учнів до вивчення предмета доцільно використовувати новітні розробки у галузі географії та комп'ютерної техніки - електронні навчальні посібники. Адже саме географія спричинила бурхливий розвиток геоінформатики як потужного відгалуження в інформатиці. Навчальні посібники містять не лише інформацію із навчальної теми, а й завдання для визначення рівня навчальних досягнень школярів. Вони дають змогу працювати як в режимі індивідуальної підготовки до уроку, так і в режимі колективного вивчення нової теми в класі з допомогою вчителя.
Головне завдання вчителів географії – переведення системи освіти у режим інноваційного розвитку, що забезпечить її якість та доступність у відповідності до європейських стандартів, орієнтацію на задоволення запитів особистості.
На профільне викладання географії (географічний і економічний профілі) відводиться у 10 класі 5 год. і в 11 класі також 5 год. Організація профільного навчання з географії буде здійснюватись в 10-му та 11-му класах за навчальною програмою для загальноосвітніх навчальних закладів «Географія. 10-11 класи. Профільний рівень» та підручниками:

· Географія, 10 клас/ авт. Безуглий В.В., Гільберг Т.Г., Паламарчук, Л.Б. видавництво «Ґенеза»;

· Географія, 11 клас/ авт. Гільберг Т.Г., Паламарчук Л.Б., Довгань А.І. видавництво «Ґенеза».

Стосовно допрофільної підготовки і викладання курсів за вибором з географії варто використовувати методичні рекомендації за попередні навчальні роки.

Під час підготовки до ДПА у 9 класі рекомендується використовувати Збірник завдань для державної підсумкової атестації з географії, 9 кл./
авт. Гладковський Р.В., Довгань А.І., Паламарчук Л.Б., Совенко В.В. - Київ: Центр навчально-методичної літератури.- 2011.

Для підготовки до ДПА в 11-му класі пропонується до використання Збірник завдань для державної підсумкової атестації з географії. 11 кл./ авт. Р.В. Гладковський, А.І. Довгань, Н.І. Забуга, Л.Б. Паламарчук, В.В. Совенко. - Київ: Центр навчально-методичної літератури. - 2011.

Істотну допомогу для підвищення фахового рівня та у підготовці до уроків з географії вчителям надають журнал “Географія та основи економіки в школі” і газета “Краєзнавство. Географія. Туризм”.
Гільберг Т.Г., завідуюча кафедрою теорії та методики природничо-математичних дисциплін, к.г.н., доцент
Методичні рекомендації щодо вивчення географії

у профільній школі в 2011-2012 н.р.
Перед учителем географії поставлено складне методичне завдання-реалізувати на практиці компетентнісний підхід, тобто сформувати в учнів готовність використовувати засвоєні знання, вміння та способи діяльності в реальному житті і практичній діяльності. Саме таке завдання визначене в сучасних нормативних документах щодо географічної освіти і зазначене у вимогах до рівня підготовки випускників.

Зміст географічної освіти у профільній школі покликаний озброїти школярів уміннями користуватися різними джерелами географічної інформації, інтегрувати цю інформацію, відображати її на карті, вести спостереження на місцевості, орієнтуватися в просторі, прогнозувати тенденції розвитку навколишнього природного середовища, набути комунікативних навичок.

Важливим засобом навчання географії у профільній школі є підручник «Географія (11кл).» (авт. Гільберг Т., Довгань А., Паламарчук Л.), зміст якого відповідає вимогам чинної програми і віковим особливостям учнів. Підручник є орієнтиром під час підготовки до уроку, відборі змісту навчального матеріалу, необхідної наочності тощо. Тому доцільно розпочати вивчення даного курсу зі знайомства учнів з підручником (змістом, зверненням до старшокласників, основними розділами; основним, пояснювальним та додатковим текстами; дидактичним апаратом (питання та завдання, ілюстративний апарат,апарат орієнтування, рубрики тощо)).

Підручник виступає не тільки джерелом інформації. Необхідно звернути увагу на прийоми роботи з підручником. У середній школі часто використовують прийоми коментованого читання, складання плану прочитаного, вибіркове читання тощо. У старшій школі (профільні класи) на основі опрацьованого тексту доцільно складати порівняльні характеристики, робити узагальнення та висновки. Така робота сприяє розвитку логічного мислення, аналізу та синтезу, вмінню знайти головне, встановити причини (закономірності), які визначають подібні та відмінні риси. Географічні тексти вирізняються особливостями, які обумовлені специфікою самого предмета географії: тісний зв‘язок з географічними картами. Підручник містить багатий ілюстративний матеріал (карти, картосхеми, малюнки, фотографії, схеми, статистичні таблиці, графіки, діаграми), що доповнюють основний текст параграфів. Під час порівняння матеріалу карти з текстом підручника забезпечується можливість переходу від окремих питань до комплексних характеристик територій, які вивчаються. Всі прийоми роботи з підручником необхідно супроводжувати словниковою роботою.

У дидактичному апараті підручника центральне місце займають запитання і завдання для самоконтролю, розраховані на роботу з текстом та ілюстраціями. Автори уникли значної кількості репродуктивних запитань, що потребують відтворення змісту параграфа. Домінуюча роль належить проблемним і творчим завданням. Це удосконалить навички учнів аналізувати, логічно мислити, розглядати проблеми суспільства в цілому,визначати причини, шукати ефективні шляхи розв‘язання проблеми, приймати рішення, нести відповідальність за результат власних ідей.

З метою активізації навчальної діяльності на уроці запропонована рубрика «Обговорімо…», в якій подано питання дискусійного характеру, розв‘язання яких знайомить учнів з багатоаспектністю їх вирішення, формує життєві компетентності: комунікативну, громадянську, підприємницьку, соціальну тощо.

У старшій профільній школі учні повинні оволодіти певними навичками роботи з науково-популярною літературою та деякими першоджерелами, доступними їм за обсягом та змістом. Основними прийомами роботи в порядку їх ускладнення є складання плану викладу, виписки, складання тез і конспектів, доповіді (повідомлення) за ним. Тому необхідно використовувати всі можливості, щоб посилити пізнавальний інтерес і мотивацію до вивчення та опрацювання географічної літератури. Цьому сприяє виконання старшокласниками індивідуальних і фронтальних завдань, при виконанні яких використовується додаткова навчальна, науково-популярна та художня література, Інтернет-ресурси.

Особливу увагу необхідно звернути на вивчення Розділу 5. «Географія своєї області», на який відведено 23 години. У зв‘язку з обмеженими можливостями щодо обсягу матеріалу підручника, враховуючи індивідуальні особливості регіонів і значну кількість адміністративних одиниць, матеріал до даного розділу у підручнику відсутній. Разом з тим це ніяким чином не знижує його важливості і глибини вивчення. Навпаки, вивченню даного розділу потрібно приділити особливу увагу, оскільки він сприяє формуванню патріотизму, любові до малої Батьківщини, допомагає краще зрозуміти основні економічні, екологічні і соціальні процеси. Кожен регіон має підготовлені навчальні посібники, підручники, атласи, картографічний матеріал. Під час вивчення даного розділу доцільно використовувати такі форми роботи, як: семінари, конференції, круглі столи, зустрічі, екскурсії, дослідження. Важливу роль необхідно надати проектній технології. Засобами проведення таких занять мають стати архівні документи, матеріали краєзнавчих відділів бібліотек, статуправлінь, управлінь і відділів обласних і районних адміністрацій, краєзнавчих музеїв, центрів зайнятості, будинків природи, виставок, установ і організацій області, Інтернет-ресурси тощо.

Компетентнісний підхід у вивченні географічної освіти орієнтує на практичну складову шкільної дисципліни, оскільки її зміст лежить в основі формування ключових компетенцій як освітніх результатів. Досягнення педагогічних цілей дозволяє акцентувати увагу в навчальному процесі на діяльнісній (практичній) частині його змісту, тобто посиленні уваги на формування вмінь школярів. Практична робота як форма організації навчальної діяльності є невід‘ємною частиною процесу навчання географії. Це пояснюється, перш за все, тим, що вміння, які формуються (удосконалюються, закріплюються, розвиваються) в ході практичної діяльності, виступають операційною частиною засвоєних знань. Психолого-педагогічними дослідженнями доведено, що паралельно з удосконаленням умінь розвивається спостережливість, логічне мислення школярів, формуються норми поведінки у навколишньому середовищі, геоекологічна свідомість. Нині досить гострою проблемою для вчителів географії є нормування практичної діяльності учнів і виділення часу для її проведення на уроці, особливо у профільних класах. Зміст цього рівня насичений емпіричними і теоретичними знаннями, що складають основу шкільного предмета і вимагають витрати навчального часу на їх осмислення. Програмою передбачено виконання 57 практичних робіт, що становить 32% навчальних годин. Саме тому навчання школярів застосовувати засвоєні знання у практичній діяльності - процес, який часто пов‘язаний зі збільшенням витрат навчального часу на проведення саме практичних робіт.

Тому виконання практичних робіт є важливою і невід‘ємною частиною навчального процесу у профільній школі. Ефективній реалізації практичної складової навчальної програми належить «Практикуму» (11 клас, автори: Гільберг Т., Довгань А., Паламарчук Л.).

Багато вчителів географії постійно відчувають труднощі в організації практичних робіт та виділення критеріїв їх оцінювання. Адміністрація освітніх установ вимагає суворої регламентації діяльності вчителя, фіксації виконання програмних практичних робіт(колонкою оцінок у класних журналах). З огляду на конкретні педагогічні умови освітньої установи та контингент учнів, регіональну специфіку, вчителю надається право планувати систему практичних робіт з метою оптимізації вимог діючих програм з географії в частині «Практичні роботи». Всі практичні роботи можна поділити на навчальні, тренувальні, підсумкові.

Навчальні роботи виконуються під керівництвом вчителя, який пояснює послідовність дій, показує зразок виконання і формулює завдання для первинного закріплення дій учнями. Тренувальні роботи націлені на відпрацювання, вдосконалення та корекцію умінь. Ці роботи виконуються на уроці під контролем вчителя, або у формі домашнього завдання, результати якого відстежує вчитель. Підсумкові роботи виконують контролюючу функцію. Вони здійснюються школярами з найбільшим ступенем самостійності. Їх завдання розраховані на перенесення засвоєних умінь і дій в умови, подібні з повчальними і тренувальними роботами, або в нові умови. Саме тому результати підсумкових робіт можуть бути порівняні з результатами контрольних робіт і фіксуватися колонкою відміток у класних журналах. Результати навчальних і тренувальних робіт виставляються за бажанням учнів, але враховуються педагогом для організації навчального процесу на наступних уроках.

Програма курсу задає напрямок змісту практичних робіт. У зв‘язку з цим вчителю географії рекомендується виділити у змісті чинної програми практичні роботи, які носять навчальний і тренувальний характер, і роботи підсумкового характеру. Учитель на цих засадах планує їх у навчальному процесі, враховуючи ступінь навченості школярів. У робочій програмі (календарно-тематичному плані) необхідно відобразити зміст і характер практичних робіт (за ступенем навченості) та затвердити на методичному об‘єднанні вчителів географії.

Для проведення практичних робіт у профільних класах доцільно виділяти цілий урок. Такі уроки проводяться як уроки-практикуми, що за дидактичної мети орієнтовані на навчання прийомам і способам дій, їх систематизацію та узагальнення, перевірку (контроль) рівня оволодіння школярами певними вміннями.

Організація роботи школярів повинна підкорятися чітко заданій меті, яка сформульована на основі дій учнів, що сприяє активізації їх діяльності. Завдання для практичних робіт можуть мати різні форми: удосконалення навиків роботи з картографічним матеріалом (нанесення географічних об‘єктів на контурну карту, робота з електронними картами), географічними джерелами інформації, розв’язання географічних задач тощо; практичні роботи дослідницького і творчого характеру (складання картограм, картодіаграм, маршрутів, комп‘ютерних презентацій, схем, характеристик географічних об‘єктів, виявлення закономірностей, написання есе, оцінка статистичних показників, суспільних явищ, складання прогнозів, проведення міні-досліджень).

Обов‘язковою умовою ефективної практичної діяльності виступає організація роботи з навчально-методичним комплектом курсу (підручники, атласи, робочі зошити з друкованою основою, зошити-тренажери тощо), оскільки засвоєні прийоми роботи учні переносять на інші джерела знань. Сучасні НМК містять системи завдань (вправ), складність яких наростає поступово.

Якісне формування географічних умінь школярів неможливо без їх відпрацювання в умовах реальної місцевості. Це вимагає організації спостережень, практичних робіт на місцевості, в умовах «зеленого» класу.

З метою становлення суб‘єктності учнів до процесу практичної діяльності слід адаптувати сучасні педагогічні технології (диференційованого навчання, проектної діяльності тощо), інформаційні та комунікаційні технології, використовувати ігрові елементи, творчі завдання з метою активізації самостійної пізнавальної діяльності учнів. Після проведення ряду практичних робіт доцільно організувати виставку варіантів творчого вирішення поставлених завдань.

Обов‘язковою умовою є перевірка та оцінювання результатів практичних робіт, оскільки оцінка виконує мотиваційну, контролюючу і коригуючу функції. Значна кількість практичних робіт не потребують письмової перевірки, бо проводяться у формі семінарських занять, представлення (захисту) групових проектів, конференцій, «круглих столів», дискусій (25%). Оцінювання навчальних досягнень учнів відбувається на уроці.

Всі програмні практичні роботи підсумкового характеру повинні бути оцінені і виставлені в журнал (приблизно 8-10 робіт в семестр). Роботи навчального і тренувального характеру є моніторинговою формою атестації учнів, їх результати діагностичні. Відсутність учня під час виконання практичної роботи (невиконання роботи) потребує її відпрацювання.

Вчителю необхідно визначити критерії оцінок для кожної практичної роботи, оскільки зміст робіт різний і не може бути підпорядкована загальним вимогам оцінювання. Не рекомендується оцінювати рівень оволодіння учня прогностичними уміннями і вміннями складати географічні описи за однаковими нормами. Важливо враховувати, наскільки кожен учень опанував уміннями, тобто здійснює індивідуальний підхід не тільки до організації навчання, а й до визначення його результатів.

Мирна Л.А., методист біології
та екології
Методичні рекомендації щодо вивчення біології, екології та природознавства в 2011-2012 н.р.

У зв'язку із зміною методологічних парадигм вивчення природничих наук у загальноосвітніх навчальних закладах, зростання ролі біології у вихованні в учнів екологічної культури, системного мислення, необхідністю формування стратегії поведінки людини в біосфері особливого значення набуває оновлення змісту біологічної освіти.

Біологічна освіта має сприяти: становленню загальної культури школяра, вихованню особистості, яка усвідомлює власну відповідальність перед суспільством за збереження життя на Землі, формуванню екологічної культури; зміцненню духовного і фізичного здоров'я кожної конкретної людини; розвитку у школярів ключових компетенцій, яких потребує сучасне життя.

Одним із найважливіших шляхів поліпшення якості шкільної біологічної освіти є забезпечення її практичної спрямованості, переорієнтація цілей освіти на особистість школяра, підготовку його до активної участі у житті суспільства.

У 2011/2012 навчальному році вивчення біології, екології, та природознавства у загальноосвітніх навчальних закладах здійснюватиметься за такими програмами.

Біологія:

7—9 класи - Програма для загальноосвітніх навчальних закладів:Біологія 7-11 класи. — К.: Ірпінь: Перун, 2005;

8—9 класи з поглибленим вивченням біології. Програма для вивченням біології. Збірник навчальних програм для загальноосвітніх навчальних закладів з поглибленим вивченням предметів природничо-математичного та технологічного циклу. - К.: Вікторія, 2009;

10 -11 класи - Програми для профільного навчання учнів загальноосвітніх навчальних закладів: рівень стандарту, академічний рівень, профільний рівень. Тернопіль: Мандрівець, 2011 Програма для загальноосвітніх навчальних закладів 10-11 класи: рівень стандарту, академічний рівень, профільний рівень, Київ, 2010;

10 -11 класи з поглибленим вивченням предмета —Програми для профільного навчання учнів загальноосвітніх навчальних закладів: профільний рівень.-Тернопіль: Мандрівець, 2010;

Природознавство:

5-6 класи Програма для загальноосвітніх навчальних закладів. К. Ірпінь, 2005.

Екологія:

10-11 класи Програма для загальноосвітніх навчальних закладів. Природничо-математичний напрям. Екологічний напрям. Рівень стандарту. Академічний рівень; Київ, 2010.

У вечірніх (змінних) школах біологія у 9-12 класі вивчатиметься за програмами природничо-математичних дисциплін для вечірніх ЗОШ-К.: Пед. преса, 2006.

Звертаємо увагу на те, що зміст навчального матеріалу в темах навчальних програм сформульовано стисло, що дає змогу вчителеві творчо планувати вивчення матеріалу. Під час планування необхідно враховувати обов'язкові результати навчання (вимоги до знань та вмінь учнів), що передбачені в кожній темі. Кількість годин, передбачених для вивчення тем або розділів, є орієнтовною і може бути змінена вчителем. Резервні години можуть бути використані для повторення, систематизації, узагальнення навчального матеріалу, контролю та оцінювання навчальних досягнень учнів.
 Типовими навчальними планами з біології передбачений час на введення курсів за вибором та факультативів. Програми факультативів та курсів за вибором для учнів 7 - 11 класів, рекомендовані Міністерством освіти і науки України для використання в загальноосвітніх навчальних закладах, надруковано у Збірнику навчальних програм курсів за вибором та факультативів з біології для допрофільної підготовки та профільного навчання (Кам’янець-Подільський: Аксіома, 2009).

Зміст програм факультативів для учнів 7 - 9 класів спрямований на розвиток у школярів інтересу до вивчення основ здоров’я та біології, сприяє визначенню професійних інтересів і якостей школярів та орієнтує на вибір профілю навчання у старшій школі. Для учнів старшої школи зміст програм курсів за вибором з біології спрямований на внутрішньо профільну спеціалізацію навчання, поглиблення, узагальнення та систематизацію знань.

Зміст програм курсів за вибором і факультативів як і кількість годин, що передбачена у програмах, є орієнтовними. Учитель може творчо підходити до реалізації змісту цих програм, ураховуючи інтереси та здібності учнів, потреби регіону, можливості навчально-матеріальної бази школи.

Згідно з наказом МОН України від 01.09.2009 р. № 806 «Про використання навчально-методичної літератури у загальноосвітніх навчальних закладах» в організації навчально-виховного процесу дозволяється використання лише тих навчальних програм і підручників що мають відповідний гриф Міністерства освіти і науки молоді та спорту України.

Звертаємо увагу керівників навчальних закладів на те, що зміст навчальної програми з біології для 9 класу розрахований на 105 год. і покладений в основу державної підсумкової атестації. ДПА з біології у 9 та в 11 класах проходитиме лише у письмовій формі. Тому обсяг часу на вивчення біології в 9 класі має відповідати визначеному в інваріантній складовій типових навчальних планів (накази МОН України від 05.02.2009 р. № 66, від 13.03.2006 р. № 182), тобто не менш як 2,5 год. на тиждень у спеціалізованих школах з поглибленим вивченням іноземних мов і З год. на тиждень в усіх інших школах.

Активна переорієнтація української освіти на європейські та світові стандарти, надання можливості учневі здобути якісні функціональні знання спричинила перехід на профільне навчання в старшій школі. Основна ідея профільної школи - формування компетентної особистості, яка здатна до самоосвіти і саморозвитку, професійного і життєвого самовизначення та подальшої максимальної самореалізації, вміє критично мислити, опрацьовувати різноманітну інформацію, застосовувати здобуті знання в життєвих ситуаціях. Профільне навчання забезпечує диференціацію освіти, створює оптимальні умови для виявлення нахилів, розвитку інтересів і здібностей кожного учня, має на меті забезпечити глибшу підготовку старшокласників у тій галузі знань і діяльності, до яких у них сформувалися стійкі інтереси і здібності.

Відповідно до Концепції профільного навчання профільне навчання у старшій школі здійснюється за такими напрямами диференціації: природничо-математичний, суспільно-гуманітарний, філологічний, художньо-естетичний, технологічний, спортивний. Напрями диференціації конкретизуються в окремі профілі навчання, наприклад: біолого-хімічний, біолого-фізичний, біотехнологічний, агрохімічний, екологічний профіль навчання. Кожен з них передбачає вивчення предметів на одному із трьох рівнів змісту освіти: рівні стандарту, академічному, профільному.

Якщо в навчальному закладі немає відповідного навчально-методичного, матеріально-технічного та кадрового забезпечення для впровадження певного профілю навчання, то використовується варіант навчального плану універсального профілю, складеного відповідно до академічного рівня змісту освіти.

Розподіл годин на вивчення біології за різними рівнями змісту освіти в 10 -11 класах:
Рівень стандарту і академічний рівень становить 52 річних год. (1,5 год. на тиждень; З них - 4 год. - резервні у 10 кл. і 3 год. - в 11кл.))

Профільний рівень - 175 річних год. (5 - тижневих . Із них – 15 резервних у 10 класі11год. – в 11 класі)
Навчальні заклади можуть збільшувати кількість годин на вивчення біології за рахунок часу, відведеного на поглиблене вивчення предметів, введення курсів за вибором, факультативів.

Особливості змісту навчальних програм з біології для профільної школи
Зміст навчального предмета «Біологія» в 10— 11 класах є логічним продовженням навчальних курсів основної школи і розкривається за розділами й темами, що характеризують властивості живої природи на різних рівнях організації життя (молекулярному, клітинному, організменому, екосистемному, біосферному).

Навчання біології на рівні стандарту. Зміст предметів, що вивчаються на рівні стандарту, передбачає обов'язковий мінімум змісту, який визначається державним загальноосвітнім стандартом для навчальних предметів, що не є профільними чи базовими (наприклад, біологія в філологічному профілі).

Мета навчання біології на рівні стандарту полягає у формуванні в учнів цілісного уявлення про сучасну природничо-наукову картину світу, роль і місце людини у природі, формування у школярів екологічної культури, ключових компетентностей, що їх вимагає сучасне життя.

Основними завданнями навчання біології на рівні стандарту є формування в учнів знань про:

· роль біологічних наук у формуванні сучасної природничо-наукової картини світу; методи наукового пізнання;

· місце біології серед інших наук;

· значення біологічного різноманіття;

· зв'язок між природними і суспільними процесами;

· принципи функціонування і структуру біологічних систем на різних рівнях організації живого;

· розвиток умінь встановлювати гармонійні стосунки з природою на основі поваги до життя як найвищої цінності та всього живого як унікальної частини біосфери;

· формування умінь використовувати здобуті знання для оцінки наслідків своєї діяльності щодо навколишнього середовища, здоров'я інших людей, власного здоров'я, дотримання заходів профілактики захворювань, правил поведінки у природі.

Навчання біології на академічному рівні. Обсяг змісту предметів, що вивчаються на академічному рівні, достатній для подальшого вивчення предметів у вищих навчальних закладах і визначається державним загальноосвітнім стандартом для навчальних предметів, які є базовими або близькими до профільних (наприклад, біологія в географічному профілі).

Мета навчального курсу біології академічного рівня полягає у забезпеченні загальноосвітньої підготовки школярів з біології, формуванні наукової картини живої природи, екологічної культури, у формуванні ключових компетентностей, яких потребує сучасне життя.

Навчальним планом відведено однакову кількість годин на навчання біології за рівнем стандарту й академічним рівнем. Разом з тим, зміст навчання біології на академічному рівні, відповідно до концепції профільного навчання, має бути достатнім для продовження біологічної освіти у вищому навчальному закладі. Ця обставина визначає наявність відмінностей у змісті і результатах навчання на рівні стандарту та академічному рівні навчання біології.

У змісті навчальної програми академічного рівня, порівняно з рівнем стандарту особлива увага приділяється таким питанням:

засвоєння учнями знань про структуру і функціонування живих систем на різних

· рівнях організації живого, історію розвитку сучасних уявлень про живу природу;

· застосування теоретичних знань у практичній діяльності людини;

· формування вмінь користуватися різними джерелами інформації та оцінювати достовірність біологічної інформації;

•
розвитку інтелектуальних і творчих здібностей.

Зміна спрямованості змісту навчальних програм на академічному рівні порівняно з рівнем стандарту відображається й у відмінностях до рівнів засвоєння та застосування знань, розв'язування елементарних вправ і виконання лабораторних і практичних робіт. Наприклад, на рівні стандарту учні розв'язують лише елементарні вправи з реплікації та транскрипції. На академічному рівні їм пропонуються також вправи на визначення довжини, маси, нуклеотидного складу молекул нуклеїнових кислот. Учні, які опановують зміст біології на академічному рівні, повинні вміти розпізнавати біологічні об'єкти, що вивчаються, не тільки на схемах, а й на електронних мікрофотографіях, а також уміти обґрунтовувати зв'язок будови з функціями тощо.

На академічному рівні збільшується практична складова навчальної програми. Лабораторні роботи, позначені в програмі зірочкою, виконуються учнями за вибором учителя з урахуванням матеріально-технічних можливостей. За відсутності відповідних умов вони можуть бути замінені демонструванням.

Зміст програми академічного рівня побудовано за принципом доповнення програми рівня стандарту.

Для забезпечення опанування змісту програми академічного рівня навчальний заклад може збільшувати кількість годин на вивчення біології за рахунок варіативної складової навчального плану. Насамперед це стосується спортивного, агрохімічного та географічного профілю навчання, на яких біологія є предметом близьким до профільного, а також універсального профілю.

Навчання біології на профільному рівні. Зміст навчальних предметів, що вивчаються на профільному рівні, передбачає поглиблене вивчення відповідних предметів, орієнтацію їх змісту на майбутню професію (наприклад, біологія у біолого-хімічному або екологічному профілі).

 Метою профільного навчання біології є забезпечення загальноосвітньої профільної підготовки учнів з біології, розвиток навичок самоосвіти, проведення експерименту й аналізу його результатів, вмінь застосувати біологічні знання на практиці, підготовка до подальшої професійної освіти чи професійної діяльності. Тому перевагу слід надавати методам і формам навчання, які сприяють активізації самостійної пізнавальної діяльності учнів: проблемні лекції, лабораторно-практичні заняття, семінари-дискусії, аналіз конкретних ситуацій, методи комп'ютерного моделювання, імітаційні ігри тощо.

Освітні потреби учнів, які обрали біологічно зорієнтовані профілі навчання, зумовлюють необхідність забезпечення їх підготовки до наступної професійної діяльності. З цією метою на профільному рівні навчання біології збільшується обсяг понятійного апарату і глибина засвоєння понять, зростають вимоги до умінь і навичок, що зумовлюється необхідністю формування в учнів культури проведення та оформлення результатів біологічних досліджень.

У програмі з біології профільного рівня посилено практико-орієнтовну складову: практична частина програми представлена лабораторними і практичними роботами та лабораторним і польовим практикумами.

Лабораторні та практичні роботи, позначені в програмі зірочкою виконуються учнями за вибором учителя з урахуванням матеріально-технічного забезпечення (наявність витяжної шафи, реактивів тощо) та профілю навчання. Учитель може замінювати окремі роботи рівноцінними, відповідно до профілю навчання, пропонуючи власну тематику робіт.
Метою практикумів є повторення, поглиблення, розширення і узагальнення знань, здобутих учнями в процесі самостійного вирішення учнями задач, пов'язаних з експериментом. Тематика досліджень практикумів є орієнтовною. Для їх проведення можуть бути використані години резервного часу або навчальної практики. Тематика практикумів може також використовуватися для організації проектної діяльності та індивідуальних досліджень учнів. Учитель може на власний розсуд і з урахуванням матеріально-технічного забезпечення, профілю навчання визначати теми занять практикумів та доцільність їх проведення.
Навчально-методичне забезпечення вивчення біології у 11 класах загальноосвітніх навчальних закладів.

 За результатами Всеукраїнського конкурсу підручників для 11 класу гриф «Рекомендовано Міністерством освіти і науки України» отримали підручники:

Біологія (рівень стандарту, академічний рівень)/авт. Тагліна О.В. - Х.: Ранок.- 2011;
Біологія (рівень стандарту, академічний рівень)/авт. Балан П.Г., Вервес Ю.Г.- К: Генеза.- 2011;
Біологія (рівень стандарту, академічний рівень)/ авт. Межжерін С.В., Межжеріна Я.О.- К.: Освіта. - 2011;
Біологія (профільний рівень)/ авт. Коршевнюк Т.В., Бездольна І.С., Фруктова Я.С. К.:Планета книжок.-2011.
 Зауважимо, що навчання біології в 10 і 11 класі, за виключенням класів в яких біологія вивчається на профільному рівні, здійснюватиметься за підручниками, які об'єднують два рівні: рівень стандарту і академічний рівень. Навчальний матеріал, обов'язковий для вивчення лише за програмою академічного рівня, виділено в підручниках за допомогою спеціальних позначень. Для навчання за програмою рівня стандарту такий матеріал може використовуватися як додатковий.
Звертаємо увагу, що всі навчальні програми безальтернативні, а підручників є кілька і їх можна вибирати. Наголошуємо, що недержавними (комерційними) підручниками, яких немає у Типовому переліку, дозволених МОНМС України для навчання - користуватись заборонено.

Програми курсів за вибором та факультативів з біології – нові (варіативна складова 5-11 класи) - Програми курсів за вибором та факультативів з біології. - Тернопіль: Мандрівець.- 2011.

Авторськими програмами з біології користуватись можна при умові, що вони мають гриф-дозвіл МОН України.

Оцінювання навчальних досягнень учнів з біології, екології, природознавства здійснюється відповідно до критеріїв навчальних досягнень учнів у системі загальної середньої освіти.
Тематичне оцінювання здійснюється на підставі результатів опанування учнями матеріалу теми, відповідно до вимог навчальних програм. Зважаючи на розподіл навчального часу між темами, визначеними програмами, доцільним є об'єднання тем на вивчення яких визначено мало годин у змістові модулі, що підлягають тематичному оцінюванню. Пропонуємо орієнтовну мінімальну кількість тематичних оцінок відповідно до кількості навчальних годин за рік: 35 год. (1 год. на тиждень) — 6 тематичних; 70 год. (2 год. на тиждень) — 6 тематичних; 175 год. (5 год. на тиждень) — 10 тематичних. Необхідність збільшення кількості тематичних оцінок визначається вчителем.

Тематична оцінка виставляється у класному журналі в колонці з написом «Тематична» без зазначення дати на підставі результатів опанування учнями матеріалу теми(модуля) з урахуванням поточних оцінок за різні види навчальних робіт (лабораторні, практичні, самостійні, творчі, ін. роботи) та підсумкового письмового контролю, яким вчитель охоплює не всіх учнів, а лише тих, які не мають достатньої кількості оцінок з теми, або які бажають підвищити(підтвердити) свої знання. Тематичний контроль є частиною (10-15 хв.), а не цілим уроком. Проведення окремого уроку для здійснення тематичного контролю – є недоцільним. (наказ МОН України від 03.06.2008 №496 «Про затвердження Інструкції з ведення класного журналу учнів 5—11(12)-х класів загальноосвітніх навчальних закладів»).

З біології проводиться дві контрольні роботи: в кінці першого і другого семестру. Контрольні роботи оформляються в зошиті для практичних робіт, тематичного і семестрового контролю знань. Зберігаються зошити в кабінеті біології протягом року. Відпрацювання пропущених учнем лабораторних, практичних, контрольних робіт є недоцільним. Оцінка за ведення зошитів не виставляється.

Важливою складовою навчання біології, природознавства, екології є формування в учнів практичних умінь і навичок під час проведення лабораторних і практичних робіт.

Практична робота виконується впродовж уроку, а лабораторна -10-15 хв.
Практичні роботи з природознавства оцінюються вибірково і виконуються теж неповний урок.

Особливої уваги потребує формування в учнів культури проведення експерименту та дотримання правил безпеки життєдіяльності.

Звертаємо увагу педагогічних працівників на обов'язкове виконання вимог наказу Міністерства освіти і науки України від 18.04.2006 № 304 «Про затвердження Положення про порядок проведення навчання і перевірки знань з питань охорони праці в закладах, установах, організаціях, підприємствах, підпорядкованих Міністерству освіти і науки України».

Аналіз контрольних та практичних робіт дає цінний матеріал для роботи щодо поліпшення якості знань, практичних умінь та навичок учнів.

Так, у 2010 – 2011 навчальному році у загальноосвітніх навчальних закладах області з метою вивчення стану викладання біології проведено контрольні роботи за завданнями ХОІППО у 9-х класах чотирьох навчальних закладів Віньковецького району: Зіньківського НВК (вчитель Кондратюк К. А.); Дашковецького НВК (вчитель Двоян Е. В.); Охрімовецької ЗОШ І – ІІІ ступенів (вчитель Лиса Г. К.); Подолянської ЗОШ І – ІІ ступенів (вчитель Коваль О. В.). Всього виконували роботу 60 учнів. З них:

· на високий рівень -
14 учнів – 23,4%;

· на достатній рівень -
27 учнів – 45%;

· на середній рівень -
15 учнів – 25%;

· на початковий рівень -
4 учнів – 6,6%;

Якісний показник знань учнів достатньо високий – 68,4%. Разом з тим аналіз контрольних робіт дає можливість констатувати, що в якості знань учнів є певні прогалини, а саме: викликають утруднення завдання на визначення послідовності процесів, встановлення відповідності між органами та їх функціями. Викликають труднощі завдання з «відкритою відповіддю», недостатньо сформованими є уміння деяких учнів виконувати тестові завдання. Значна частина учнів не виконала завдання IV рівня за браком часу, що дає можливість стверджувати, що учні не мають досвіду роботи з різноформатними тестовими перевірочними та контрольними роботами.

В інтернет - режимі контрольну роботу з біології у квітні місяці писали 6632 учні 9х класів. З них:

· на початковий рівень – 280 учнів – 4,23%
· на середній рівень – 1791учень – 27%
· на достатній рівень – 3064 учні – 46,2%

· на високий рівень – 1497учнів – 22,57%

Аналіз результатів контрольних робіт дав змогу виявити, що типовими помилками є неуміння учнів встановлювати правильну відповідність та послідовність, працювати із графічними зображеннями. Рівень сформованості умінь виділяти головне, узагальнювати, робити висновки є недостатнім. Утруднення виникають і з різноформатними тестовими завданнями. Готуючи учнів до ДПА та участі у зовнішньому незалежному оцінюванні з біології учителю доцільно протягом навчального року використовувати завдання у формі тестів під час тематичного контролю знань і поточного оцінювання. Учителі можуть самостійно складати, відповідно до вимог, або використовувати готові збірки з грифом

МОН України.

За наслідками проведених контрольних робіт рекомендуємо керівникам навчальних закладів:

· Систематично вивчати та аналізувати якість навчальних досягнень з біології;

· Контролювати роботу вчителів біології щодо виконання рекомендацій за
результатами попередніх контрольних робіт;

· Звернути увагу на уміння учителів біології робити аналіз контрольної роботи,
розробляти шляхи ліквідування недоліків;

· Контролювати виконання практичної частини з біології.

Унікальну можливість для вдосконалення педагогічної майстерності має участь учителів у виставці педагогічних ідей. На виставку було подано 83 роботи, 35 з яких мають призові місця. Активними учасниками виставки є учителі м. Хмельницького, Шепетівки, Старокостянтинова, Кам’янця – Подільського, а також Чемеровецького, Летичівського, Віньковецького Городоцького районів.

Однією з важливих ланок у роботі вчителів з обдарованими учнями є їх участь у олімпіадах, конкурсах – захистах МАН. Позитивно, що учні області щорічно є призерами Всеукраїської олімпіади з біології. Кращі результати у підготовці учнів до участі у ІІІ і VI етапах демонструють учителі м. Шепетівки, Хмельницького, обласного ліцею.

Підготовка і проведення олімпіад, турнірів, написання учнівських наукових робіт потребує неперервного підвищення кваліфікації вчителя біології, що реалізується у процесі самоосвіти та під час роботи методичних об'єднань, семінарів, курсів.

Рекомендуємо тематику питань для опрацювання

на засіданнях методичних об’єднань:

· Концепції і Стандарти освіти з біології, екології, природознавства.

· Методичне забезпечення викладання природничих курсів.
· Новітні технології викладання природничих предметів.
· Діяльнісний підхід до формування ключових компетентностей учнів на уроках біології, екології,природознавства.
· Моніторинг навчально-виховного процесу з біології, природознавства та екології.
· Використання у навчальному процесі матеріалів інтернету, електронних підручників і посібників (З досвіду).
· Екологізація як методологія вивчення природничих предметів.
· Положення про кабінети біології, навчально-дослідну ділянку, живий куточок
· Положення про незалежне державне оцінювання якості знань учнів.
· Рекомендації щодо атестації предметних кабінетів.

· Досвід роботи вчителів області і району(міста), вивченого і затвердженого радою методичного кабінету.
· Організація дослідницької роботи учнів у живому куточку, на пришкільних, ділянках, парниках, теплиці.

· Методика викладання окремих тем та проведення екскурсій(за побажанням вчителів).

· Методика проведення фенологічних спостережень.

· Майстер – клас з профільного навчання біології.

· Методика проведення демонстраційних, лабораторних дослідів і практичних робіт(з досвіду).
· Проведення конкурсу «Вчитель року-2012» у номінації «Біологія».

Поліпшенню якості біологічної освіти сприяє і позаурочна робота з учнями. Під егідою МОН України серед учнів 2 – 10 класів проводиться Всеукраїнський природничий інтерактивний конкурс "Колосок". Мета конкурсу – пропедевтика природничих наук, "місток", який поєднує початкову школу із середньою, активізує творчу діяльність учителів та розвиває інтерес учнів до природничих дисциплін. Понад 13000 школярів Хмельниччини взяли участь у І етапі конкурсу та біля 7000 – у ІІ етапі конкурсу. Найпоширенішими формами позакласної роботи з біології та екології в області є предметні тижні, екологічні клуби, функціонування екологічних стежок, дитячих об’єднань "Екологічна варта".

Це дозволяє популяризувати природничі знання, розвивати учнів, підтримувати талановиту молодь.

Дубковецька Г.М., завідуюча науково-методичним центром, методист хімії
Методичні рекомендації щодо вивчення хімії в 2011-2012 н.р.

На вивчення навчального предмета «Хімія» в загальноосвітніх навчальних закладах передбачено у кожному з класів таку кількість годин:

· 7 клас – 1 год. на тиждень;

· 8 клас – 2 год. на тиждень;

· 9 клас – 2 год. на тиждень (за програмою «Хімія». 7-11 кл. – Київ: Перун. - 2005).

Для класів і шкіл, що вивчатимуть «Хімію» на допрофільному рівні, передбачено у 8 і 9 класах по 4 год. на тиждень (за програмою «Хімія». 8-9 кл. – Київ: Вікторія.- 2009).

В 10-11 класах вивчення хімії може відбуватися на одному із трьох рівнів навчання, відповідно до навчальних програм «Хімія». 10-11 кл., видавництва «Мандрівець» 2010 р. та видавництва Київ «Поліграфкнига», 2010 р., в яких на вивчення відведено:

рівень стандарту – 1 год. на тиждень, 10 і 11 кл.;

академічний рівень – 1 год. 10 кл., 2 год. 11 кл. та 1 год. у 10 кл. за рахунок варіативної частини, на вибір учителя, відповідно до варіативних програм видавництва «Мандрівець» (2010 р.).

профільний рівень – 4 год. у 10 кл., 6 год. у 11 кл. та по 2 год. за рахунок варіативної складової, де у 10 кл. вивчається «Якісний аналіз» та «Кількісний аналіз», а в 11 кл. – «Біоорганічна хімія» та «Хімія високомолекулярних сполук».

У класах хіміко-біологічного профілю зміст освіти інваріантної складової з хімії обов’язково доповнюється варіативною складовою на відпрацювання основних понять, теоретичних знань та практичних умінь, творчого використання набутих знань.

При організації навчального процесу вчителі хімії керуються концепцією хімічної освіти, стандартом хімічної освіти, критеріями оцінювання навчальних досягнень учнів з хімії, правилами безпеки.

Особливості вивчення хімії

У 7 класі розпочинається вивчення основних хімічних понять, хімічної символіки, ознак і умов проходження хімічних реакцій. Засвоєння основних понять здійснюється при вивченні властивостей кисню і заліза. Проведення лабораторних дослідів і практичних робіт передбачає набуття учнями прийомів роботи з лабораторним обладнанням, реактивами, формування правил безпечного поводження в хімічному кабінеті.

Особливу увагу необхідно приділити початковому етапі навчання, оскільки на ньому закладаються основи для подальшої хімічної освіти, в т.ч. і на допрофільному рівні. З метою розвитку пізнавального інтересу до предмета, формування стійких знань необхідно ретельно виокремлювати зміст навчального матеріалу, добирати ілюстрований матеріал, враховувати і широко застосовувати змістовно-діяльнісний підхід, компонент міжпредметних зв’язків хімії з іншими предметами, не тільки природничо-математичної сфери, але й гуманітарної.

Необхідно використовувати активні форми і методи навчання, що стимулюють пізнавальну діяльність учнів. Вони будуються в основному на діалозі, що передбачає вільний обмін думками про шляхи вирішення проблеми, і характеризуються високим рівнем активності учнів.

Технологічна модель кожного заняття обов’язково містить три стадії: виклик, реалізацію (осмислення) і рефлексію (роздум).

На стадії виклику у свідомості учня проходить процес актуалізації знань і уявлень про предмет вивчення. Поєднання індивідуальної, парної, групової роботи активізує участь школярів у навчальному процесі, формує їх пізнавальний інтерес. У результаті школярі можуть самостійно визначити наступної навчальної діяльності.

На стадії осмислення учні знайомляться з новою інформацією, систематизують її. Вони одержують можливість задуматися про природу об’єкта, що вивчається, вчаться формулювати запитання і робити власні висновки.

На стадії рефлексії учні закріплюють нові знання і активно перебудовують власні уявлення, включно з новими поняттями.

Дана модель задає не тільки певну логіку побудови уроку, але і послідовність та способи поєднання конкретних методичних прийомів. При організації роботи за такою моделлю школярі оволодівають різними способами інтегрування інформації, вчаться висловлювати власну думку на основі осмислення матеріалу, що вивчається, будувати висновки і логічні ланцюги завдань цих висновків.

Для підвищення результативності навчання вчителю необхідно вміти організовувати і підтримувати дискусію, задаючи добре продумані проблемні запитання, важливо надати школярам час на роздуми, щоб у них була можливість сформулювати, обґрунтувати відповідь.

Теоретичну основу курсу хімії 8 класу загальноосвітніх шкіл без допрофільної підготовки складають: кількісні розрахунки за формулами; основні класи неорганічних сполук; вчення про будову атома, періодичний закон та періодичну система хімічних елементів Д.І.Менделєєва, хімічний зв'язок та будову речовини.

При вивченні вищезазначених тем особливу увагу необхідно зосередити на уміннях характеризувати хімічні елементи за положенням у періодичній системі та будовою атомів, на формування в учнів знань про склад, будову, фізичні та хімічні властивості основних класів неорганічних сполук, закономірності генетичного взаємозв’язку, способів добування та практичне застосування тих чи інших речовин.

Основний акцент у 9 класі повинен бути зроблений при вивченні теми «Розчини» на особливості їх утворення, класифікацію, розчинність та її залежність від різних факторів, способи вираження кількісного складу розчинів, особливості перебігу хімічних реакцій, хімічна рівновага та її зміщення.

У розділі «Органічна хімія» розглядаються також представники найважливіших класів органічних сполук на основі вуглеводнів та їх похідних.

При вивченні органічних речовин необхідно застосовувати нову номенклатуру органічних сполук, поряд із деякими дозволеними тривіальними назвами речовин. Учні ознайомляться із залежністю властивостей органічних речовин від будови молекул, застосуванням органічних сполук у різних галузях народного господарства. Необхідно звернути особливу увагу на застосування знань школярів у практичній діяльності – у побуті та вдома.

Для проектування освітньої траєкторії учня в умовах профільного навчання вчителеві слід звернути увагу на сформованість рівня розвитку мислення та загальнонавчальних умінь. Тому доцільно у допрофільному навчанні 8-9 класів формувати уміння висловлювати судження, аналізувати, спостерігати, порівнювати, класифікувати, прогнозувати та правильно розуміти природничо-наукову картину світу.

Допрофільне навчання дає основи хімічних знань, що необхідні для підготовки тих учнів, які не збираються пов‘язувати свою професійну діяльність з хімією, а також є базовою для подальшого вдосконалення хімічних знань у старшій школі. Здатність до самоосвіти, набута під час допрофільної підготовки, дає змогу учням ефективно засвоювати знання у профільних класах, формувати готовність до постійного навчання, осмислити потребу в саморозвитку.

У профільній школі велике значення має набуття навичок самостійної наукової діяльності. При цьому особливого значення набуває позакласна робота з хімії. Хімічні гуртки, олімпіади, участь у роботі Малих академій наук, підготовка рефератів, проектів, презентацій дають змогу розвивати дослідницькі навички тих учнів, які найбільше цікавляться хімією.

Профільне навчання хімії передбачає орієнтацію учнів на професії, що потребують використання хімічних знань, саме тому обов’язковим є проведення навчальних екскурсій на промислові або сільськогосподарські об’єкти залежно від профілю.

У новому навчальному році особливу увагу варто приділити організації та проведенню хімічного експерименту: демонстрацій, лабораторних дослідів та практичних робіт. Учитель повинен ретельно його готувати, методично правильно організовувати, постійно стежити за формуванням в учнів навичок дослідницької діяльності. Перші лабораторні досліди і практичні роботи, перш за все, носять навчальний характер. На даному етапі учнів необхідно навчити поводженню з найпростішим обладнанням, приладами, проведенню дослідів, а також фіксації своїх спостережень та їх результатів. Практичні роботи з розв‘язку експериментальних завдань повинні виконуватися кожним учнем індивідуально.

При плануванні, підготовці та проведенні хімічного експерименту необхідно особливу увагу приділяти дотриманню правил безпеки життєдіяльності. Якісне виконання програми, її практичної частини залежить, перш за все, від самого вчителя хімії, його бажання до оснащення хімічного кабінету і раціонального використання шкільного обладнання на всіх етапах навчально-пізнавальної діяльності школярів. Наочні засоби навчання, навчальне обладнання, роздатковий матеріал для проведення лабораторних і практичних робіт і демонстрацій з хімії можна придбати у фірмових магазинах.

У процесі навчання учнів хімії необхідно використовувати електронні засоби, що забезпечують комп’ютерну підтримку вивчення хімії, проведення хімічного експерименту в загальноосвітніх закладах.

Електронні засоби навчання містять:

– анімаційні моделі лабораторних і практичних робіт;

– набір інтерактивних ілюстрацій для розв‘язку експериментальних завдань;

– розробки уроків з курсу неорганічної та органічної хімії;

– систему ілюстративних матеріалів;

– довідкові матеріали;

– набори тестових завдань для відпрацювання навчальних досягнень учнів і підготовки їх до ЗНО.

Вони підвищують ступінь наочності, сприяють конкретизації понять, що вивчаються, найповніше відповідають науковим і культурним інтересам школярів.

На допомогу вчителям розроблені примірні календарно-тематичні плани для всіх класів, у тому числі різних профілів, учитель може вносити корективи в межах теми.

Оцінка результатів навчальної діяльності учнів як при усній, так і письмовій формі контролю, здійснюється на основі критеріїв оцінювання результатів діяльності учнів за поелементним аналізом знань та практичних умінь. Для здійснення контролю необхідно підбирати завдання за зростанням рівня складності: від розпізнавання окремих об’єктів, що вивчалися, до творчих завдань, що вимагають логічного аналізу та синтезу одержаних знань у нестандартних, нових, досі невідомих ситуаціях. При проведенні державної підсумкової атестації робота оцінюється відповідно до 5-ти частин, що відрізняються складністю та формою завдань.

У першій частині роботи запропоновано завдання на вибір однієї правильної відповіді із чотирьох запропонованих, правильне виконання кожного завдання оцінюється одним балом.

У другій частині роботи завдання з вибору кількох правильних відповідей з п‘яти запропонованих, оцінюється кожне правильно виконане завдання у два бали.

Третя частина атестаційної роботи містить завдання на встановлення відповідностей. До кожного із завдань, позначених буквою, необхідно вибрати один правильний варіант відповіді, позначений цифрою. У кожному із завдань необхідно встановити по чотири відповідності. Правильне встановлення кожної з відповідей оцінюється в 0,5 бала, ціле завдання – в 2 бала.

Четверта частина роботи містить завдання на визначення правильної послідовності. У кожному із завдань необхідно визначити правильну послідовність із чотирьох елементів. Правильне виконання оцінюється в 2 бали, з двох-трьох елементів – 1 бал. За меншу кількість правильних елементів послідовності бали не нараховуються.

П’ята частина атестаційної роботи – завдання з розгорнутою відповіддю: учень повинен скласти рівняння реакцій обміну в молекулярному та іонному вигляді, дописати окисно-відновне рівняння, проставити ступені окислення, скласти електронний баланс, указати окисник та відновник. За обидва завдання відповідно до поелементного аналізу знань учень може максимально одержати по 3 бали.

Два завдання щодо генетичних перетворень неорганічних та органічних речовин відповідно оцінюються в 6 балів кожне з поелементним аналізом.

Та дві розрахункові задачі, одна з яких оцінюється в чотири, інша в 6 балів. Якщо учень проаналізував задачу і записав її скорочену умову, то він одержує 1 бал. Якщо учень навів правильно формули для обчислень, але припустився математичної помилки, то таке завдання вважається виконаним частково правильно і не може оцінене максимальним балом.

Вчитель підсумовує бали по всіх частинах роботи і відповідно здійснює шкалювання – переведення суми балів у оцінку за шкалою Дайрі. На ДПА та ЗНО учням дозволяється користуватися періодичною системою хімічних елементів Д.І.Менделєєва, таблицею розчинності кислот, основ і солей у воді, рядом напруг металів та рядом електронегативності неметалічних елементів.

Організація методичної роботи з учителями хімії

Підвищення якості хімічної освіти є основною метою методичної роботи в 2011/2012 навчальному році, і діяльність методичних служб усіх рівнів повинна бути спрямована на підвищення професіоналізму вчителів у галузі науково-методичного забезпечення освітнього процесу. Протягом року рекомендується провести чотири засідання методичного об‘єднання вчителів хімії, організувати роботу творчих і проблемних груп, шкіл удосконалення педагогічної майстерності, передового педагогічного досвіду, молодих учителів.

На серпневих нарадах учителів хімії пропонується обговорити:

– нормативно-правове і науково-методичне забезпечення освітнього процесу з хімії в 2011/2012 н.р.;

– програми та підручники, навчальні та навчально-методичні посібники з хімії, що мають обов’язково гриф МОН;

– аналіз результатів навчального процесу за 2010/2011 н.р.;

– особливості викладання хімії в загальноосвітніх навчальних закладах у новому навчальному році.

Потрібно звернути увагу на такі питання теорії і практики навчання:

– сучасний урок: проектування, реалізація та аналіз результатів навченості учнів;

– зовнішня та внутрішня диференціація навчального процесу – важлива умова підвищення якості хімічної освіти;

– розвиток інтелектуального потенціалу особистості на уроках хімії в позакласній роботі;

– самостійна робота школярів на уроках хімії тощо.

Залишається актуальним напрям методичної роботи з освоєння педагогами сучасних освітніх технологій, в тому числі інформаційних, як однієї з умов підвищення якості хімічної освіти.
Ґудзь В.В., методист фізики, астрономії
Методичні рекомендації щодо вивчення фізики
в 2011-2012 н. р.
 Фізика та астрономія є базовими компонентами природничо-наукової освіти.

У 2011/2012 навчальному році завершується перехід загальноосвітніх навчальних закладів на викладання предметів за новими різнорівневими навчальними програмами, які розроблено на основі Державного стандарту базової і повної загальної середньої освіти.

В основнiй школi (7—9 кл.) вивчається завершений базовий курс фiзики, який закладає основи фiзичних знань. Навчання фізики у 7-9 класах проводитиметься за програмою «Фізика. Астрономія.» (Київ: Ірпінь, 2005). У 8-9 класах з поглибленим вивченням фізики викладання здійснюватиметься відповідно до «Збірника навчальних програм для загальноосвітніх закладів з поглибленим вивченням предметів природничо-математичного та технологічного циклу» (Київ: Вікторія, 2009). Зазначені програми також розміщено в журналах “Фізика та астрономія в школі” (№3-4, 2010), “Фізика в школах України” (№2, 2009), газеті «Фізика» (№23, 2009) та на офіційному сайті Міністерства освіти і науки, молоді та спорту.

У таблиці наведено розподіл кількості годин на викладання фізики в основній школі:

	Клас
	7
	8
	8 (поглиблене вивчення)
	9
	-9 (поглиблене вивчення)

	Кількість годин на тиждень
	1
	2
	4
	2
	4

Оскільки в 7-му класі на навчання фізики відводиться 35 годин на рік, то розклад занять може складатися за двома варіантами: по 1 годині на тиждень протягом навчального року або по 2 години на тиждень протягом одного семестру. Другий варіант є більш привабливий, оскільки підвищується ефективність уроків фізики.

В основній школі допрофільна підготовка здійснюється за рахунок варіативної складової навчального плану через впровадження курсів за вибором, факультативних курсів та індивідуальних занять.
Відмінністю навчання фізики в основній та старшій школі є глибина й обсяг вивчення фізичних теорій і застосування отриманих знань для розв’язку теоретичних та експериментальних завдань.

У старшiй школi вивчення фiзики вiдбувається залежно вiд обраного профiлю навчання: на рiвнi стандарту, академiчному або профiльному. Зміст навчального матеріалу для 10 та 11 класу визначається програмами для загальноосвітніх навчальних закладів, які розміщено на сайті Міністерства освіти і науки, молоді та спорту: http://www.mon.gov.ua/education/average/prog12.

У таблиці, що наведено нижче, подано розподіл кількості годин у старшій школі відповідно до рівня змісту навчальної програми:

	Рівні змісту освіти
	Рівень стандарту
	Академічний рівень
	Профільний рівень

	Клас
	10
	11
	10
	11
	10
	11

	Кількість годин на тиждень
	2
	2
	3
	3
	6
	6

Структура курсу фізики цих рівнів є майже ідентичною. Зміст усіх навчальних програм побудовано за принципом доповнення. Для цього в тексті змісту навчальних тем використано різні шрифтові форми: напівжирний шрифт відображає зміст програми рівня стандарту, звичайний — доповнення для академічного рівня, курсив — доповнення для рівня профільного навчання.

Звертаємо увагу, що деякі питання програм, наприклад «Скалярні і векторні величини», «Графіки функцій та правила їх побудови», лабораторна робота «Дослідження руху тіла по колу» тощо наведено в дужках. На розсуд учителя ці питання програми можуть бути винесені на оглядове або самостійне опрацювання та домашнє виконання.

Навчальні програми з фізики, які видруковано в збірнику програм з профільного навчання для загальноосвітніх навчальних закладів видавничою групою «Основа», можна використовувати тільки після внесення відповідних коректив, пов’язаних із тим, що навчання в старшій школі триватиме два роки та змінено годинний розподіл між темами.

За рахунок варіативної складової навчального плану кількість годин на подовження часу опанування змісту обраної програми навчальними закладами може бути збільшено. Навчальну програму для 8-9 класів з поглибленим вивченням фізики, що передбачає вивчення предмета по 4 години на тиждень, можна використовувати й у загальноосвітніх навчальних закладах, у робочих планах яких на навчання фізики відведено меншу кількість годин.

За результатами Всеукраїнського конкурсу підручників для 11 класу міністерством рекомендовано до використання у навчально-виховному процесі три підручники з фізики для навчання за програмою рівня стандарту та два підручники, у яких інтегровано матеріал навчальних програм академічного та профільного рівнів. Перелік програм, підручників та навчально-методичних посібників, яким надано гриф та які рекомендовані міністерством для використання у навчально-виховному процесі, буде надруковано в Інформаційному збірнику міністерства.

У зв’язку зі зміною в організації навчального процесу в 2011/2012 навчальному році для загальноосвітніх навчальних закладів вивчення навчального матеріалу ущільнюється за рахунок оглядового або самостійного вивчення навчального матеріалу; використання резервних годин навчальної програми, годин, передбачених на проведення фізичного практикуму, навчальних екскурсій тощо.

З огляду на зазначене вище, змінюється розподіл годин, які відводяться на вивчення окремих тем у 11 класі. У таблиці наведено кількість годин, яка пропонується на вивчення окремих розділів за рівнями навчання.

	Тема
	Кількість годин

	
	Рівень стандарту
	Академічний рівень
	Профільний рівень

	Електродинаміка
	48
	78
	156

	Розділ 1. Електричне поле
	11
	11
	26

	Розділ 2. Електричний струм
	
	16
	38

	Розділ 3. Електромагнітне поле
	10
	16
	30

	Розділ 4. Електромагнітні коливання і хвилі
	15
	16
	26

	Розділ 5. Хвильова і квантова оптика
	12
	19
	36

	Атомна і ядерна фізика
	14
	15
	34

	Розділ 1. Атомна і ядерна фізика
	12
	13
	32

	Узагальнююче заняття
	2
	2
	2

	Резерв
	2
	2
	2

Тематику робіт фізичного практикуму можна включати до переліку експериментальних завдань, які проводяться протягом вивчення теми. Кількість робіт фізичного практикуму, яка добирається та оцінюється, визначається вчителем залежно від тривалості роботи та її складності.

Кількість годин, передбачених для вивчення тем або розділів, є орієнтовною і може бути зміненою вчителем. Програми надають право вчителю творчо підходити до реалізації їх змісту. Враховуючи рівень підготовки школярів, їх інтереси і нахили, профіль школи, вчитель може запропонувати власну логіку вивчення матеріалу з методичним обґрунтуванням доцільності внесених змін.

Календарно-тематичне планування начального матеріалу вчителі можуть здійснювати безпосередньо в текстах робочих навчальних програм або видруковувати на окремих аркушах. Розробка поурочних планів проведення навчальних занять є компетенцією педагога, який і визначає їх структуру і форму.

При навчанні фізики одним із важливих видів навчальної діяльності є фізичний експеримент. Оскільки матеріальна база фізичних кабінетів не завжди може забезпечувати виконання всіх лабораторних робіт і робіт фізичного практикуму, вчитель може замінювати окремі роботи рівноцінними, отже пропонувати власну проблематику робіт. Також декілька короткочасних робіт можна об’єднати у межах однієї. Дозволяється проведення експериментальних досліджень на наявному у фізичному кабінеті обладнанні за запропонованою вчителем інструкцією. В експериментальних роботах можуть використовуватися саморобні пристрої (зокрема матеріали та речі ужиткового спрямування) за умови дотримання правил безпеки. Під час постановки нестандартних експериментальних робіт учитель повинен враховувати рівень володіння учнями теоретичним матеріалом, знання якого забезпечують успішне її виконання. Оформлення лабораторних робіт та робіт фізичного практикуму може здійснюватися в спеціальних зошитах або зошитах на друкованій основі, яким надано відповідних гриф МОН. Це зокрема навчальні посібники “Зошит з фізики для лабораторних робіт та експериментальних досліджень. 7 клас” автори: В. В. Гудзь, М. С. Міль, та аналогічні посібники для 8-11 класів. Звітні матеріали мають зберігатися протягом навчального року

 Вимоги щодо проведення, оформлення та оцінювання лабораторних робіт та робіт фізичного практикуму, здійснення інструктажів із безпеки життєдіяльності, що зазначалися в інструктивно-методичних листах Міністерства освіти, науки, молоді та спорту України попередніх років, залишаються чинними.

У таблиці наведено мінімальну кількість тематичних оцінок (які виставляються у класному журналі в колонці з написом «Тематична» без зазначення дати) та лабораторних робіт, що оцінюються, для класів, які навчаються на різними програмами:
	Клас
	Мінімальна кількість тематичних
	Мінімальна кількість лабораторних робіт, що оцінюються

	7
	4
	6

	8
	6
	8

	8 класи з поглибленим навчанням фізики
	8
	10

	9
	6
	8

	9 класи з поглибленим навчанням фізики
	8
	8

	10
	Рівень стандарту
	6
	4

	
	Академічний рівень
	8
	4

	
	Профільний рівень
	10
	8

	11
	Рівень стандарту
	5
	4

	
	Академічний рівень
	7
	4

	
	Профільний рівень
	10
	8

Необхідність збільшення кількості тематичних та лабораторних робіт, що підлягають оцінюванню, визначається вчителем.

 Матеріали для підготовки уроків і занять висвітлено на сторінках педагогічної методичної преси: у журналах «Фізика та астрономія в школі» (видавництво «Педагогічна преса»), «Фізика в школах України» (видавнича група «Основа»), газеті «Фізика» (видавнича група «Шкільний світ»); у науково-популярних журналах для школярів – «Колосок», «Фізика для допитливих», «Школа юного вченого», «Світ фізики», «Країна знань», "Вселенная, пространство, время" тощо.

У даний час кількість інформації, потрібної сучасній людині, інтенсивно збільшується з кожним днем. Тому на сьогодні головним завданням школи, особливо для реалізації задач профільної освіти, є не передача певних знань, а навчання умінню їх здобувати. Суттєву допомогу щодо формування в школярів загальнонавчальних умінь і навичок, ключових компетенцій можуть надати інформайно-комунікативні технології, які активно впроваджуються в сучасній школі. Використання мережі Інтернет в освітньому процесі зумовлює впровадження нових тенденцій в організації навчання — широке застосування інформаційних технологій, орієнтованих не лише на роботу в класі — роботу вчителя з учнями, а й на самостійну роботу учня як у класі, так і за його межами; застосування дистанційних форм навчання.

Курси за вибором, факультативні заняття, засідання гуртків і секцій, проведення екскурсій сприяє розвитку пізнавального інтересу до вивчення предмета, усвідомленому вибору подальшої освіти та сфери майбутньої професійної діяльності. Для створення належних умов щодо впровадження допрофільного та профільного навчання, залежно від особливостей та умов роботи загальноосвітнього навчального закладу і потреб учнів, учителем може обиратися тематика курсів за вибором (факультативів) за посібником, який видруковано в 2009 році видавничою групою «Основа» (м. Харків), «Збірник програм курсів за вибором і факультативів з фізики та астрономії», а також за програмами, яким надано гриф міністерства.

Ґудзь В.В., методист фізики, астрономії

Методичні рекомендації щодо вивчення астрономії
в 2011-2012 н. р.

Одним із предметів інваріантної складової навчальних планів є астрономія, яка вивчатиметься в 11 класі. Навчальний предмет “Астрономія” може викладатися за двома навчальними програмами. За програмою рівня стандарту та академічного рівня учні опановуватимуть курс астрономії впродовж 17 годин на рік, а за програмою профільного рівня — 35 годин. Якщо на вивчення астрономії у загальноосвітньому навчальному закладі відведено 17 годин, то її краще вивчати в одному семестрі (наприклад, у першому), якщо 35 годин, то протягом року по годині на тиждень, або попарно щотижня протягом семестру. Навчальні програми з астрономії для старшої профільної 11-річної школи розміщено на сайті Міністерства освіти і науки, молоді та спорту України (http://www.mon.gov.ua/education/average/prog12).

Хоча кількість годин, відведених на вивчення астрономії, не змінилась порівняно з попереднім навчальним роком, однак змінилися навчальні програми, на основі однієї з яких створено новий підручник із курсу астрономії (рівень стандарту, академічний рівень). Зміст навчального матеріалу в нових програмах не зазнав суттєвих змін, натомість державні вимоги до рівня загальноосвітньої підготовки учня більш конкретизовано порівняно з попередніми програмами. Цей курс спрямований на розвиток загальнокультурної компетенції, розуміння астрономічних явищ, із якими людина зустрічається в повсякденному житті, має розкривати еволюційні зв’язки між різними формами руху та структурної організації матерії у Всесвіті, взаємозв’язок астрономічної науки з іншими природничими та технічними науками.

Особливістю програми профільного рівня є те, що серед державних вимог до рівня загальноосвітньої підготовки учнів є й вимога вміти розв’язувати задачі. У зв’язку з цим рекомендуємо вчителеві під час складання календарно-тематичного планування курсу передбачити час на формування в учнів уміння розв’язувати задачі астрономічного змісту.

Програма рівня стандарту, академічного рівня передбачає виконання однієї практичної роботи. Учитель може довільно обирати тему цієї роботи з трьох, запропонованих програмою. Разом із тим, практика, зокрема результати Всеукраїнської учнівської олімпіади з астрономії, показує, що учні не знають на належному рівні зоряне небо: не орієнтуються в сузір’ях; не можуть вказати найяскравіші зорі у відомому сузір’ї; недостатньо вміють працювати з картами зоряного неба. З огляду на це рекомендовано проводити комбіноване практичне заняття, на якому показати будову карти зоряного неба (зокрема особливості відображення на ній небесних світил, використання небесних координат) та прийоми роботи з такою картою. У другій частині практичного заняття бажано продемонструвати учням вигляд зоряного неба в ділянці північного полюса світу (сузір’я Малої та Великої Ведмедиць, Полярна зоря тощо), а також у різні пори року.

Готуючись до проведення такого комбінованого практичного заняття доцільно використовувати програмно-педагогічний засіб “Бібліотека електронних наочностей з астрономії. 11 клас” (опис зазначеного ППЗ є за адресою http://www.astroosvita.kiev.ua/HTML/infot18.html), а також скористатись електронним планетарієм Stellarium (вільний доступ за адресою: http://www.stellarium.org/, що має серед іншого україномовний інтерфейс). Зазначений електронний планетарій демонструє зоряне небо на будь-який обраний момент часу, а тому дозволяє в режимі відеопроекції показати учням його вигляд у різні пори року (для цього в налаштуваннях планетарію необхідно встановити географічні координати місця спостережень та вказати дату). Рекомендовано чотири дати: 15 жовтня (осіннє зоряне небо), 15 січня (зимове зоряне небо), 15 квітня (весняне зоряне небо) і 15 липня (літнє зоряне небо). Час доби добирається довільно, бажано обирати вечірні години. За допомогою цього планетарію також можна показати зміну вигляду зоряного неба впродовж доби.

Якщо немає можливості комп’ютерної демонстрації, то можна попередньо виготовити фотозображення (скріншоти екрана монітора) потрібних ділянок зоряного неба та надрукувати їх.

Навчальна програма профільного рівня містить тематику п’яти практичних робіт, яка є орієнтовною. З огляду на можливості навчального закладу щодо технічних засобів навчання учителем добираються три роботи для проведення практичної частини курсу. Також учитель може запропонувати й іншу тему роботи. Серед практичних робіт можна виділити найбільш значущі для узагальнення, зокрема роботу з рухомою картою зоряного неба (№1), визначення параметрів зір за діаграмою Герцшпрунга-Рессела (№4) і визначення чисел Вольфа за спостереженнями у шкільний телескоп чи за знімками Сонця (№5).

З огляду на те, що 2011/12 навчальний рік буде завершуватися раніше, пропонуємо таке ущільнення навчального матеріалу за профільною програмою: на розгляд тем 1.3. “Час та календар” та 3.3. “Малі тіла Сонячної системи” виділити по 1 навчальній годині, а на тему 4.4. “Утворення та еволюція зір” — 2.

При формуванні календарно-тематичного планування за 17 годинним курсом рекомендуємо планувати два тематичних оцінювання: перше — за результатами вивчення тем 1-3, а друге — за результатами вивчення тем 4-8.

За програмою профільного рівня доцільно передбачити не менше трьох тематичних оцінювань навчальних досягнень учнів. Наприклад, за результатами вивчення розділів 1-2 — перше, розділів 3-4 — друге і п’ятого розділу — третє.

Готуючись до тематичних оцінювань у профільних класах, можна скористатися збірником різнорівневих завдань для проведення державної підсумкової атестації з астрономії (авт. Казанцев А.М., Крячко І.П., X.: Гімназія, 2008. – 48 с.). Під час підбору завдань для проведення тематичного оцінювання за програмою рівня стандарту, академічного рівня можна брати за основу завдання, які запропоновано у збірнику завдань для державної підсумкової атестації з астрономії для 11 класу (2011), який розміщено на сайті Міністерства освіти і науки, молоді та спорту.
Лавренюк А.О., доцент кафедри теорії методик природничо-математичних дисциплін, Непочатова Т.С., зав. сектором математики
Методичні рекомендації щодо вивчення математики

в 2011-2012 н.р.

Глибокі перетворення, що відбуваються в системі освіти: повернення до дворічного терміну навчання в старшій профільній школі; зменшення годин на вивчення математики, збільшення навчального навантаження учнів вимагають від учителя математики пошуку ефективних методів, прийомів та засобів навчання, які б активізували навчальну самостійну діяльність школярів, прищеплювали та підтримували інтерес до предмета, стимулювали самостійну роботу.

За останні роки в області проводились заходи, спрямовані на поліпшення математичної освіти. Це науково-практичні конференції та семінари, семінари-практикуми, диференційована курсова підготовка вчителів за кредитно-модульною формою навчання, групові та індивідуальні консультації тощо.

Однак аналіз результатів вивчення рівня знань, умінь і навичок учнів з математики в 5-8 класах, моніторингові дослідження, перевірка письмових робіт державної підсумкової атестації з математики у 9-х та 11-х класах, претендентів на нагородження свідоцтвами з відзнакою та Золотою і Срібною медалями, зовнішнього незалежного оцінювання випускників 2010 року, участі школярів шкіл області в І-ІV етапах Всеукраїнських предметних олімпіад з математики свідчать про те, що рівень математичної підготовки школярів знижується. Аналіз рейтингових таблиць участі районів (міст) в обласній олімпіаді з математики за останні п’ять років засвідчує, що лише 5-6 команд з 27 в заліку мають по 2-3 призових місця. Це команди міст Хмельницького, Славути, Шепетівки, Старокостянтинова, Дунаєвецького, Полонського районів. Ще 5-6 районів мають по одному третьому, а решта – жодного.

Призових місць впродовж п’яти років немає в Летичівському, Новоушицькому, Славутському, Чемеровецькому і Шепетівському районах.

Основне завдання школи сьогодні надати якісні освітні послуги дитині, а організаторів цієї справи визначитись у тому, які із цих послуг вважати якісними.

Якісні послуги може надати лише правильно вибудована структура математичної освіти, наповнена змістом, формами і методами роботи. В більшості районів області відсутня повноцінна структура математичної освіти. Це в першу чергу незначна кількість учнів, охоплених поглибленим та профільним вивченням математики. У 8-9 класах 3,6% учнів вивчають математику поглиблено.

Такі класи відсутні у Волочиському, Городоцькому, Деражнянському, Ізяславському, Новоушицькому, Старокостянтинівському, Теофіпольському, Чемеровецькому та Шепетівському районах.

Відповідно 5% учнів 10-х класів вивчають математику профільно і поглиблено. Окрім цього, у більшості районів такі класи створюються в малочислених сільських школах з наповнюваністю до 10 учнів, тому ефективність роботи цих класів мінімальна.

Учні основної гуманітарної школи, які вивчають політехнічний курс математики в 5-6 класах за 4 години, в 7-9 класах по дві години на тиждень алгебри та геометрії, з перших років навчання втрачають інтерес до предмету через надмірну складність програм, значну кількість заходів, спрямованих на розвиток інтересу, а не на оволодіння фактичним матеріалом. Відома істина – дитині цікаво, якщо зрозуміло – не реалізовується на уроках більшістю учителями. У гонитві за новомодними ідеями, губиться дитина середніх здібностей, якій на уроці нецікаво, тому що незрозуміло. Отож методкабінетам, методичним об’єднанням вчителів математики, не втрачаючи з поля зору обдарованих і талановитих математичних дітей, в першу чергу, слід планувати роботу так, щоб в 5-9 класах максимально забезпечити середній рівень підготовки всіх учнів, а талановитих і обдарованих привчати до самостійної творчої діяльності як на уроках, так і вдома.

Багато проблем, пов’язаних з переходом до 2-річного терміну з’являється у викладанні математики в профільній старшій школі. Оскільки основна частина учнів 10-11 класів вивчатимуть математику за програмами рівня стандарту, а як свідчить практика всіх попередніх років, зовнішнє незалежне оцінювання з математики складає 50-60% випускників школи, то відповідальність за результати лягає на учня, а не вчителя. Програма з математики рівня стандарту визначає зміст навчання предмета, спрямований на завершення формування в учнів уявлення про математику як елемент загальної культури, який не передбачає, що в подальшому випускники школи продовжуватимуть вивчати математику, або пов’язуватимуть з нею свою професійну діяльність. Окрім того, кількість годин на вивчення математики у 2-річній старшій профільній школі навіть на рівні стандарту зменшено на 70 годин. Ще на більшу кількість годин її зменшено на академічному, профільному і поглибленому рівнях. І всі ці зменшення припадають на 11 клас, так як 10 клас в цьому році працював за програмою 3-річної школи.

У програмі з математики в курсі алгебри на рівнях стандарту та академічному вилучено тему: «Рівняння, нерівності та їх системи», яка фактично є підсумком вивчення курсу алгебри в школі і хоч в якійсь мірі готує їх до ДПА і ЗНО.

Ця тема вивчається лише на профільному і поглибленому рівнях. В 10 класі тема «Функції, многочлени, рівняння і нерівності» - 60 годин і в 11 класі «Рівняння і нерівності та їх системи. Узагальнення та систематизації» - 20 год.

За методичними рекомендаціями МОНМС України вивчати математику в 10-11 класах за рівнем стандарту можна як за поділом на алгебру та геометрію, так і за сумісним навчальним планом.

Орієнтовні тематичні плани з кількістю годин на вивчення тем, а також письмових контрольних робіт можуть бути такі:

Орієнтовний тематичний план вивчення курсу алгебри і початків аналізу і геометрії в 10-11 класах

Рівень стандарту
	
Алгебра і початки аналізу (всього 108 год.)

	Клас
	№ теми
	Назва теми
	Кількість годин для вивчення теми
	К-сть контр. Робіт

	10
	
	Вступ
	1
	

	
	1
	Функції, їхні властивості та графіки
	22
	2

	
	2
	Тригонометричні функції
	26
	2

	
	
	Резерв часу і повторення
	5
	

	
	
	Разом:
	54
	

	11
	3
	Показникова та логарифмічна функції
	12
	1

	
	4
	Похідна та її застосування
	14
	1

	
	5
	Інтеграл та його застосування
	10
	1

	
	6
	Елементи теорії ймовірностей та математичної статистики
	10
	1

	
	
	Резерв часу і повторення
	8
	1

	
	
	Разом:
	54
	

	Геометрія (всього 102 год.)

	10
	
	Вступ
	1
	

	
	1
	Паралельність прямих і площин у просторі
	22
	2

	
	2
	Перпендикулярність прямих і площин у просторі
	22
	2

	
	
	Резерв часу і повторення
	6
	1

	
	
	Разом:
	51
	

	11
	3
	Вектори і координати
	10
	1

	
	4
	Геометричні тіла. Об'єми та площі поверхонь геометричних тіл.
	37
	3

	
	
	Резерв часу і повторення
	4
	

	
	
	Разом:
	51
	

	Орієнтовний тематичний план сумісного вивчення алгебри і початків аналізу та геометрії (всього 210 год.)

	Клас
	№ теми
	Назва теми
	Кількість годин для вивчення теми
	К-сть контр. робіт

	10
	1
	Функції, їхні властивості та графіки
	22
	2

	
	2
	Паралельність прямих і площин у просторі
	22
	2

	
	3
	Тригонометричні функції
	26
	2

	
	4
	Перпендикулярність прямих і площин у просторі
	22
	2

	
	
	Резерв часу і повторення
	11
	1

	
	
	Разом:
	105
	

	11
	5
	Повторення курсу математики 10 класу
	2
	

	
	5
	Показникові та логарифмічна функції
	12
	1

	
	6
	Вектори і координати
	10
	1

	
	7
	Похідна та її застосування
	14
	1

	
	8
	Інтеграл та його застосування
	10
	1

	
	9
	Геометричні тіла. Об'єми та площі поверхонь геометричних тіл
	37
	3

	
	10
	Елементи теорії ймовірностей та математичної статистики
	10
	1

	
	
	Резерв часу і повторення
	10
	1

	
	
	Разом:
	105
	

При потребі вчитель може вносити в ці плани зміни.

Творчі вчителі області постійно ведуть пошук ефективних методів навчання.

Важливими складниками методу навчання є прийоми навчання. Прийом – це елемент методу, його складова частина, разова дія, окремий крок реалізації метода або його модифікації у тому випадку, коли метод невеликий за обсягом або не складний за структурою.

Під прийомами навчальної роботи слід розуміти системи дій, які служать для розв’язання навчальних задач (в цьому реченні термін «задача» вживається в широкому смислі слова). Прийом може виражатись у переліку складових його дій, наприклад, у вигляді правила, інструкції, плану тощо. Він дає загальний напрямок навчальної діяльності школярів, без регламентації його кроків дій, завбачає варіювання дій і їх послідовності, які допускає розглядуване завдання.

Саме тому прийом навчальної роботи забезпечує гнучке управління навчальною діяльності учнів.

Прийоми навчальної роботи дають загальний напрям діяльності учнів; відіграють важливу роль у оволодінні ними знаннями, уміннями, навичками; допомагають при самостійному здобутті знань, розв’язанні проблеми завдань.

Зокрема, прийоми навчальної діяльності при вивченні початків математичного аналізу, які можуть використовувати вчителі математики, пов‘язані з засвоєнням нових понять, з оволодінням учнями умінням підвести об’єкт під певне поняття, а також одержати наслідкові твердження з означення. Навчання цим умінням здійснюється за допомогою прийомів навчальної роботи. Прикладом може бути означення критичних точок функції. У тих випадках, коли вчитель пропонує учням дидактичні задачі, в яких потрібно встановити, чи є задані точки критичними точками функції, заданої аналітично (тобто підвести об’єкт під означення поняття), можна застосувати відповідний прийом:

1) знайти область визначення функції;

2) перевірити, чи є дані точки внутрішніми точками області визначення функції;

3) записати формулу похідної заданої функції;

4) перевірити, чи існує похідна функції в даній точці;

5) перевірити (для кожної точки), чи перетворюється в нуль значення похідної функції в даній точці;

6) зробити висновок (відносно кожної із даних точок) чи є точка критичною.

Прийоми навчальної роботи допомагають навчати школярів застосуванню теорем, теоретичних фактів для розв’язування конкретних задач, іншими словами, трансформують їх в способи діяльності. Так, при застосуванні теореми про знаходження первісної складеної функції з лінійною внутрішньою функцією g (x) = f(kx+b) учні діють за таким алгоритмом:

1) подають задану складну функцію як композицію двох функцій, з яких внутрішня є лінійною;

2) записують формулу, що задає зовнішню функцію;

3) знаходять первісну зовнішньої функції;
4) записують формулу, яка задає первісну складної функції, тобто добуток первісної зовнішньої функції з аргументом кх + в.

В процесі навчання прийому вчитель пригадує теоретичний матеріал коротким формуванням; прийоми навчальної роботи пропонує на уроці у вигляді таблиць. До них у випадку необхідності учні можуть звертатись при виконанні наступних робіт. Пропонована система вправ має на меті забезпечити засвоєння прийомів навчальної роботи. Вправи розбиваються на три групи:

1. Вправи на відпрацювання або повторення кожної дії (елементу) розглядуваного прийому.

2. Вправи, які мають за мету забезпечити усвідомлення складу самого прийому (складових його дій) і його первинне закріплення.

3. Вправи, що сприяють головним чином закріпленню самого прийому, тобто вимагають застосування прийому без його перебудови, без попередніх перетворень вихідних даних задачі.

Безумовно, кожен учитель сам розробляє відповідні прийоми навчальної роботи. Суттєвим є те, що дії, які складають суть прийому навчальної діяльності, безпосередньо випливають із того теоретичного матеріалу, який є основою прийому. У тих випадках, коли прийом містить обмежене число дій і його засвоєння не викликає утруднень у школярів, то його формують самі учні, в інших випадках вчитель робить схематичні записи, креслення тощо усім класом.
Формуючи в учнів прийоми навчальної діяльності, учителі математики виходять з того, що:

1. Навчання – основоположний процес для розвитку позитивних якостей особистості учня. Навчання – це дещо більше, ніж здобуття знань і оволодіння певним обсягом інформації. Знання, одержані у процесі навчання, мають бути осмислені, засвоєні і об’єднані з нашими представленнями і переконаннями. Саме завдяки навчанню учень пізнає себе, оточуючий світ і реальні проблеми навколо себе. В учнів має формуватись уява про навчання як про процес власного перетворення. Ось чому головним є не сам предмет математики, а особистість школяра, яку формує вчитель прийомами навчальної діяльності. Не предмет формує особистість школяра, а усвідомлена діяльність, пов’язана з вивченням математики.

2. Прийоми навчальної діяльності спрямовують на:

· розвиток самосвідомості школяра, здатного до утвердження себе суб’єктом демократичних відносин і свідомої громадянської діяльності;

· оволодіння учнем критичним мисленням, здатністю бути самостійним у судженнях, автономним у процесі навчання і трудової діяльності;

· пізнання себе і побудову власної траєкторії розвитку, постійного удосконалення, участі у безперервному навчанні впродовж життя, формування творчої активності школяра;

· виявлення інтересу до гуманітарної і науково-технічної культури, мотивація образу, який поєднує європейську і національну ідентичність, підвищену самооцінку, самоповагу, саморозвиток, володіння стійкою системою мотивів і потреб соціалізації, бажання постійно вчитися;

· розуміння учня поділяти демократичні та моральні ідеали (толерантність, розуміння, солідарність);

· здатність учня розуміти сучасний світ і адаптуватись до змін, активно і творчо діяти, швидко оцінювати ситуацію і приймати рішення, співпрацювати, працювати в команді, досліджувати.

Робота методичних об‘єднань, творчих груп та лабораторій, семінарів-практикумів має бути спрямована на опрацювання нових підручників, складання календарних планів, методичних рекомендацій з вивчення окремих складних тем, понять, використання сучасних технологій уроку.

Ребрина В.А., завідуючий Центром інформаційно-компютерних технологій та дистанційної освіти
Методичні рекомендації щодо вивчення інформатики
в 2011-2012 н. р

Інваріантний курс в 9-11 класах

Програми розраховані на учнів, які до 9 класу ще не вивчали інформатики.

Інформатика з 9-го класу може вивчатися за програмами:

· «Навчальна програма для учнів 9 класу загальноосвітніх навчальних закладів». Рекомендовано МОН України.

http://www.mon.gov.ua/education/average/new_pr

· «Навчальна програма для 10–11 класів загальноосвітніх навчальних закладів. Рівень стандарту». Рекомендовано МОН України

http://www.mon.gov.ua/education/average/prog12

· «Навчальна програма для 10–11 класів загальноосвітніх навчальних закладів. Академічний рівень». Рекомендовано МОН України

http://www.mon.gov.ua/education/average/prog12

· «Навчальна програма для 10–11 класів загальноосвітніх навчальних закладів. Рівень стандарту». Завадський І.О., Дорошенко Ю.О., Потапова Ж.В. http://itosvita.ucoz.ua/index/navchalni_programi/0-6

· «Навчальна програма для 10–11 класів загальноосвітніх навчальних закладів. Академічний рівень». Завадський І.О., Дорошенко Ю.О., Потапова Ж.В. http://itosvita.ucoz.ua/index/navchalni_programi/0-6

· «Єдиний базовий курс. 9–11 класи». Завадський І.О., Дорошенко Ю.О., Пилипчук О.П., Шестопалов Є.А. http://aspekt-edu.kiev.ua/
Залежно від профілю школи інформатика в 10–11 класах вивчається на рівні стандарту або на академічному рівні. При цьому рівень стандарту передбачає по 1 тижневій годині в обох класах, а академічний – 1 год. в 10 класі і 2 год. в 11 класі. Програма академічного рівня включає в повному обсязі програму рівня стандарту, розширюючи окремі теми та доповнюючи їх перелік.

Профілізація старшої школи здійснюється шляхом запровадження курсів за вибором, для вивчення яких відводиться додатковий час варіативної частини навчального плану. Обсяги, тривалість і тематика курсів за вибором обираються з урахуванням профілю навчального закладу, часу, відведеного на вивчення інформатики, матеріальних і кадрових можливостей школи.

Інформатика в інформаційно-технологічному профілі

Вивчення інформатики в 10-11 класах на профільному рівні буде проходити за програмою академічного рівня, доповненою навчальними модулями курсів за вибором із розрахунку 5 годин на тиждень.

Програма академічного рівня

http://www.mon.gov.ua/education/average/prog12/inf_ak.doc

Навчальні програми з інформатики для профільного навчання, для класів з поглибленим вивченням інформатики, програми курсів за вибором надруковані у збірнику програм для загальноосвітніх навчальних закладів «Інформатика. Програми для профільного навчання» (Видавнича група BHV, 2009 р.)

 http://www.bhv.kiev.ua/books/book.php?id=8&book_id=302

Профільні курси за вибором у старшій школі

Профільне навчання інформатики у старшій школі проводиться за одним або кількома напрямками спеціалізації: офісні технології, програмування, веб-дизайн, комп’ютерна графіка тощо.

Курси за вибором вивчаються за програмами:

Основи комп’ютерної безпеки (17 год.). Пасько В.П., Прокопенко Н.С.

http://sites.google.com/site/osvitaonline/
Основи комп’ютерної графіки (35 год.). Березовський В. С., Потієнко В. О., Завадський І. О. http://sites.google.com/site/osvitaonline/
Основи Інтернету (17 год.). Левченко О. М., Завадський І. О., Прокопенко Н. С. http://sites.google.com/site/osvitaonline/
Основи створення комп’ютерних презентацій (17 год.). Левченко О. М., Коваль І. В., Завадський І.О. http://sites.google.com/site/osvitaonline/
Основи візуального програмування (35 год.). Завадський І. О., Заболотний Р. І. http://sites.google.com/site/osvitaonline/
Основи веб-дизайну (35 год.). Пасічник О. Г., Пасічник О. В., Стеценко І. В. http://sites.google.com/site/osvitaonline/
Інформаційний працівник (35 год). Костюков В.П., Мотурнак Є.В.

http://informationworker.osvita.info/teacher/?page_id=52

Microsoft Excel у профільному навчанні (52 год). Завадський І.О., Забарна А. П. http://itosvita.ucoz.ua/pdf/Excel.pdf

Сучасні офісні інформаційні технології (70 год). Дорошенко Ю.О., Лапінський В.В., Карташова Л.А.

Інформаційні технології проектування (70 год). Дорошенко Ю.О.

Основи алгоритмізації та програмування (70 або 105 год.). Костюков В.П., Караванова Т.П. http://itosvita.ucoz.ua/osnovi_prog.doc

Технології. 10-11 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Технологічний напрям. Технологічний профіль. Спеціалізація «Основи дизайну».

www.mon.gov.ua/education/average/prog12/diz.doc
Поглиблений курс в 8-11 класах

У процесі поглибленого вивчення інформатики основні завдання курсу суттєво розширюються та доповнюються, що обумовлено необхідністю виявлення та розвитку в учнів логічних здібностей, підготовки їх до участі в олімпіадах, МАН, конкурсах, змаганнях, наукових дискусіях. Посилюється роль формування в учнів стійкого інтересу до інформатики і пов’язаної з нею професійної діяльності, підготовки до навчання у вищих навчальних закладах.

Навчальні програми

Інформатика у 8-11 класах може вивчатися за однією із програм:

Програма для поглибленого вивчення інформатики у 8-11 класах

 http://www.mon.gov.ua/education/average/prog12

Програма для поглибленого вивчення інформатики у 10-11 класах

http://www.mon.gov.ua/education/average/prog12/inf_pogl.doc

Курс за вибором «Основи алгоритмізації та програмування» для організації профільного навчання у старших класах загальноосвітніх навчальних закладів. 2011. Караванова Т.П., Костюков В.П.

http://itosvita.ucoz.ua/index/navchalni_programi/0-6

Курси в 2-9 класах

[image: image2.png]Bnepue
3210 knacy

Brepue
3560 knacy

Bnepue
3710 knacy

Bnepue
39.r0 knacy

=~ ~~ l ‘, ~

2.4 xnacn 546 knacu 7.9 nacn 911 knacn

Towarkoenit Mponees- €t Eanmn

Kype mmiigpe | | sasoomi sype | | sasomit wype

TV T
3a paypmon _i_ 4 Japavwor
Godamkoei zodun < b Godamkoei zodun

10-11 xnac

Kypen

Mpodpineni kypen
3a BHGopow

 На схемі (детальніше див. журнал «Інформатика та інформаційні технології», № 5-6, 2010) наведено найуживаніші варіанти навчання інформатики.
Залежно від профілю навчального закладу, рівня підготовки вчителів інформатики, позиції адміністрації навчального закладу, побажань батьків та учнів, наявної комп’ютерної техніки і матеріальних можливостей школи за рахунок варіативної частини навчального плану навчання інформатики починають з 2‑го, з 5-го, з 7-го або 9-го класу.

Початковий курс з 2-го класу

У 2-4 класах учні ознайомлюються з початковими поняттями інформатики, використовують комп’ютер для вивчення інших предметів (мова, математика, природознавство тощо), розвивають пам’ять, просторову уяву, логічне мислення та творчі здібності.

Застосування комп’ютера варто починати з 2-го класу. У 1-му класі, як свідчать психологи та практичний досвід, ще зарано залучати комп’ютер до навчально-пізнавальної діяльності учнів.

Початковий курс інформатики для 2-4 класів має передбачати 1 год. на тиждень, всього 102 год.: по 34 год. у кожному класі.

Інформатика у 2–4 класах може вивчатися за однією із програм:

«Сходинки до інформатики. 2–4 класи». Ривкінд Ф.М., Ломаковська Г.В., Колесников С.Я., Ривкінд Й.Я.

«Шукачі скарбів. Навчально-методичний комплект з інформатики для 2-4 класів». Коршунова О.В. http://vesna-books.at.ua/load/89-1-0-17

«Комп’ютерленд. Інформатика. 2-4 класи». Антонова О.П.

http://aspekt-edu.kiev.ua/
Пропедевтичний курс з 5-го класу

У 5-6 класах доцільним є впровадження курсів, зорієнтованих на формування алгоритмічного мислення, розвиток логічного мислення, пропедевтику основ програмування. Учні опановують прийоми роботи на комп’ютері, ознайомлюються з поняттями алгоритму і виконавця, командами керування виконавцями, основами програмної обробки подій.

Для творчого самовираження учнів можуть пропонуватися імітаційні середовища програмування, наприклад ЛогоМиры (ЛогоСвіти) або Скретч.

Пропедевтичний курс інформатики для 5-6 класів має передбачати 1 год. на тиждень за рахунок годин варіативної частини навчального плану або за рахунок годин галузі «Технології», всього 68 год.: по 34 год. у кожному класі.

Інформатика у 5–6 класах може вивчатися за однією із програм:

«Інформатика. 5–6 класи». Ривкінд Й.Я., Ломаковська Г.В., Колесников С.Я.

Пропедевтичний курс «ІНФОмандри». Казанцева О. П.

http://infomandry.osvita.info/teacher/?page_id=158

Пропедевтичний курс «Шукачі скарбів. ІІ рівень», 5–8 класи, Коршунова О.В. http://vesna-books.at.ua/news/2010-08-04-141

Курс «Вступ до програмування мовою Лого. 5–6 класи». Пахомова Г.В.

http://aspekt-edu.kiev.ua/
Базовий курс з 7-го класу

У 7-9 класах доцільно вивчати єдиний базовий курс інформатики, який передбачає навчання учнів володінню комп’ютером, його операційною системою та типовими офісними і загальновживаними програмами.

Завершуючи основну школу, учні на практичному рівні мають уміти користуватися комп’ютером, у них повинен бути сформований необхідний мінімум знань, умінь і навичок для подальшого успішного опанування спецкурсів у 10‑11 класах профільної школи, незалежно від її профілю.

Єдиний базовий курс інформатики для 7-9 класів має передбачати 1 год. на тиждень у 7-8 класах за рахунок годин варіативної частини або годин галузі «Технології», а в 9-му – 1 год. за рахунок інваріантної частини, всього 102 год.: по 34 год. у кожному класі.

Навчальні заклади, які виділяють 2 і більше годин для вивчення інформатики в окремих або у всіх 7-9 класах, можуть єдиний базовий курс доповнити вивченням допрофільних курсів за вибором, (див. перелік далі)

Інформатика у 7–9 класах може вивчатися за однією із програм:

Пропедевтичний курс «Основи інформатики. 7 клас». Володіна І.Л, Володін В.В., Дорошенко Ю.О., Столяров Ю.О.

http://www.svitinfo.com.ua/book/structura/osninf7.htm

Пропедевтичний курс «Основи інформатики. 8 клас». Володіна І.Л, Володін В.В. http://www.svitinfo.com.ua/book/structura/osninf8.htm
Пропедевтичний курс «Основи інформатики. 9 клас». Володіна І.Л, Володін В.В. http://www.svitinfo.com.ua/book/structura/osninf9.htm

«Єдиний базовий курс. 7–9 класи». Пилипчук О.П., Сальнікова І.І., Шестопалов Є.А. http://aspekt-edu.kiev.ua/
Допрофільні курси за вибором в основній школі

У спеціалізованих школах (класах), гімназіях, ліцеях, колегіумах, зокрема з поглибленим вивченням курсу інформатики, години варіативної частини робочого навчального плану та навчально-виробничої практики можуть використовуватися для вивчення курсів за вибором професійного спрямування, та пропедевтичних курсів у 2-8 класах за авторськими програмами з відповідним грифом Міністерства освіти і науки України.

Рекомендації до викладання цих курсів можуть надавати також обласні інститути післядипломної педагогічної освіти

Для допрофільної підготовки пропонуються програми курсів:

Факультативний курс з програмування для 7-9 класів. Вапнічний С.Д., Зубик В.В., Ребрина В.А.

«Основи робототехніки» для вивчення у 5‑8 класах. Кожем’яка Д.І.

http://www.prolego.org/index.php?option=com_content&view=frontpage&Itemid=3
«Комп'ютерні технології для місцевої спільноти» (5 або 6 або7 клас)

Intel® «Шлях до успіху»)

«Комп'ютерні технології та майбутня професія» (8 або 9 або 10 клас)
 Intel® «Шлях до успіху»

Прикладна інформатика для гуртків, груп або інших творчих об’єднань. Авторський колектив під керівництвом Журавльової Л.А.

Організація навчально-виховного процесу

Розподіл годин та організація роботи НКК

При організації навчально-виховного процесу, вибору кількості годин у класах, оснащенні навчального середовища в кабінеті інформатики слід користуватись:

· «Про навчальні плани загальноосвітніх навчальних закладів на 2011/2012 навчальний рік» (лист МОНмолодьспорт №1/9-325 від 29.04.11 року) http://osvita.ua/legislation/Ser_osv/17925

· «Про затвердження Типових навчальних планів загальноосвітніх навчальних закладів ІІІ ступеню» (Наказ МОН № 834 від 27.08.10 року) http://osvita.ua/legislation/Ser_osv/8801

· «Положенням про кабінет інформатики та інформаційно-комунікаційних технологій навчання загальноосвітніх навчальних закладів», (затверджено наказом Міністерства освіти і науки України 20.05.2004 №407, зареєстровано в Міністерстві юстиції України 14.06.2004 р. № 730/9329)

· Наказом Державного комітету України з нагляду за охороною праці від 16.03.2004 року № 81 «Про затвердження Правил безпеки під час навчання в кабінетах інформатики навчальних закладів системи загальної середньої освіти», зареєстрованим у Міністерстві юстиції України 17.05.2004, за № 620/9219.

Поділ на групи

В усіх класах навчальні програми з інформатики розраховані на вивчення інформатики за умов постійного доступу учнів до комп’ютерів. Для проведення всіх уроків інформатики класи діляться на підгрупи так, щоб кожен учень був забезпечений індивідуальним робочим місцем, але не менше 8 учнів у підгрупі (наказ Міністерства освіти і науки України від 20.02.2002 року №128). http://osvita.ua/legislation/other/3063

За рішенням місцевих органів виконавчої влади або органів місцевого самоврядування класи можуть ділитися на групи і при наповнюваності, меншій від нормативної, за рахунок бюджетних асигнувань та залучення додаткових коштів (лист Міністерства освіти і науки України від 07.05.2004 року №1/9-252).

Санітарні правила та норми

Згідно з Постановою Головного державного санітарного лікаря України 30.12.98 №9 безперервна робота з екраном комп’ютера повинна тривати:

для учнів 10–11 класів на 1-й годині занять до 30 хвилин, на 2-й годині занять – до 20 хвилин;

для учнів 8–9 класів – до 25 хвилин;

для учнів 6–7 класів – до 20 хвилин;

для учнів 2–5 класів – до 15 хвилин.

Детальніше див. «Державні санітарні правила та норми. Влаштування і обладнання кабінетів комп’ютерної техніки в навчальних закладах та режим праці учнів на персональних комп’ютерах» ДСанПіН 5.5.6.009-98

http://www.ciit.zp.ua/index.php?id=856&option=com_content&Itemid=301

Організація практичних робіт та оцінювання

Для закріплення нового матеріалу та вироблення практичних навичок на кожному уроці слід виділяти час для виконання тренувальних вправ за комп’ютером, тривалістю до 25 хв. На уроках, де переважає вивчення теорії, також бажано використовувати комп’ютер для виконання тестів та інтерактивних навчальних вправ.

Для формування та оцінювання практичних навичок учням пропонують завдання для виконання з використанням комп’ютера та його програмного забезпечення у вигляді практичних робіт, які є обов’язковими для виконання і оцінювання.

Тематичний облік знань учнів проводиться на основі оцінок, отриманих учнями у процесі навчання, і не передбачає проведення додаткових контрольних, самостійних та інших видів робіт.

З метою ефективного використання навчального часу перевірка знання теорії може проводитися за допомогою комп’ютерного тестування.

Проведене у 2010–2011 навчальному році вивчення стану викладання інформатики у Старокостянтинівському та Чемеровецькому районах виявило завищення оцінок з інформатики. Тому на серпневих методичних об’єднаннях потрібно привернути увагу вчителів до критеріїв оцінювання за 12-бальною шкалою, використання інших систем оцінювання, об’єктивності оцінювання учнів (Наказ МОНмолодьспорт №329 від 13.04.11 року Про затвердження Критеріїв оцінювання навчальних досягнень учнів (вихованців) у системі загальної середньої освіти).

Державна підсумкова атестація з інформатики передбачається у вигляді тестів у письмовому вигляді.

Міністерство освіти, науки, молоді та спорту України рекомендує проводити обов’язкову державну підсумкову атестацію з інформатики для класів інформаційно-технологічного профілю та класів із поглибленим вивченням інформатики.

Методичний арсенал вчителя повинен оновлюватися або замінюватися шляхом раціонального використання більш ефективних методик і сучасних інформаційних технологій.
Засоби навчання для 2-11 класів

Засоби навчання у складі навчальних посібників і підручників, робочих зошитів, тренажерів, засобів комп’ютерного тестування, відеоуроків, презентацій, календарних і поурочних планів тощо пропонують:

Видавництво BHV, http://itosvita.ucoz.ua/.

Видавництво «Аспект», http://aspekt-edu.kiev.ua.

Видавництво «Весна», http://vesna-books.at.ua/.

Видавництво «Генеза», http://www.geneza.ua/.

Видавництво «Гімназія», http://www.gymnasia.com.ua/.

Видавництво «Деол», http://hlynsky.lviv.ua/index.php .

Видавнича група «Основа», http://osnova.com.ua/.

Видавництво «Школяр», http://shkolyar.com.ua/.

Інформатика для всіх, http://allinf.at.ua/.

Навчальне середовище АЛГО, http://petriv.ho.com.ua/algo/index.php.

Сайт Володіних, http://www.svitinfo.com.ua/book/structura/.

Віртуальний науково-методичний центр інформатики та методики інформатизації освіти. http://www.lito.kr.ua/

Викладання курсів за вибором "Основи комп'ютерної графіки", "Основи створення комп'ютерних презентацій", окрім офісних програм, вимагає використання ліцензованих програм Corel Draw, Adobe Photoshop та Adobe Macromedia Flash.

Для освітніх навчальних закладів вартість цих програм значно нижча , ніж вартість даних програм для комерційних установ. Наприклад, орієнтовна ціна ліценції на один комп'ютер складає для Corel Draw CS5 – 730 грн., Adobe Photoshop CS5 – 4020 грн., Adobe Flash Pro CS5 – 3350 грн.
Придбати програмні продукти Adobe та інше програмне забезпечення можна у сертифікованих представників в Україні, наприклад, у компанії "Комплексні рішення" (04071, м.Київ, вул. Хорива, 39-41, 2 поверх), http://adobe.cs.com.ua/ або ПП Мельон В.Ф. (м. Хмельницький, вул. Пушкіна, 11, кв. 4, тел. 70-08-30).

За відсутності коштів для придбання згаданих програм, можуть бути використані їхні безплатні відповідники: редактор векторної графіки Inkscape (http://inkscape.org), растровий графічний редактор GIMP (http://gimp.org) тощо. Детальніше – в журналі «Комп'ютер в школі та сім'ї» №5 за 2009 рік (с.25-30).

Актуальним питанням сьогодення є захист інформації та боротьба з комп'ютерними вірусами. ТОВ "ЕСЕТ-Україна" пропонує захист робочих станцій та серверів з "дзеркалом" та віддаленим керуванням. Вартість ліцензії залежить від кількості комп'ютерів та терміну дії ліцензії. Детальнішу інформацію можна отримати у провідного менеджера по роботі з партнерами ТОВ "ЕСЕТ-Україна" Панасюк Ольги (тел. +38(044) 545 77 26, моб.: +38 (097) 983 73 42, e-mail: manager@eset.ua). Антивірусне програмне забезпечення виробництва компанії Panda Security S.L., яке було встановлене на комп'ютери, що постачалися до навчальних закладів згідно з проведеними тендерами Міністерства освіти і науки України та Світового банку можна поновити, звернувшись до представництва компанії Panda Security S.L - ТОВ "Сомніум" (03680, м. Київ, вул. Боженка, 15, e-mail: sales@ua.pandasecurity.com ; sales@somnium.com.ua).

Засоби навчання з інформатики для 2-11 класів, рекомендовані або схвалені до використання, щороку розміщуються у «Переліку навчальних програм, підручників та навчально-методичних посібників, рекомендованих Міністерством освіти і науки для використання в основній і старшій школі у загальноосвітніх навчальних закладах у 2011/12 навчальному році».

Детальніше див. http://www.mon.gov.ua/education/average/perelik

Методичні рекомендації підготували:

Максименко В.А. – методист науково-методичного центру інформаційно-комунікаційних технологій і дистанційного навчання ХОІППО.

Пилипчук О.П. – вчитель інформатики Гаврилівської ЗОШ Теофіпольського району Хмельницької області.

Ребрина В.А.– завідуючий науково-методичним центром інформаційно-комунікаційних технологій і дистанційного навчання ХОІППО.

Шестопалов Є.А.– автор та співавтор навчальних програм та посібників з інформатики, власник видавництва «Аспект».

Примітки:

1. Методичні рекомендації чинні до опублікування листа МОНМС України про викладання інформатики у 2011-2012 н.р.

2. У випадку розбіжності, вищий пріоритет має лист МОНМС України про викладання інформатики у 2011-2012 н.р.

Павич Н.М., методист трудового навчання і креслення
Методичні рекомендації щодо вивчення трудового навчання та предмету «Технології» в 2011 – 2012 н. р.
Реформування української системи освіти відбувається у відповідності до світових тенденцій, які встановлюють пріоритет творчого розвитку, критичного мислення, компетентностей особистості над традиційним заучуванням знань і вмінь.

Відповідно до цього змінюються традиційні підходи до змісту освіти, і зокрема, в трудовому навчанні учнів. Так, сучасний розвиток суспільства та виробництва потребує не лише навчати учнів запам’ятовувати і відтворювати техніко-технологічні знання та прийоми роботи інструментом, а й застосовувати такі знання та вміння на практиці – через розв’язання творчих завдань (виконання навчальних і творчих проектів), формування відповідного досвіду. Реалізація такої моделі забезпечується змістом трудового навчання учнів у 5-9 класах, який відображений в новій редакції програми за загальною редакцією В.М. Мадзігона, що війшла в дію з першого вересня 2010 року.

Зміст навчального предмета реалізується за трьома варіантами програми:

· для хлопців;

· для дівчат;

· для класів, що не поділяються на групи хлопців і дівчат.

Типовими навчальними планами для загальноосвітніх навчальних закладів на вивчення трудового навчання передбачено:
- у 5, 6, 9 класах – 1 год. на тиждень; у 7-8 класах – 2 год. на тиждень за Типовими навчальними планами загальноосвітніх навчальних закладів, затвердженими наказом МОН України від 23.02.2004 р. №132, зі змінами, внесеними наказом МОН України від 05.09.2009 р. №66;

- у 10 класах (незалежно від профілю) предмет «Технології» вивчається –
1 год. на тиждень за Типовими навчальними планами загальноосвітніх навчальних закладів ІІІ ступеню, затвердженими наказом МОН України від 10.08.2010 р. №1/9-543;

- у 10-11 класах технологічного профілю – 6 год. на тиждень (наказ МОН України 10.082010р. №1/9-543;
- у 11 класах універсального профілю – 2 год. на тиждень (наказ МОН України 20.05.2003 №306).

Окрім цього, кількість годин на вивчення предмета у 5-9 класах може збільшуватись до 2-х за рахунок додаткового часу варіативної складової навчальних планів передбаченої на навчальні предмети, факультативи, індивідуальні заняття та консультації.

Навчання хлопців і дівчат на уроках трудового навчання має відбуватися окремо. Поділ класів на групи здійснюється відповідно до нормативів, затверджених наказом Міністерства освіти і науки України від 20.02.02 р. №128, і відбувається за наявності в класі більше 27 учнів (для міських шкіл).

Якщо кількість учнів у класі не дає змоги здійснити поділ на групи на гендерній основі, можна скористатись іншими варіантами формування груп: з паралельних класів; формування змішаної групи хлопців і дівчат; за рахунок варіативної частини навчального плану або позабюджетних коштів.

Навчальна програма з трудового навчання для учнів 5-9 класів побудована за модульною системою. Вона складається з інваріантних (обов’язкових), варіативних (на вибір) та базового (для класів, що не поділяються на групи хлопців і дівчат) модулів.

Інваріантний зміст трудового навчання розрахований на засвоєння окремими групами хлопців і дівчат. Він займає приблизно половину навчального часу. Інваріантна складова вивчається у першому півріччі, варіативна – у другому. Зважаючи на те, що 9 клас є своєрідним підсумком щодо засвоєння курсу трудового навчання, тому учні спочатку вивчають варіативний модуль, а потім проектують комплексний виріб виготовлення якого базується на технологіях засвоєних раніше.

Варіативні модулі навчальної програми розраховані на 16 годин кожен. Ці модулі, з зазначеного переліку, обирає вчитель у залежності від матеріально-технічної бази, фахової підготовленості, регіональних традицій наповнюваності класів та бажання учнів. Вивчення варіативних модулів відбувається за окремо розробленими програмами до них.

Зміст трудового навчання для класів, що не поділяються на групи хлопців і дівчат складається лише з варіативних модулів. При цьому, учні мають освоїти базовий модуль. Наскрізними лініями, що закладені у зміст базового модуля є:

· проектування виробів (у 5-му класі основи художньо-конструкторської діяльності);

· конструкційні матеріали;

· основи техніки і технологій.

На освоєння навчального матеріалу передбаченого базовим модулем не відводиться окремих годин. Він вивчається інтегровано з вивченням варіативних модулів. Учителеві на початку навчального року слід спланувати перелік та послідовність вивчення варіативних модулів, а також розподілити навчальний матеріал, передбачений базовим модулем.

Трудове навчання у 5-9 класах базується на практичній діяльності учнів. Засвоєння теоретичного матеріалу доцільно проводити під час практичних робіт, не витрачаючи на це окремого навчального часу. Однак, не виключається можливість проведення уроків засвоєння нових знань, під час яких вчитель може розкрити навчальний матеріал всього модуля, або його окремої частини. Такі уроки у навчальному процесі можуть бути одиничними.

 У 5-му класі учні вивчають найпростіші прийоми обробки фанери, ДВП, тканини, прийоми роботи із шаблоном, виготовляють на основі цього найпростіший виріб запропонований учителем. Після цього, під час вивчення наступного розділу, учні вивчають основи художньо-конструкторської діяльності: вибір форми конструйованого виробу із застосуванням методів проектування, обґрунтування вибору, планування відповідних операцій тощо.

Акцент у роботі з учнями 6 - 9 класів переноситься на розвиток творчого і конструктивного мислення, уміння працювати з інформаційними джерелами, різними видами проектно-технологічної документації; формування в учнів навичок проектної діяльності, уміння здійснювати аналіз та оцінку технологічних об’єктів, свідомо обирати ті чи інші технологічні процеси, трудові прийоми і технічні засоби. Таким чином, знання, уміння та навички, якими повинні оволодіти учні, є передумовою для успішного вирішення ними задач проектно-технологічної діяльності.

Особливістю сучасного уроку трудового навчання є навчання учнів не лише конкретним трудовим операціям але й підготовка їх до життя, формування таких цінностей особистості, які допоможуть стати успішним у виборі свого життєвого шляху. Так, проектна діяльність у зв’язку з цим, дає можливість учителю прилучити учнів до самостійного вибору того або іншого розв’язку задачі, розв’язувати завдання з декількома правильними рішеннями, проводити пошук інформації, реалізувати набуті знання з основ наук на практиці тощо. Слід відзначити, що найбільш швидко проектну діяльність опановують учні, які проявляють більше ініціативи, швидко орієнтуються при зміні умов завдання відповідно до проведеного пошуку тощо. Як показує досвід роботи з школярами, це не завжди „відмінники”, навіть у більшості випадків школярі, що не реалізували свій потенціал до навчання з інших предметів. Тому головним завданням з точки зору методики навчання проектній діяльності є активізація навчальних можливостей учнів, замість переказування готової інформації, відірваної від їхнього життя та суспільного досвіду або повторення трудових дій продемонстрованих учителем.
Оцінювання навчальних досягнень учнів з трудового навчання та креслення здійснюється у двох аспектах: оцінюється рівень оволодіння теоретичними знаннями та якість практичних умінь і навичок, тобто здатність до застосування вивченого матеріалу під час виконання практичних робіт. Критерії, за якими здійснюється оцінювання навчальних досягнень учнів мають комплексний характер. До них належить :

· рівень застосування знань та умінь в практичній роботі;

· уміння користуватися різними видами конструкторсько-технологічної документації та іншими джерелами інформації;

· дотримання технічних вимог у процесі виконання практичних робіт;

· уміння організовувати робоче місце і підтримувати порядок в процесі роботи;

· рівень сформованості трудових прийомів і умінь виконувати технологічні операції;

· дотримання правил безпечної праці та санітарно – гігієнічних вимог;

· дотримання норм часу на виготовлення виробу;

· рівень самостійності у процесі організації і виконання роботи (опанування трудових процесів, самоконтроль);

· виявлення елементів творчості.

Видами оцінювання навчальних досягнень учнів з трудового навчання є поточне, тематичне, семестрове, річне оцінювання та державна підсумкова атестація. Тематичну оцінку виставляють на підставі поточних оцінок з урахуванням оцінки за виготовлення виробу. Оцінку за семестр виставляють на основі тематичного оцінювання.

Робочий зошит учня є обов‘язковим. Вчитель оцінює виконані завдання в зошиті вибірково.

Передбачений програмами резервний час учитель може використовувати на власний розсуд відповідно до завдань вивчення предмета в конкретних умовах: додати години на вивчення певної програмової теми з тим, щоб поглибити її опрацювання, увести до кола вивчення додатковий об‘єкт праці, більше часу спрямувати на відпрацювання певної теми.

З метою свідомого вибору учнями профілю навчання з 8 кл. запроваджується допрофільне навчання. У 8-9 кл. учні повинні мати можливість глибше познайомитися з різними профілями та напрямами навчання. Таке ознайомлення може здійснюватися за рахунок упровадження курсів за вибором та профорієнтаційних курсів.
Курси за вибором дають змогу учням не тільки оволодіти технологією вибору, а й апробувати різний зміст з метою самовизначення. Для забезпечення успішного самовизначення підлітками необхідно здійснювати допрофільну підготовку комплексно: доповнити курси за вибором системою заходів, спрямованих на самопізнання (педагогічна і психологічна діагностика), розвивати вміння висловлювати і аргументувати власні думки, твердження, приймати рішення, планувати власну діяльність (тренінги, проектна діяльність), розвивати вміння учнів орієнтуватися в навколишній освітній і трудовій інфраструктурі. На етапі допрофільного навчання важливо правильно оцінити комплекс індивідуальних особливостей підлітка з позиції готовності його до успішного навчання за певним профілем, запобігти дезадаптації в умовах виникнення навчальних труднощів.

Іншою складовою допрофільного навчання є профорієнтаційні курси. Міністерством освіти і науки України надано гриф навчальним програмам курсів «Людина і світ професій» для учнів 8-9 класів та «Побудова кар’єри» для учнів 10-11 класів. Програма курсу «Людина і світ професій» надрукована у журналі «Трудова підготовка в закладах освіти» № 1 за 2008 рік.

Зазначені курси за вибором можуть бути розраховані на 9, 18, 35 і навіть 70 год і вивчатися як у 8, так і 9 класах. Програми курсів друкуються на сторінках фахового журналу «Трудова підготовка в закладах освіти» та фахової газети «Трудове навчання».

Головна мета курсу «Людина і світ професій» — підготовка учнів 8-9 класів до вибору профілю навчання у старшій школі. Мета курсу реалізується у процесі виконання комплексу навчальних і виховних завдань:

Учні 10-х класів, незалежно від профілю навчання (крім технологічного) освоюють навчальний предмет технології (трудове навчання) за навчальною програмою «Технології. 10-11 класи» (авт.: А.І.Терещук та інші).
Програма має модульну структуру і складається з двох частин – інваріантної та варіативної. Основою інваріантної складової є базовий модуль «Проектні технології у перетворюючій діяльності людини». На вивчення базового модуля у 10-11 класах відводиться по 12 годин.
 Вивчення другої частини програми передбачається в обсязі 20 годин (один варіативний модуль). Модулі слід обирати з урахуванням побажань учнів, матеріально-технічної бази навчальних шкільних майстерень, фахової підготовленості вчителя. Це дасть можливість учням, незалежно від профілю навчання, оволодіти практичними технологіями, які викликають зацікавленість.

Варіативні модулі мають засвоюватися старшокласниками через проектну діяльність, результатом якої є творчий проект.

Наразі дозвіл на використання у загальноосвітніх навчальних закладах мають такі варіативні модулі до навчальної програми «Технології. 10-11 класи»:

Технологія бісерного плетіння на дротяній основі.

Технологія художнього різьблення по дереву.

Технологія геометричного гострокутного гуцульського різьблення.

Основи лісового господарства.

Технологія виготовлення малих архітектурних форм.

Технологія вишивання технікою мережки.

Технологія художнього набивання на тканині.

Технологія плетіння спицями

Технологія рельєфного різьблення.

Технологія розпису на склі.

Технологія соломоплетіння.

Технологія інкрустації виробів з деревини.

Технологія токарної обробки деревини.

Технологія вишивання стрічками.

Технологія виготовлення м’якої іграшки.

Технологія вишивання шовковими стрічками.

Технологія писанкарства.

Технологія клаптикового шиття (печворк).

Технологія хлібопекарського та кондитерського виробництва.

Технологія об’ємної вишивки.

Технологія виготовлення листівок.

Технологія ниткової графіки.

Технологія художньої обробки деревини випилюванням.

Технологія в’язання гачком.

Технологія дизайну інтер’єру.

Технологія пірографії (випалювання на деревині).

Технологія дизайну шкільних та офісних меблів.

Технологія ручного розпису тканини.

Технологія виготовлення штучних квітів.

Технологія ліплення.

Технологія ручного ткацтва.

Технологія виготовлення подарункових упаковок.

Технологія виготовлення дитячого одягу.

Технологія дизайну предметів інтер’єру.

Об’ємне комп’ютерне моделювання.

Технологія виготовлення виробів із сучасних деревних матеріалів.

Технологія аплікації з текстильних матеріалів та фурнітури.

Технологія виготовлення народної ляльки-оберега.

Технологія матчворку (конструювання із сірників).

Програми зазначених варіативних модулів друкуються у видавництвах «Літера ЛТД» та «Абетка нова».

Особливістю технологічного профілю є широкий перелік спрямувань, за якими може здійснюватися навчання. Ознайомити учнів з усіма варіантами технологічного профілю неможливо, тому основні зусилля потрібно спрямувати на ті напрями, які поширені в певних регіонах та популярні в навчальних закладах, що упроваджують технологічний профіль навчання.

Учні 10-11 кл., які навчаються в класах технологічного профілю, вивчатимуть трудове навчання (технології) 5 (6) год на тиждень. У 11 кл. 1 год на тиждень відведено на вивчення креслення як окремого предмета.

Учні 10-х класів технологічного профілю можуть навчатися за такими спеціалізаціями (наказ Міністерства освіти і науки від 01.10.2008 № 893):

Технологія деревообробки.

Технологія металообробки.

Основи дизайну.

Технологія кулінарії.

Технологія швейної справи.

Технологія художньої обробки матеріалів.

Технологія будівництва та опоряджувальних робіт.

Технологія агровиробництва.

Основи бджільництва.

Технічне конструювання та моделювання.

Технологія української народної вишивки.

Матеріалознавство та технологія конструкційних матеріалів.

Енергетика.

Комп’ютерна інженерія.

Легка промисловість.

Основи телекомунікацій.

Агротехніка.

Технологія конструювання та моделювання одягу

За наявності відповідного грифа Міністерства освіти і науки профільне навчання може здійснюватися за авторськими програмами з інших, не передбачених переліком спеціалізацій.

У межах технологічного профілю навчання можлива і професійна підготовка старшокласників. При цьому, професійна підготовка проводиться згідно ліцензійних вимог до зазначеного напряму навчальної діяльності (постанова Кабінету Міністрів України від 29.08.03 р. №1380). Мережа навчальних груп, визначається на основі контингенту учнів старших класів, яких направляє школа, а їх наповнення регламентується ліцензійними нормами.

Випускникам, які успішно закінчили повний курс навчання з професійної підготовки, надається право складати державні іспити на присвоєння кваліфікації з видачею документа про професійну освіту єдиного державного зразка України.

Важливою складовою технологічної підготовки школярів є знання ними основ графічної грамоти. Вивчення курсу креслення передбачено в 11 кл. технологічного та фізико-математичного напрямів (1 год. на тиждень).

У 8-11 кл. креслення може вивчатися поглиблено (як профіль трудового навчання). Міністерством освіти і науки України рекомендовано програму “Креслення. 8-11 класи” (В.К.Сидоренко. К.: Шкільний світ, 2001), яка забезпечена підручниками „Креслення” для загальноосвітніх навчально-виховних закладів (В.К.Сидоренко. К.: Школяр, 2004) і “Технічне креслення” для професійно-технічних та загальноосвітніх навчальних закладів (В.К.Сидоренко. Львів: Оріяна-Нова, 2000).

З метою підвищення якості викладання освітньої галузі «Технології» слід уникати таких недоліків у навчально-виховному процесі:
 - недотримання вчителем вимог навчальних програм та їх довільне трактування, зокрема на користь власних уподобань або фахової спеціалізації;
- перенесення вчителем функцій спеціальної освіти в загальноосвітню школу (зокрема, нав’язування учням спеціальних теоретичних знань, не передбачених шкільними державними стандартами і програмами);
- заміна уроків на інші види діяльності;

Докорінний перегляд існуючих засобів навчання спричинила поява інформаційних технологій на електронних носіях, які підтримують мету інформатизації освіти: забезпечення доступності знань, розвиток інтелектуальних і творчих здібностей учнів на основі індивідуалізації навчання, інтенсифікації навчального процесу тощо. Все це переконує в необхідності розробки ефективних методів і засобів комп’ютерного навчання, які б використовувалися на уроках трудового навчання, що сприятиме піднесенню рівня зацікавленості учнів у процесі навчання, розвиватиме їх інтерес до предмета, привчатиме ефективно використовувати нові технології під час навчання.

Для забезпечення ефективності навчального необхідно використовувати:

· всі види організації навчальних занять (в тому числі з використанням комп’ютерних технологій);

· всі види навчальної діяльності учнів (ігрову, практичну, дослідницьку, пошукову, в тому числі у позакласний час);

· оптимальні засоби і методи оцінки якості навчального процесу (для поточного управління процесом) і рівня підготовленості випускників (для оцінки знань, умінь і навиків).

При вивченні предмета слід користуватися підручниками, посібниками та навчально-наочними матеріалами, що мають відповідний гриф Міністерства освіти і науки України.

Під час роботи у навчальній майстерні особливу увагу слід звертати на дотримання учнями правил безпечної роботи, виробничої санітарії й особистої гігієни, навчати їх тільки безпечних прийомів роботи, ознайомлювати із заходами попередження травматизму.

Інформація щодо рекомендованої міністерством навчально-методичної літератури щороку подається в Переліку програм та навчально-методичного забезпечення в Інформаційному збірнику Міністерства освіти і науки України.

Матеріали, які висвітлюють питання організації навчальної діяльності з трудового навчання вчителі можуть почерпнути на сторінках періодичних видань та спеціалізованих сайтах:

1. Журнал «Трудова підготовка в закладах освіти» видавництва «Педагогічна преса» (12 випусків на рік).

2. Газета «Трудове навчання» видавництва «Шкільний світ» (12 випусків на рік).

3. Науково-методичний журнал «Трудове навчання в школі». Видавнича група «Основа».

4. Сайт www.trudove.org.ua.

Юхименко А.П., методист з охорони праці та безпеки життєдіяльності

Методичні рекомендації щодо охорони праці

та безпеки життєдіяльності в закладах освіти в 2011-2012 н.р.

Важливим моментом в державній політиці України стало її відношення до питань захисту працюючого громадянина шляхом прийняття нових законодавчих і нормативних актів про охорону праці, створення державних виконавчих структур для забезпечення ефективності їх виконання.

Одним з перших був прийнятий Верховною Радою України Закон «Про охорону праці». З введенням його в дію значно змінилися підходи в організації роботи і контролю за станом охорони праці в усіх галузях народного господарства.

Основні принципи державної політики в галузі охорони праці базуються на забезпеченні координації діяльності державних органів, установ, організацій та громадських об'єднань, що вирішують різні проблеми охорони здоров 'я, гігієни та безпеки праці, а також співробітництва і проведення консультацій між власниками та працівниками (їх представниками), між усіма соціальними групами при прийнятті рішень з охорони праці на місцевому та державному рівнях.

Відповідно до Закону України «Про охорону праці» розроблено ряд нормативних документів, типових положень і рекомендацій, які чітко регламентують діяльність керівника.

Аналіз травматизму показує, що одним Із факторів його виникнення є незнання або нерозуміння працюючими нормативних актів з охорони праці. З цієї причини сталося близько третини аварій і нещасних випадків. Враховуючи це, Закон вніс значні зміни в систему навчання. Тепер навчання в галузі безпеки людини буде починатися з дитячих років. Положенням про навчання встановлено сувору періодичність поповнення і перевірки знань трудящих в залежності від ступеня небезпеки робіт, які вони виконують.

Відповідно до Типового положення про навчання проводиться перепідготовка посадових осіб підприємств, установ і організацій та перевірка їх знань з питань охорони праці.

Кожний керівник підприємства, установи та організації, незалежно від форм власності, відповідно до вимог Закону України «Про охорону праці» повинен виконувати вимоги щодо:

· розробки та впровадження ефективної системи управління охороною праці;

· посадових інструкцій з зазначенням обов’язків, прав та відповідальності посадових осіб і спеціалістів за рішення конкретних питань охорони праці;

· комплексних заходів по забезпеченню і виконанню встановлених нормативів з охорони праці, узгоджених з місцевими органами Держнаглядохронпраці;

· створення і функціонування служби охорони праці згідно з Законом «Про охорону праці» та Типового положення про цю службу, а також (при необхідності) комісії з питань охорони праці;

· формування фонду охорони праці (на госпрозрахункових підприємствах) для фінансування програми робіт по створенню безпечних та нешкідливих умов виробництва;

· обрання уповноважених трудових колективів з питань охорони праці;

· розробки розділу «Охорона праці» в колективному договорі (угоді, трудовому договорі);

· персонального ознайомлення кожного працівника під розпис з умовами праці на підприємстві, в установі про наявність на робочому місці, де він буде працювати, небезпечних та шкідливих виробничих факторів, можливі наслідки їх впливу на здоров'я, про його права на пільги і компенсації за працю в таких умовах;

· проведення попередніх та періодичних медичних обстежень працівників, що зайняті на важких роботах, роботах з шкідливими або небезпечними умовами праці або таких, де необхідний професійний відбір;

· навчання працівників з питань охорони праці згідно з Типовим положенням про навчання, затвердженим наказом Держнаглядохоронпраці від 26.01.05 р. №15;

· оповіщення місцевого органу Держнаглядохоронпраці про неможливість повного виконання того чи іншого нормативного акту про охорону праці, подання програми робіт, які забезпечують усунення цього порушення і безумовну безпеку працюючих в цих умовах людей.

Мета вивчення дисципліни - забезпечити відповідні сучасним вимогам знання з питань законодавства про охорону праці, пожежобезпеки, електробезпеки, гігієни та виробничої санітарії, організації охорони праці, надання першої медичної допомоги, про загальні закономірності виникнення і розвитку небезпек, надзвичайних ситуацій, в першу чергу техногенного характеру, їх властивості, можливий вплив на життя і здоров'я людини та сформувати необхідні в майбутній практичній діяльності спеціаліста уміння і навички для їх запобігання і ліквідації, захисту людей та навколишнього середовища.

Загальний обсяг навчального часу в годинах, рівень знань та умінь при вивченні дисципліни «Охорона праці» визначаються програмами, які розроблені до кожної конкретної спеціальності на основі вимог стандартів освіти та цієї програми.

Завдання дисципліни - навчити керівників освіти:

- ідентифікувати потенційні небезпеки, тобто розпізнавати їх вид, визначати просторові та часові координати, величину та імовірність їх прояву;

- визначати небезпечні, шкідливі та вражаючі фактори, що породжуються джерелами цих небезпек;

- прогнозувати можливість і наслідки впливу небезпечних та шкідливих факторів на організм людини, а вражаючих факторів на безпеку системи «людина - життєве середовище»;

- використовувати нормативно-правову базу захисту особистості та навколишнього середовища, прав особи на працю, медичне забезпечення, захист у надзвичайних ситуаціях тощо;

- розробляти заходи та застосовувати засоби захисту від дії небезпечних, шкідливих та вражаючих факторів;

- запобігати виникненню надзвичайних ситуацій, а в разі їх виникнення приймати адекватні рішення та виконувати дії, спрямовані на їх ліквідацію;

- використовувати у своїй практичній діяльності громадсько-політичні, соціально-економічні, правові, технічні, природоохоронні, медико - профілактичні та освітньо - виховні заходи, спрямовані на забезпечення здорових і безпечних умов існування людини в сучасному навколишньому середовищі;

- планувати заходи щодо створення здорових і безпечних умов життя та діяльності у системі «людина - життєве середовище».

У вирішенні питання навчання, самопідготовки і тестування з питань охорони праці і безпеки життєдіяльності допоможе електронний навчально-методичний комплект (ЕНМК) «Охорона праці та безпека життєдіяльності в закладах освіти».
Електронний навчально-методичний комплект «Охорона праці та безпека життєдіяльності в закладах освіти» (далі ЕНМК) містить закони України, нормативно-правові акти з питань охорони праці та безпеки життєдіяльності в закладах освіти України, презентації до них, тестові завдання для перевірки знань із зазначених питань.

Електронний посібник розрахований для використання при проведені навчання з наступною перевіркою знань з питань охорони праці та безпеки життєдіяльності.

ЕНМК спрямований на формування в працівників закладів освіти:

― знань законодавчих та нормативно-правових актів України з питань охорони праці та безпеки життєдіяльності, соціально-правового захисту працюючих, невідкладної домедичної допомоги тощо;

― умінь щодо забезпечення безпеки праці під час організації навчально-виховного процесу;

Мета ЕНМК — забезпечити необхідний рівень знань працівників закладів освіти, управлінь (відділів) освіти з питань законодавства про охорону праці, пожежної безпеки, електробезпеки, гігієни та виробничої санітарії, організації охорони праці, надання першої домедичної допомоги, загальні закономірності виникнення і розвитку небезпек, надзвичайних ситуацій, в першу чергу техногенного характеру, їх властивості, можливий вплив на життя і здоров'я людини та сформувати необхідні знання, уміння і навички для їх запобігання і ліквідації.

Завдання ЕНМК:

• ідентифікувати потенційні небезпеки, тобто розпізнавати їх вид, визначати просторові та часові координати, величину та імовірність їх прояву;

• визначати небезпечні, шкідливі та вражаючі фактори, що породжуються джерелами цих небезпек;

• прогнозувати можливість і наслідки впливу небезпечних та шкідливих факторів на організм людини, а вражаючих факторів на безпеку системи «людина — життєве середовище»;

• використовувати нормативно-правову базу захисту особистості та навколишнього середовища, прав людини на працю, медичне забезпечення, захист у надзвичайних ситуаціях тощо.

• розробляти заходи та застосовувати засоби захисту від дії небезпечних, шкідливих та вражаючих факторів;

• запобігати виникненню надзвичайних ситуацій, а в разі їх виникнення приймати адекватні рішення та виконувати дії, спрямовані на їх ліквідацію;

• використовувати у своїй практичній діяльності громадсько-політичні, соціально-економічні, правові, технічні, природоохоронні, медико-профілактичні та освітньо-виховні заходи, спрямовані на забезпечення здорових і безпечних умов існування людини в навколишньому середовищі;

• планувати заходи щодо створення здорових і безпечних умов життя та діяльності у системі «людина — життєве середовище».

Тренувальні тести з питань охорони праці складаються з 17 - ти варіантів.
Кожний варіант включає певну кількість запитань, які рекомендується виконувати в порядку їх подання, як наприклад:

Для проходження тесту необхідно обрати один із запропонованих варіантів і розпочати роботу.

Після закінчення проходження тесту можна переглянути результат тестування, а саме:

- кількість правильних відповідей;

- кількість неправильних відповідей;

- номери неправильних відповідей.

Наведемо декілька варіантів тренувальних тестів.

Варіант 1.

Правила безпеки під час проведення навчально-виховного процесу в кабінетах фізики ЗНЗ.

1. Відстань мі ж переднім рядом лабораторних столів і демонстраційним столом повинна становити не більше, як:

а) 2,5 м;

б) 0,8 м;

в) 1,2 м.

2. Демонстраційний стіл встановлюється на подіумі на відстані від класної дошки не менше, як:

а) 2,5 м;

б) 0,8 м;

в) 1 м.

3. Відстань від класної дошки до останнього місця учнів має бути не більше, як:

а) 8 м;

б) 10 м;

в) 9 м.

4. Лаборантські приміщення мають вихід до :

а) кабінету;

б) кабінету, коридору або іншого суміжного приміщення;

в) коридору, сходинок, рекреаційного приміщення.

5. Перебувати учням в приміщенні кабінету (лабораторії) дозволяється:

а) самостійно, якщо препараторська закрита на замок;

б) у присутності вчителя;

в) у присутності лаборанта.

Варіант 2.

Влаштування й обладнання кабінетів комп’ютерної техніки у навчальних закладах та режим праці учнів на персональних комп’ютерах

1. Порушення державних санітарно-гігієнічних норм і правил призводить до відповідальності:

а) дисциплінарної;

б) адміністративної;

в) кримінальної відповідальності відповідно до діючого законодавства.

2. Державні санітарні правила і норми улаштування й обладнання кабінетів комп’ютерної техніки у навчальних закладах містять вимоги до умов:

а) розміщення кабінетів;

б) обладнання кабінетів комп’ютерної техніки у навчально-виховних і позашкільних закладах освіти;

в) режиму праці дітей і підлітків на персональних комп’ютерах.

3. Чи можна використовувати у навчально-виховних закладах в якості відеомонітора ПК побутові телевізори та відеомонітори, що сконструйовані на телевізійних електронно-променевих трубках:

а) забороняється;

б) дозволяється, в окремих випадках за погодженням з територіальною СЕС;

4. ПК та його складові частини закордонного виробництва повинні мати:

а) сертифікат країни-виробника;

б) паспорт з технічною характеристикою всіх складових частин ПК;

в) обов’язкову сертифікацію закладами МОЗ України.

5. Відповідальність за обов’язкове дотримання встановлених правилами улаштування й обладнання кабінетів комп’ютерної техніки гігієнічних вимог і нормативів покладається на:

а) посадових осіб, фахівців організацій і фізичних осіб, що займаються підприємницькою діяльністю;

б) посадових осіб, фахівців організацій і фізичних осіб, що займаються розробкою, виробництвом;

в) посадових осіб, фахівців організацій і фізичних осіб, що займаються закупівлею, реалізацією і застосуванням персональних комп’ютерів та ігрових комплексів з використанням комп’ютерів.

Сфера застосування

Електронний навчально-методичний комплект «Тренувальні тести для перевірки знань в установах і закладах з питань охорони праці» (далі ЕНМК «Тести. Охорона праці») є засобом для підготовки та перепідготовки посадових осіб підприємств, установ і організацій та перевірки знань працівників з питань охорони праці.

Структура та зміст тестових завдань дозволяє здійснити контроль та самоконтроль рівня сформованості слухачів курсу та певних категорій вчителів.

Мельникова С.І., завідуюча сектором мов та літератури,
Кушнір В.О., методист української мови та літератури
Методичні рекомендації щодо вивчення української мови
в 2011–2012 н.р.
У 2011-2012 навчальному році вивчення української мови у 5-9 класах загальноосвітніх навчальних закладів здійснюватиметься за програмою, затвердженою Міністерством освіти, науки, молоді і спорту України (лист №1/11-6611 від 23.12.2004 року): Українська мова. 5-12 класи /Автори Г.Т. Шелехова, В.І. Тихоша, А.М. Корольчук, В.І. Новосьолова, Я.І. Остаф. За редакцією Л.В. Скуратівського. – К.: Ірпінь: Перун, 2005. – 176 с.

Вивчення української мови у 10-11 класах загальноосвітніх навчальних закладів здійснюватиметься за програмами, затвердженими Міністерством (наказ від 28.10.2010 № 1021). Вивчення мови як профільного предмета і визначення ступеня її представленості як окремого навчального предмета в профілях інших спеціалізацій урегульовано за рахунок наявності програм різних рівнів (стандарту, академічного, профільного) для загальноосвітніх навчальних закладів, а саме:
· Українська мова. 10–11 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Технологічний, природничо-математичний, спортивний напрями, суспільно-гуманітарний напрям (економічний профіль). Рівень стандарту / Укладачі: М.І. Пентилюк, О.М. Горошкіна, А.В. Нікітіна. – К.: Грамота, 2011.

· Українська мова. 10–11 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Суспільно-гуманітарний напрям (історичний, правовий, філософський профілі); філологічний напрям (профілі – іноземна філологія, історико-філологічний); художньо-естетичний напрям. Академічний рівень / Укладачі: Л.В. Скуратівський, Г.Т. Шелехова, В.І. Тихоша, А.М. Корольчук, В.І. Новосьолова, Я.І. Остаф. – К.: Грамота, 2011.

· Українська мова. 10–11 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Філологічний напрям, профіль – українська філологія. Профільний рівень / Укладачі: Л.І. Мацько, О.М. Семеног – К.: Грамота, 2011.

Типові навчальні плани старшої школи (лист Міністерства освіти, науки, молоді і спорту України від 27.08.2010 № 1/9-834 «Про затвердження типових навчальних планів загальноосвітніх навчальних закладів ІІІ ступеню») реалізують зміст освіти залежно від обраного профілю навчання. Кожен з профілів передбачає вивчення предметів на одному із трьох рівнів:

· рівні стандарту — навчальні предмети не є профільними чи базовими (наприклад, українська мова у фізико-математичному профілі);

· академічному рівні — навчальні предмети не є профільними, але є базовими (наприклад, українська мова в історичному профілі);

· профільному рівні, який передбачає поглиблене вивчення відповідних предметів, орієнтацію їх змісту на майбутню професію (наприклад, українська мова у філологічному профілі).

Головним у навчальному процесі стає переорієнтація з пасивних форм навчання на активну творчу працю. Основною характеристикою активних методів навчання є відповідність природи людського сприйняття, націленість на розкриття особистого ”Я” як учня, так і вчителя через їхню творчу взаємодію. Серед таких активних методів виділяються: евристичне спостереження, порівняння, конструювання, моделювання, смислове бачення, символічне бачення, метод творчої реалізації тощо.

У сучасних умовах навчання української мови й мовлення з урахуванням прогресивних підходів (компетентнісного, особистісно зорієнтованого, комунікативно-діяльнісного, соціокультурного) важливо дбати про структуру уроків української мови, якими повинно бути передбачено: а) забезпечення мотивації (створення проблемної ситуації, з’ясування необхідності набутих умінь під час виконання завдань на уроці для подальшого навчання, майбутньої трудової діяльності тощо, активізація опорних знань і вмінь учнів); б) представлення теми й очікуваних навчальних результатів; в) презентація необхідної для учнів інформації; г) забезпечення виконання системи вправ і завдань, спрямованої на формування мовних, комунікативних, соціокультурних і оргдіяльнісних умінь; ґ) оцінювання результатів уроку, підбиття його підсумків, коригування набутих умінь і навичок, визначення нових тем (проблем) для їх розв’язання, складання плану подальшої роботи тощо.

Дуже важливо формувати в учнів креативну компетентність – здатність до розв’язання будь-якої навчальної задачі творчо; бажання і вміння діяти не за зразком, а оригінально, передбачати новизну під час розв’язання навчальних завдань тощо; інтелектуальну компетентність, яка передбачає здатність школярів працювати з різноманітною інформацією, уміння застосовувати здобуті знання в нестандартних ситуаціях тощо. Важливу роль у цьому відіграють різнорівневі завдання з комунікативною метою, якими має бути передбачене диференційоване навчання української мови й мовлення, яке сприяє розвиткові індивідуальних нахилів, здібностей учнів, розширенню їхніх пізнавальних і креативних можливостей.
Отже, до важливих завдань навчання української мови учнів основної й старшої школи на сучасному етапі розвитку мовної освіти відносимо:

1) урахування виняткової ролі державної мови в суспільному й особистісному розвитку кожного громадянина й потреби належною мірою оволодіти нею; необхідність збереження й подальшого її розвитку як безцінного культурного надбання попередніх поколінь українського народу і відповідальності школярів як громадян України в цій справі перед світовою спільнотою;

2) розвиток пізнавального інтересу до української мови як до феномена, вироблення в учнів здатності діставати естетичне задоволення від сприймання усного українського слова, читання художньої літератури українською мовою;

3) формування потреби різнобічного розвитку власних здібностей і нахилів, оволодіння сучасними методами оперування знаннями, уміннями використовувати сучасні інформаційні й комунікаційні технології (Інтернет, дистанційні форми навчання та ін.);

4) забезпечення доступності знань, розвиток інтелектуальних і творчих здібностей учнів на основі індивідуалізації навчання, інтенсифікації навчального процесу тощо;

5) вироблення цілісного світогляду, знаходження сенсу життя як важливих умов удосконалення власної мовленнєвої здатності;

6) потреба дотримання загальнолюдських моральних норм як необхідної передумови уникнення конфліктних ситуацій та оптимального розв’язання їх у разі назрівання; розвиток в учнів уміння вести діалог, висловлювати власні думки й переконливо аргументувати їх;

7) прилучення учнів до загальнолюдських цінностей, яке найпродуктивніше можна реалізувати в процесі інтегративного вивчення української мови з використанням засобів музики й живопису, художньої літератури, також спираючись на історичні дані;

8) урахування компетентнісного підходу до навчання української мови, за якого забезпечується результат навчання, а не нарощування обсягу змісту;

9) забезпечення особистісної значущості для кожного школяра здобутих знань і набутих умінь та навичок з української мови, усебічний розвиток особистості, її нахилів, здібностей і талантів;

10) формування в учнів потреби в удосконаленні власної мовленнєвої здатності впродовж усього життя.

У вечірніх (змінних) загальноосвітніх навчальних закладах українська мова вивчатиметься за програмами:

У 5-9 класах: Українська мова. 5-12 класи /Автори Г.Т. Шелехова, В.І. Тихоша, А.М. Корольчук, В.І. Новосьолова, Я.І. Остаф. За редакцією Л.В. Скуратівського. – К.: Ірпінь: Перун, 2005. – 176 с.

· У 10-12 класах: Українська мова. 10–12 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Технологічний, природничо-математичний, спортивний напрями, суспільно-гуманітарний напрям (економічний профіль). Рівень стандарту / Укладачі: М.І. Пентилюк, О.М. Горошкіна, А.В. Нікітіна. – К.: Грамота, 2009. – 60 с.

Згідно з наказом Міністерства освіти, науки, молоді і спорту України від 18.02.2008 № 99 «Про Типові навчальні плани загальноосвітніх навчальних закладів з поглибленим вивченням окремих предметів» розроблено навчальну програму з української мови:

· Програма для загальноосвітніх навчальних закладів (класів) з поглибленим вивченням української мови. 8-9 класи. / Програму підготували С.О. Караман,
О.В. Караман, М.Я. Плющ, В.І. Тихоша; за редакцією С.О. Карамана – К.: Грамота, 2009. – 100 с.

У цій програмі взято до уваги специфіку навчального предмета, що має виразні інтегративні функції, здатність справляти різнобічний навчальний, розвивальний і виховний впливи на учнів, сприяти формуванню особистості, готової до активної, творчої діяльності в різноманітних сферах життя суспільства, сучасні організаційні форми, методи і технології навчання української мови, визначено стратегічні напрями (змістові лінії: мовна, мовленнєва, соціокультурна, діяльнісна) й основоположні дидактичні принципи: взаємозв'язку навчання, виховання і розвитку; демократизації і гуманізації; особистісної орієнтації; комунікативно-діяльнісний; органічного поєднання навчання мови й мовлення; здійснення поліфункціональності української мови у процесі навчання; практичної спрямованості навчання, які покладено в основу побудови змісту базових програм з української мови для учнів 8-9 класів.

У старшій школі дуже важливо врахувати нахили, здібності учнів і створювати умови для навчання за обраним профілем. Здійснюється така підготовка у формі реалізації курсів за вибором і факультативів, поглибленого вивчення окремих предметів, зокрема української мови, на диференційованій основі, що дає змогу максимально врахувати індивідуальні розумові особливості учнів, виявляти їхні інтереси й нахили до певних предметів з метою профорієнтації. Поступова активізація різних видів диференційованого навчання (внутрішньокласна, курси за вибором, факультативи, класи з поглибленим вивченням предметів) забезпечує реалізацію особистісно зорієнтованого навчання, усвідомлення учнями своїх інтересів і пізнавальних потреб, а також спробу виявити себе в різних видах діяльності.

Програми курсів за вибором і факультативів, схвалених Міністерством, уміщено у збірнику:

Збірник курсів за вибором і факультативів з української мови / За загальною редакцією Таранік-Ткачук К.В. – К.: Грамота, 2011.

Деякі програми курсів за вибором і факультативів мають методичне забезпечення і надруковані разом з розробками занять у одному навчальному посібнику. Наприклад:

Степанюк М. Лексикографія української мови. Навчально-методичний посібник для факультативних занять. 9 клас. – Тернопіль: Мандрівець, 2008. – 124 с.

Авраменко О.М., Чукіна В.Ф. Стилістика сучасної української мови. Програма факультативного курсу / 10–11 кл. – К.: Грамота, 2008. – 256 с.

Цимбалюк В.І. Мова як генетичний код народу: Навчальний посібник для факультативних занять. – Тернопіль: Мандрівець, 2009. – 176 с.

Марущак В.І. Школа журналіста: Навчальний посібник. – Тернопіль: Мандрівець, 2009. – 136 с.

Звертаємо особливу увагу, що відповідно до наказу Міністерства освіти і науки від 01.09.2009 р. № 806 «Про використання навчально-методичної літератури у загальноосвітніх навчальних закладах» загальноосвітні навчальні заклади мають право використовувати в організації навчально-виховного процесу лише навчальні програми, підручники та навчально-методичні посібники, що мають відповідний гриф Міністерства освіти, науки, молоді і спорту України, схвалення відповідною комісією Науково-методичної ради з питань освіти Міністерства освіти, науки, молоді і спорту України.

Навчально-методична література, яка має гриф Міністерства і схвалена до використання у загальноосвітніх навчальних закладах, щорічно зазначається в Переліку програм, підручників і навчально-методичних посібників, рекомендованих Міністерством для використання в загальноосвітніх навчальних закладах з навчанням українською мовою для основної і старшої школи й друкуються на початку навчального року в «Інформаційному збірнику».

Оцінювання результатів навчальної діяльності учнів з української мови здійснюється на основі функціонального підходу до мовної освіти. Тобто робота над мовною теорією, формуванням знань про мову підпорядковується інтересам розвитку мовлення учнів.

При цьому оцінювання результатів мовленнєвої діяльності відбувається за такими показниками: аудіювання (слухання й розуміння прослуханого), говоріння й письмо (діалогічне і монологічне мовлення), читання вголос і мовчки, мовні знання і вміння, правописні (орфографічні і пунктуаційні) уміння учнів.

Матеріали для перевірки зазначених вище видів діяльності добираються відповідно до вимог програми для кожного класу, з урахуванням тематики соціокультурної змістової лінії, рівня підготовки, вікових особливостей і пізнавальних інтересів учнів.
Видами оцінювання навчальних досягнень учнів з української мови є поточне, тематичне, семестрове, річне оцінювання та державна підсумкова атестація.

Поточне оцінювання – це процес встановлення рівня навчальних досягнень учнів щодо оволодіння змістом предмета, уміннями й навичками відповідно до вимог навчальної програми.

Поточне оцінювання здійснюється у процесі поурочного вивчення теми. Його основними завдання є: встановлення й оцінювання рівнів розуміння й первинного засвоєння окремих елементів змісту теми, установлення зв’язків між ними і засвоєним змістом попередніх тем, закріплення знань, умінь і навичок. Формами поточного оцінювання є індивідуальне, групове і фронтальне опитування; виконання учнями різних видів письмових робіт; взаємоконтроль учнів у парах і групах; самоконтроль тощо.

Для контрольної перевірки мовних знань і вмінь використовуються завдання тестового характеру, складені на матеріалі слова, сполучення слів, речення, груп пов’язаних між собою речень. Одиницею контролю є вибрані учнями правильні варіанти виконання завдань тестового характеру й самостійно дібрані приклади.

Оцінювання здійснюється таким чином, щоб за зазначену вище роботу учень міг одержати від 1 балу (за сумлінну роботу, яка не дала задовільного результату) до 12 балів (за бездоганно виконану роботу).

Контрольна перевірка з української мови здійснюється фронтально та індивідуально.

Фронтально оцінюються: аудіювання, читання мовчки, диктант, письмовий переказ і письмовий твір, мовні знання і вміння.

Індивідуально оцінюються: говоріння (діалог, усний переказ, усний твір) і читання вголос. Для цих видів діяльності не відводять окремого уроку. У І семестрі пропонуємо провести оцінювання 2 видів мовленнєвої діяльності (усний твір, діалог), результати оцінювання виставити в колонку без дати і врахувати в найближчу тематичну. У ІІ семестрі провести оцінювання таких видів мовленнєвої діяльності, як усний переказ і читання вголос. Повторне оцінювання всіх видів мовленнєвої діяльності не проводять.

Перевірка мовних знань і вмінь здійснюється за допомогою завдань тестового характеру (на їх виконання відводиться 15-20 хвилин уроку) залежно від характеру виучуваного матеріалу. Решта часу контрольного уроку може бути використано на виконання завдань з аудіювання, читання мовчки.

Тематичну оцінку виставляють на підставі поточних оцінок з урахуванням контрольної (тестової) роботи з мовної теми. Оцінку за семестр виставляють на основі тематичного оцінювання.

Оцінювання говоріння, читання вголос здійснюється індивідуально шляхом поступового накопичення оцінок для того, щоб кожний учень (учениця) одержав(ла) мінімум одну оцінку за виконання завдань на побудову діалогу, усного переказу й усного твору. Для цих видів робіт не відводять окремого уроку, а оцінки виводять один раз на рік і виставляють у колонки без дати.

Кількість фронтальних та індивідуальних видів контрольних робіт з української мови в загальноосвітніх навчальних закладах з українською мовою навчання скориговано у програмі з української мови для 5-12 класів (лист МОН від 18.05.2009 № 1/9-342).

Фронтальні види контрольних робіт

	Форми контролю

	
	5
	6
	7
	8
	9
	10
	11

	
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ

	Перевірка мовної теми*
	4

	 4
	 3
	3
	 3
	3
	 2
	2
	2
	2
	2
	2
	2
	2

	Письмо:

 переказ
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	Твір
	–
	1
	–
	1
	–
	1
	1
	1
	1
	1
	1
	-
	1
	-

	Правопис:

диктант**
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	Аудіювання*
	–
	1
	–
	1
	–
	1
	–
	1
	–
	1
	–
	1
	–
	1

	Читання мовчки*
	1
	–
	1
	–
	1
	–
	1
	–
	1
	–
	1
	–
	1
	–

* Основною формою перевірки мовної теми, аудіювання і читання мовчки є тестові завдання.

** Основною формою перевірки орфографічної і пунктуаційної грамотності є контрольний текстовий диктант.

У таблиці зазначено мінімальну кількість фронтальних видів контрольних робіт, учитель на власний розсуд має право збільшувати цю кількість, залежно від рівня підготовленості класу, здібностей конкретних учнів, умов роботи тощо.

Викладання української мови у профільних класах філологічного напряму (профіль – українська філологія) спрямоване на вирішення комплексу завдань: формування усвідомленого ставлення до української мови як інтелектуальної, духовної, моральної і культурної цінності, потреби знати сучасну українську літературну мову й досконало володіти нею в усіх сферах суспільного життя, розвиток інтелектуально-креативних здібностей, прагнення до творчого осягнення вершин української культури й мистецтва слова; готовності до адекватного вибору й отримання професійної гуманітарної (філологічної) освіти; поглиблення знань про мову як багатофункціональну знакову систему й суспільне явище, розуміння основних процесів, що відбуваються в мові, ознайомлення з мовознавством як наукою і працями провідних вітчизняних лінгвістів тощо; засвоєння норм мовленнєвої поведінки в різних сферах і ситуаціях спілкування та вдосконалення умінь і навичок спілкування в науково-навчальній, соціально-культурній, офіційно-діловій сферах, оволодіння різноманітними стратегіями і тактиками ефективної комунікації тощо.

Відповідно оцінювання говоріння у профільних класах філологічного напряму (профіль – українська філологія) здійснюється індивідуально шляхом поступового накопичення оцінок для того, щоб кожний учень (учениця) одержав(ла) мінімум дві оцінки за виконання завдань на побудову діалогу, усного переказу та усного твору. Для цих видів робіт не відводять окремий урок, а оцінки виводять двічі на рік і виставляються у колонки без дати.

Фронтальні види контрольних робіт

	Форми контролю

	
	10 клас
	11 клас

	
	І семестр
	ІІ семестр
	І семестр
	ІІ семестр

	Перевірка мовної теми*
	3
	3
	3
	3

	Письмо:

 переказ
	1
	1
	1
	1

	 твір
	1
	1
	1
	1

	Правопис:

диктант**
	1
	1
	1
	1

	Аудіюван
ня*
	1
	1
	1
	1

	Читання мовчки*
	1
	–
	1
	–

Ведення зошитів оцінюється від 1 до 12 балів щомісяця протягом семестру і вважається поточною оцінкою. Під час перевірки зошитів ураховується наявність різних видів робіт, грамотність, охайність, уміння правильно оформити роботи.

Зразок заповнення сторінки журналу з української мови подано у методичному листі Міністерства освіти, науки, молоді і спорту України від 21.08.2010 № 1/9-580. Звертаємо увагу, що додатковий запис щодо теми над датами в журналі не робиться.

Докорінний перегляд існуючих засобів навчання спричинила поява інформаційних технологій на електронних носіях, які підтримують мету інформатизації освіти: забезпечення доступності знань, розвиток інтелектуальних і творчих здібностей учнів на основі індивідуалізації навчання, інтенсифікації навчального процесу тощо. Усе це переконує в необхідності розроблення ефективних методів і засобів комп’ютерного навчання української мови, яке сприятиме піднесенню рівня зацікавленості учнів у процесі навчання, розвиватиме їхній інтерес до предмета, привчатиме ефективно використовувати нові технології у процесі навчання.

Використання комп’ютерних технологій є істотним резервом підвищення грамотності учнів, зокрема систематичне написання комп’ютерних диктантів, де є така можливість, за допомогою яких індивідуалізується процес удосконалення правописних умінь і навичок і зростає його ефективність. Можна порадити електронні посібники, схвалені Міністерством до використання в навчальному процесі:

Педагогічний програмний засіб „Українська мова, 8 клас” (автори – Г. Шелехова, В. Новосьолова, Я. Остаф), розробник ЗАТ „Мальва”, 2008;

Українська мова. Збірник текстів для диктантів. 9 клас. Державна підсумкова атестація (аудіодиск). – К., 2010.

Використання електронного посібника на уроках української мови передбачає пошук шляхів уникнення одноманітності в роботі вчителя на уроці, наочне представлення мовних об’єктів і процесів, включення відеосюжетів, можливість виявлення рівня навчальних досягнень учнів, забезпечення диференціації, індивідуалізації навчання, мовленнєвого розвитку школярів, широке наведення зразків мовленнєвого етикету, формування мотивованого ставлення до вивчення мови, оперативний самоконтроль учнів у процесі виконання вправ і тестів тощо. Також електронний посібник має широкі можливості щодо роботи з додатковою інформацією (словниками, енциклопедіями, довідниками, бібліографією та ін.), проведення мовних ігор, тестів для самоконтролю й відпрацювання з метою закріплення мовних і мовленнєвих умінь і навичок школярів.

Для отримання ширшої інформації радимо звернутися до Інтернет-сайтів мовної тематики:

· vesna.sammit.kiev.ua;
· ingresua.tripod.com/domivka.htm.
Мельникова С.І., завідуюча сектором мов та літератур

Кушнір В.О., методист української мови та літератури
Методичні рекомендації щодо вивчення української літератури в 2011–2012 н.р.
У 2011-2012 навчальному році вивчення української літератури в 5-9 класах загальноосвітніх навчальних закладів здійснюватиметься за програмою, затвердженою Міністерством освіти, науки, молоді і спорту України: Українська література. 5-12 класи. Програма для загальноосвітніх навчальних закладів/ Автори Р.В.Мовчан, Н.В.Левчик, О.А.Камінчук, М.П.Бондар, О.Б.Поліщук, М.М.Сулима, Л.П.Шабельникова, В.М.Садівська. Керівник проекту М.Г.Жулинський. За загальною редакцією Р.В.Мовчан. – К., Ірпінь: Перун, 2005. – 201 с.

З метою поліпшення якості шкільної літературної освіти, урахування громадської думки щодо виховної та естетичної вартості окремих програмових художніх творів та розвантаження змісту навчальної програми, відповідно до рішення колегії Міністерства освіти і науки України від 11 лютого 2010 року, протокол № 1/4–2, затверджено зміни до навчальної програми з української літератури (5-9 класи), а саме:

5 клас:

· легенда «Лісова панна» – вилучено з програми;

· казка В. Короліва-Старого «Потерчата» – винесено на позакласне читання;

6 клас:

· усунуто дублювання вивчення кіноповісті О. Довженка «Зачарована Десна» (у 6 класі вивчаються фрагменти твору, а в 11 класі – вивчення твору «Зачарована Десна» вилучено);

· твір С. Руданського «Козак і король» – вилучено з програми (замінено на гуморески «Добре торгувались» і «Гуменний»);

· оповідання С. Васильченка «Басурмен» – вилучено з програми (замінено на твір «У темряві»);

· зменшено на початку навчального року вивчення поезій напам’ять (замість 5 пісень вивчатиметься 2 на вибір);

7 клас:

· твір Б. Лепкого «Цвіт щастя» – винесено на позакласне читання;

· вірш А. Малишка «Приходять предки…» – вилучено з програми (замінено на поезію «В завійну ніч з незвіданих доріг…»);

 8 клас:

· твір І. Франка «Іван Вишенський» – текстуальне вивчення замінено на оглядове (1 година);

- поезії В. Самійленко «Ельдорадо» і «Патріоти» вилучено з програми, замінено на твори «На печі», «Не вмре поезія…»;

· вивчення творчості Є. Дударя (за програмою: «Слон і мухи», «Лісова казка», «Червона Шапочка») вилучено з програми – натомість вивчаються оповідання О. Чорногуза «Як вибирати ім’я», «Як поводитись у кіно» зі збірки оповідань «Веселі поради»;
9 клас:

· притча І. Липи «Мати» – вилучено з програми;

· усунуто дублювання вивчення вірша Т. Шевченка «Садок вишневий коло хати…» (у 5 класі твір вивчається, у програмі для 9 класу – знято);

· зменшено на початку навчального року вивчення поезій напам’ять (замість 4 пісень вивчатиметься 2 на вибір).

Вивчення української літератури у 10-11 класах загальноосвітніх навчальних закладів здійснюватиметься за програмами, затвердженими Міністерством освіти, науки, молоді і спорту України (наказ від 28.10.2010 № 1021). Ефективність практичного втілення системи профільного вивчення української літератури та визначення ступеня її представленості як окремої навчальної дисципліни в профілях інших спеціалізацій забезпечується наявністю двох профільних програм:
- Українська література. 10-11 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Природничо-математичний, технологічний, спортивний, суспільно-гуманітарний, художньо-естетичний напрями; філологічний напрям (профіль – іноземна філологія). Академічний рівень / Укладачі: М.Г. Жулинський, Г.Ф. Семенюк – керівники авторського колективу; Р.В. Мовчан, Н.В. Левчик, М.П. Бондар, О.А. Камінчук, В.І. Цимбалюк. За заг. ред. Р.В. Мовчан. – К.: Грамота, 2011.

- Українська література. 10-11 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Філологічний напрям (профіль української філології). Профільний рівень / Укладачі: М.Г. Жулинський, Г.Ф. Семенюк – керівники авторського колективу; Р.В. Мовчан, Н.В. Левчик, М.П. Бондар, О.А. Камінчук, В.І. Цимбалюк. За заг. ред. Р.В. Мовчан. – К.: Грамота, 2011.

Програма академічного рівня збігається за змістом і формою з програмою рівня стандарту (як за кількістю годин, так і за вимогами до рівня оцінювання навчальних досягнень учнів).

Відповідно до листа Міністерства освіти і науки України від 10.08.2010 року № 1/9-543 «Про навчальні плани загальноосвітніх навчальних закладів на 2010/2011 навчальний рік» розподіл годин щодо української літератури за рівнями змісту освіти виглядає таким чином:
	Навчальний предмет
	Кількість годин на тиждень у класах

	
	Рівень стандарту
	Академічний рівень
	Профільний рівень

	Класи
	10
	11
	10
	11
	10
	11

	Українська література
	2
	2
	2
	2
	4
	4

У вечірніх (змінних) загальноосвітніх навчальних закладах українська література вивчатиметься за програмами:

У 5-9 класах:

Українська література. 5-12 класи. Програма для загальноосвітніх навчальних закладів/ Автори Р.В.Мовчан, Н.В.Левчик, О.А.Камінчук, М.П.Бондар, О.Б.Поліщук, М.М.Сулима, Л.П.Шабельникова, В.М.Садівська. Керівник проекту М.Г.Жулинський. За загальною редакцією Р.В.Мовчан. – К., Ірпінь: Перун, 2005. – 201 с. (з урахуванням внесених змін до навчальної програми).

У 10-12 класах:

Українська література. 10-12 класи. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Природничо-математичний, технологічний, спортивний, суспільно-гуманітарний, художньо-естетичний напрями; філологічний напрям (профіль – іноземна філологія). Академічний рівень / Укладачі: М.Г. Жулинський, Г.Ф. Семенюк – керівники авторського колективу; Р.В. Мовчан, Н.В. Левчик, М.П. Бондар, О.А. Камінчук, В.І. Цимбалюк. – К.: Грамота, 2009. – 88 с.

Згідно з наказом МОНМС від 18.02. 2008 № 99 «Про Типові навчальні плани загальноосвітніх навчальних закладів з поглибленим вивченням окремих предметів» розроблено навчальну програму з української літератури:

· Програма для загальноосвітніх навчальних закладів (класів) з поглибленим вивченням української літератури. 8-9 класи. // Керівники авторського колективу: М.Г. Жулинський, Г.Ф. Семенюк; за загальною редакцією Р.В. Мовчан; авторський колектив: Р.В. Мовчан, М.М. Сулима, В.І. Цимбалюк, Н.В. Левчик, М.П. Бондар. – К.: Грамота, 2009. – 88 с.

Основними завданнями поглибленого вивчення літератури є: вироблення в учнів стійкого інтересу до читання, до української книжки зокрема; формування самостійного, критичного, творчого мислення школярів у процесі аналізу художнього твору на основі засвоєння ними необхідної суми знань; розвиток творчих здібностей, загальнокультурного рівня учнів через ознайомлення їх із творами мистецтва слова, розвиток високих моральних цінностей людини, втілених у художніх творах; виховання сучасної естетично розвиненої особистості, творчого читача зі сформованим почуттям національної свідомості та власної людської гідності.

Одним з основних компонентів допрофільної та профільної підготовки є курси за вибором і факультативи. Зазначені курси сприяють одержанню старшокласниками чітких уявлень про свою майбутню професію, що так чи інакше має бути пов'язана з філологією (учитель-словесник, журналіст, редактор, коректор, перекладач, фольклорист, науковець філологічної спеціалізації тощо), а також дають змогу виробити особистісні риси та фахові навички.

Програми курсів за вибором і факультативів, схвалені Міністерством освіти, науки, молоді і спорту України, вміщено у збірнику - Збірник програм курсів за вибором і факультативів з української літератури / За загальною ред. Таранік-Ткачук К.В. – К.: Грамота, 2010.

З метою рівномірного розподілу навантаження учнів протягом навчального року, подаємо рекомендовану кількість видів контролю з української літератури (за класами). Поданий у таблиці розподіл годин є мінімальним і обов’язковим для проведення в кожному семестрі. Учитель на власний розсуд може збільшити кількість видів контрою відповідно до рівня підготовки учнів, особливостей класу тощо.

Обов’язкова кількість видів контролю

5–9 класи

	Класи
	5
	6
	7
	8
	9

	Семестри
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ

	Контрольні роботи

у формі:

· контрольного класного твору;

· виконання інших завдань (тестів, відповідей на запитання тощо)
	2

–

2
	3
1

2
	3
1

2
	3
1

2
	3
1

2
	3
1

2
	3
1

2
	3
1

2
	3
1

2
	3
1

2

	Уроки розвитку мовлення*(РМ)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)

	Уроки позакласного читання(ПЧ)
	2
	2
	2
	2
	2
	2
	2
	2
	1
	1

	Контрольний

домашній твір
	–
	–
	–
	–
	–
	–
	–
	–
	1
	1

	Перевірка зошитів
	4
	5
	4
	5
	4
	5
	4
	5
	4
	5

У 8–9 класах з поглибленим вивченням української літератури пропорційно збільшується кількість контрольних робіт та уроків розвитку мовлення (на розсуд вчителя визначається кількість і види контрольних робіт).

10–11 класи

	Класи
	10
	11
	
	10
	11

	Семестри
	І
	ІІ
	І
	ІІ
	
	І
	ІІ
	І
	ІІ

	
	РІВЕНЬ СТАНДАРТУ,

АКАДЕМІЧНИЙ

	
	ПРОФІЛЬНИЙ

РІВЕНЬ

	Контрольні роботи

у формі:

· контрольного класного твору;
· виконання інших завдань (тестів, відповідей на запитання тощо)
	3

1
2
	3

1

2
	3

1

2
	3

1

2
	
	4
1

3
	4
1

3
	4
1

3
	4
1

3

	Уроки розвитку мовлення*(РМ)

	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)

	Уроки позакласного читання(ПЧ)
	1
	1
	1
	1
	
	2
	2
	2
	2

	Контрольний

домашній твір
	1
	1
	1
	1
	
	2
	2
	1
	1

	Перевірка зошитів
	4
	5
	4
	5
	
	4
	5
	4
	5

* У кожному семестрі обов’язковим є проведення двох уроків розвитку мовлення: одного уроку усного розвитку мовлення, а другого – писемного. Умовне позначення у таблиці – (у + п).

Можливі види контрольних робіт:

· тест;

· відповіді на запитання;

· контрольний літературний диктант;

· анкета головного героя;

· комбінована контрольна робота тощо;

· письмові контрольні твори.

Можливі види контрольних робіт із розвитку мовлення:

· складання оповідання (казки) за прислів’ям;

· добір прислів’їв, крилатих виразів, фразеологічних зворотів, що виражають головну ідею твору;

· введення власних описів в інтер’єр, портрет, пейзаж у вже існуючому творі;

· усний переказ оповідання, епізоду твору;

· твір-характеристика персонажа;

· написання асоціативного етюду, викликаного певним художнім образом;

· написання вітального слова на честь літературного героя, автора тощо;

· твір-опис за картиною;

· складання тез літературно-критичної статті (параграфа підручника);

· підготовка проекту (з можливим використанням мультимедійних технологій) – індивідуального чи колективного – з метою представлення життєвого і творчого шляху, естетичних уподобань письменника тощо;

· складання анкети головного героя, цитатних характеристик, конспекту, рецензії, анотації;

· написання реферату;

· ідейно-художній аналіз поетичного чи прозового твору;

· написання листа авторові улюбленої книжки;

· інсценізація твору (конкурс на кращу інсценізацію уривка твору) тощо.

Перелік головних вимог щодо основних видів оцінювання, виконання письмових робіт і перевірки зошитів з української літератури, особливостей проведення уроків виразного читання, кількість, призначення та особливості оформлення зошитів з предмета, їх перевірки й критерії оцінювання містяться у відповідному методичному листі Міністерства від 21.08.2010 № 1/9-580. Там же подано зразок заповнення сторінки журналу з української літератури. Звертаємо увагу, що додатковий запис щодо теми над датами в журналі не робиться.

Відповідно до наказу Міністерства освіти, науки, молоді і спорту України, від 01.09.2009 № 806 «Про використання навчально-методичної літератури у загальноосвітніх навчальних закладах» загальноосвітні навчальні заклади мають право використовувати в організації навчально-виховного процесу лише навчальні програми, підручники та навчально-методичні посібники, що мають відповідний гриф Міністерства освіти, науки, молоді і спорту України, схвалення відповідною комісією Науково-методичної ради з питань освіти Міністерства освіти, науки, молоді і спорту України.

Щодо використання посібників, що містять календарно-тематичний план і конспекти (плани-конспекти) уроків нагадуємо, що вчитель-словесник може використовувати книжку для вчителя й не готувати окремий конспект для кожного уроку, якщо:

· посібник має гриф «Схвалено для використання у загальноосвітніх навчальних закладах»;

· від дати надання грифу посібникові минуло не більше п’яти років.

Зауважимо, що вчитель, який має кваліфікаційну категорію «спеціаліст», повинен самостійно складати конспект (план-конспект) уроку із використанням матеріалів методичних посібників з метою вироблення й відпрацювання навичок моделювання уроків різного типу.

Навчально-методична література, яка має гриф Міністерства освіти, науки, молоді і спорту України, і схвалена для використання у загальноосвітніх навчальних закладах: навчально-методичні комплекти до підручників, у тому числі книжки для вчителя із календарно-тематичним плануванням уроків, щорічно зазначаються в Переліку програм, підручників та навчально-методичних посібників, рекомендованих Міністерством освіти, науки, молоді і спорту України для використання в загальноосвітніх навчальних закладах з навчанням українською мовою для основної і старшої школи й друкуються на початку навчального року в «Інформаційному збірнику» Міністерства.
Одним із важливих шляхів оновлення методичної системи вивчення української літератури та урізноманітнення форм навчання є використання сучасних інформаційних технологій. Серед програмно-педагогічних засобів навчання з української літератури, що мають схвалення Міністерства, є: Авраменко О.М., Дмитренко Г.К. Українська література. Дидактичні мультимедійні матеріали. 8 клас. – К.: Грамота, 2008; навчальні комплекти, підготовлені видавничими структурами Всеукраїнського товариства “Просвіта”: компакт-диски та аудіокасети “Етнічна музика України” (14 частин), “Перлини української культури” (5 частин) тощо.

У процесі вивчення української літератури варто використовувати й сучасні можливості Інтернету, наприклад, такі сайти:

· pysar.tripod.com – класична українська література;

· www.poetryclub.com.ua – сучасна поезія світу, критичні матеріали про літераторів;

· poetry.uazone.net – українська поезія та фольклор, тексти сучасних пісень, переклади світової поетичної класики;

· books.ms.km.ua – твори репресованих українських письменників;

· www.lib.proza.com.ua – твори сучасних українських і зарубіжних авторів;

· litopys.narod.net – бібліотека давньоукраїнського письменства, оригінали творів, переклади, коментарі, історичні відомості;

· www.nbuv.gov.ua/tb/ukr.html – зібрання творів українського письменства від найдавніших часів до початку ХХ століття та ін.

Літературно-критичний матеріал та тексти художніх творів можна знайти на сайтах популярних фахових часописів, наприклад:

· www.book-courier.com.ua – “Книжковий кур’єр”;

· www.elitprofi.com.ua/gazeta – “Книжник-ревю”;

· www.krytyka.kiev.ua – “Критика” та ін.

Пулатова Л.Й., старший викладач кафедри теорії та методики суспільно-гуманітарних дисциплін, методист світової літератури та мов національних меншин
Методичні рекомендації щодо вивчення світової літератури
в 2011-2012 н.р.

Одне із надзавдань сучасної шкільної літературної освіти – це пошук ефективних засобів виховання молодої людини, здатної до саморозвитку й самореалізації, діалектичного мислення і генерування оригінальних ідей. Досягнення цієї мети пов’язується з підвищенням особистісної активності учнів, демократизацією та гуманізацією всієї системи освіти, інтеграцією навчально-виховного процесу.

Загальнокультурний розвиток учня – це запорука його успішності та всебічної реалізації в житті, це розвиток широкого планетарного мислення, яке дає змогу відчувати себе не тільки патріотом, а й громадянином світу. А тому нова Концепція літературної освіти (наказ МОНМС № 58 від 26.01.2011 р.) спрямована на реалізацію завдань, що стоять перед сучасною загальноосвітньою школою як школою формування нового покоління особистостей з високою гуманітарною культурою і громадянською відповідальністю, необхідністю збереження національної ідентичності, духовних ідеалів цивілізації в умовах глобалізації.

Актуальною в новому навчальному році залишається ідея полікультурної освіти, згідно з якою світова література в школі розглядається як пошук зв’язків між способом мислення, особливостями світосприйняття, менталітету, культурних надбань іномовних країн. Створення культурного країнознавчого контексту – необхідна умова для реалізації такого підходу. Вона передбачає розроблення продуманої й дієвої інтеграції навчальних предметів під час вивчення художніх творів.

Вивчення автентичних текстів зумовлює міжнародні літературні взаємовпливи й запозичення, що створює культурний синтез – основу становлення й розвитку національних літератур. А тому на сучасному уроці важливим є розуміння творчої спадщини окремого митця, інонаціонального мистецького явища в проекції етнопсихологічного коду учня української школи з одного боку, з іншого, коли говоримо про «діалог культур», важливо, щоб світовий літературний процес був репрезентований на рівні якісного полікультурного розвитку дитини-читача.

У 2011-2012 навчальному році вивчення світової літератури в 5-9 класах загальноосвітніх навчальних закладів здійснюватиметься за програмами, затвердженими Міністерством освіти і науки України:

· Зарубіжна література. 5-12 класи. Програма для загальноосвітніх навчальних закладів / автори: Ю.І. Ковбасенко, Г.М. Гребницький, Н.О.Півнюк, К.Н.Баліна, Г.В. Бітківська. Керівник авторського колективу Ю.І.Ковбасенко. За загальною редакцією Д.С.Наливайка. – К.: Ірпінь: Перун, 2005. – 112 с.

· Програма для загальноосвітніх навчальних закладів (класів) із поглибленим вивченням зарубіжної (світової) літератури. 8-9 класи. / За загальною редакцією Д.С. Наливайка, керівник авторського колективу Ю.І. Ковбасенко; автори Ю.І. Ковбасенко, Г.М. Гребницький, Н.О. Півнюк, К.Н. Баліна, Г.В. Бітківська.

У 10-11 класах вивчення світової літератури відбуватиметься за скоригованими та доопрацьованими програмами (Світова література. 10-11 класи. Програми для профільного навчання учнів загальноосвітніх навчальних закладів. Рівень стандарту. Академічний рівень. Профільний рівень / Укладачі: Ю.І. Ковбасенко – керівник авторського колективу; Г.М. Гребницький, Т.Б. Недайнова, К.Н. Баліна, Г.В. Бітківська, І.А. Тригуб, О.О. Покатілова), що розміщенні на сайті Міністерства освіти і науки, молоді та спорту України:

 http://www.mon.gov.ua/education/average/prog12/svit_lit_st.doc
http://www.mon.gov.ua/education/average/prog12/svit_lit_ak.doc
http://www.mon.gov.ua/education/average/prog12/svit_lit_pr.doc
У вечірніх (змінних) загальноосвітніх навчальних закладах світова література вивчатиметься за програмами:

У 5-9 класах: Зарубіжна література. 5–12 класи. Програма для загальноосвітніх навчальних закладів / Автори Ю.І. Ковбасенко, Г.М. Гребницький, Н.О. Півнюк, К.Н. Баліна, Г.В. Бітківська. Керівник авторського колективу Ю.І. Ковбасенко. За загальною редакцією Д.С. Наливайка. – К., Ірпінь: Перун, 2005. – 112 с.

У 10-11 класах: Зарубіжна література. 10 – 11 клас. Програма для профільного навчання учнів загальноосвітніх навчальних закладів. Природничо-математичний, технологічний напрями. Рівень стандарту / Укладачі: Ю.І. Ковбасенко – керівник авторського колективу; Г.М. Гребницький, Т.Б. Недайнова, К.Н. Баліна, Г.В. Бітківська, І.А. Тригуб, О.О. Покатілова. – К.: Грамота, 2010. – 52 с.

Одним з основних компонентів допрофільної та профільної підготовки є курси за вибором і факультативи. Зазначені курси сприяють одержанню старшокласниками чітких уявлень про свою майбутню професію, що так чи інакше має бути пов'язана з філологією (учитель-словесник, журналіст, редактор, коректор, перекладач, фольклорист, науковець філологічної спеціалізації тощо), а також дають змогу виробити особистісні риси та фахові навички.

Програми курсів за вибором і факультативів, рекомендованих Міністерством освіти і науки України, вміщено у збірниках:

· Зарубіжна література. Збірник програм факультативних курсів для 8 – 11 класів загальноосвітніх навчальних закладів / Упоряд.: Ю. Ковбасенко, В. Федоренко, Н. Жданова // Зарубіжна література, 2008. – число № 1–3 (545-547).

· Збірник програм курсів за вибором та факультативів із зарубіжної літератури / За загальною ред. Таранік-Ткачук К.В., Дворницької І.П. – Тернопіль: Мандрівець, 2011. – 336 с.

Відповідно до листа Міністерства освіти і науки України від 27.08.2010 року № 1/9-834 «Про затвердження типових навчальних планів загальноосвітніх навчальних закладів ІІІ ступеню» розподіл годин щодо світової літератури за рівнями змісту освіти в 2011-2012 навчальному році виглядає таким чином:

	Навчальний предмет
	Кількість годин на тиждень у класах

	
	Рівень стандарту
	Академічний рівень
	Профільний рівень

	Класи
	10
	11
	10
	11
	10
	11

	Світова література
	1
	1
	2
	2
	3
	3

З метою систематизації та упорядкування навантаження учнів протягом навчального року, подаємо рекомендовану кількість видів контролю у процесі вивчення світової літератури у кожному класі. Поданий у таблиці розподіл годин є мінімальним і обов’язковим для проведення в кожному семестрі. Вчитель на власний розсуд може збільшити кількість видів контрою відповідно до рівня підготовки учнів, особливостей класу тощо.

Обов’язкова кількість видів контролю

5–9 класи

	Класи
	5
	6
	7
	8
	9

	Семестри
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ

	Контрольні роботи

у формі:

· контрольного класного твору;

· виконання інших завдань (тестів, відповідей на запитання тощо)
	2

–

2
	3

1

2
	3

1

2
	3

1

2
	3

1

2
	3

1

2
	3

1

2
	3

1

2
	3

1

2
	3

1

2

	Уроки розвитку мовлення*(РМ)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)
	2

(у+п)

	Уроки позакласного читання(ПЧ)
	2
	2
	2
	2
	2
	2
	2
	2
	1
	1

	Контрольний

домашній твір
	–
	–
	–
	–
	–
	–
	–
	–
	1
	1

	Перевірка зошитів
	4
	5
	4
	5
	4
	5
	4
	5
	4
	5

У 8–9 класах з поглибленим вивченням світової літератури пропорційно збільшується кількість контрольних робіт та уроків розвитку мовлення (на розсуд вчителя визначається кількість і види контрольних робіт).

10–11 класи

	Класи
	10
	11

	Семестри
	І
	ІІ
	І
	ІІ

	Рівні
	РІВЕНЬ СТАНДАРТУ

	Контрольні роботи

у формі:

· контрольного класного твору;
виконання інших завдань (тестів, відповідей на запитання тощо)
	2

1

1
	2

1

1
	2

1

1
	2

1

1

	Уроки розвитку мовлення*(РМ)
	2

у+п
	2

у+п
	2

у+п
	2

у+п

	Уроки позакласного читання (ПЧ)
	1
	1
	1
	1

	Контрольний

домашній твір
	1
	1
	1
	1

	Перевірка зошитів
	4
	5
	4
	5

	Класи
	10
	11

	Семестри
	І
	ІІ
	І
	ІІ

	Рівні
	АКАДЕМІЧНИЙ РІВЕНЬ

	Контрольні роботи

у формі:

· контрольного класного твору;

виконання інших завдань (тестів, відповідей на запитання тощо)
	3

1

2
	3

1

2
	3

1

2
	3

1

2

	Уроки розвитку мовлення*(РМ)
	2

у+п
	2

у+п
	2

у+п
	2

у+п

	Уроки позакласного читання(ПЧ)
	2
	2
	1
	1

	Контрольний

домашній твір
	1
	1
	1
	1

	Перевірка зошитів
	4
	5
	4
	5

	Класи
	10
	11

	Семестри
	І
	ІІ
	І
	ІІ

	Рівні
	ПРОФІЛЬНИЙ РІВЕНЬ

	Контрольні роботи

у формі:

· контрольного класного твору;
виконання інших завдань (тестів, відповідей на запитання тощо)
	4

1

3
	4

1

3
	4

1

3

	4

1

3

	Уроки розвитку мовлення*(РМ)
	3

1у+2п
	3

2у+1п
	3

1у+2п
	3

2у+1п

	Уроки позакласного читання(ПЧ)
	2
	2
	2
	2

	Контрольний

домашній твір
	1
	1
	1
	1

	Перевірка зошитів
	4
	5
	4
	5

* У кожному семестрі обов’язковим є проведення двох уроків розвитку мовлення: одного уроку усного розвитку мовлення, а другого – писемного. Умовне позначення у таблиці – (у + п).

Навчальний предмет «Світова література» викладається українською мовою. Водночас, за наявності необхідних умов (достатнє володіння учнями мовою оригіналу, якою написаний художній твір; якісна підготовка вчителя, у тому числі можливість дослідження образної системи, засобів виразності, поетики, стилістичних особливостей твору тощо мовою оригіналу), бажаним є розгляд художніх текстів мовою оригіналу (скажімо, творів Л.М. Толстого – російською, Б. Шоу – англійською, В. Гюго – французькою і т. д.). У такому разі предмет “Світова література” виконує додаткову функцію вдосконалення володіння учнями україномовних шкіл іноземними мовами.

Сприйняття оригіналу допоможе учням краще осягнути не тільки специфіку інонаціональних ідей, а й усвідомити явище світового літературного процесу, відтворити іномовний твір крізь призму власного сприйняття за допомогою учнівських перекладів. Запропонований підхід до викладання світової літератури уможливить виявлення нових резервів критичного мислення, розширить погляди учнів на будь-яку сферу явищ, навчить їх узагальнювати, об’єднувати, зіставляти абсолютно різні факти. Враховуючи лінгвостилістичні особливості літературного тексту, школярі зможуть реалізувати свою готовність до встановлення міжпредметних асоціацій, передачі іномовних реалій, упровадження неологізмів, оперуватимуть прийомами аналізу, синтезу, порівняння й узагальнення.

Художньо-естетична вартість творів світової літератури, їх соціально-особистісна значущість для учня полягає, по-перше, у тому, що тут кожне з інокультурних явищ рівноцінне національно-культурному власне своєю несхожістю на нього; по-друге, якомога глибше проникнення у своєрідність побуту, звичаєвості, мовної картини світу іншого народу розширює спектри пізнання власної національної ідентичності; і, по-третє, вивчення літератур іноземних країн як складових світової культури спрямовані на виховання в учнів почуття національної гідності й поваги до інших народів світу.

Усі контрольні роботи (враховуючи контрольні твори) учні мають виконувати в окремо заведеному зошиті для контрольних робіт, усі інші види діяльності – в робочому зошиті. Оформляючи записи, слід дотримуватися орфографічного режиму (див. Інформаційний збірник Міністерства освіти і науки України № 14-15 за 2009 р., с. 36). Враховуючи специфіку предмета, а саме його пріоритетні цілі, зокрема, виховання потреби у творчій самореалізації, духовному зростанні та формуванні естетичних смаків особистості учня, оформлення в робочому зошиті письмових робіт (фрагментів тексту, схем, таблиць, ескізів тощо) дозволяється кольоровими кульковими ручками та олівцями.

Звертаємо особливу увагу, що відповідно до наказу Міністерства освіти і науки від 01.09.2009 р. № 806 «Про використання навчально-методичної літератури у загальноосвітніх навчальних закладах» загальноосвітні навчальні заклади мають право використовувати в організації навчально-виховного процесу лише навчальні програми, підручники та навчально-методичні посібники, що мають відповідний гриф Міністерства освіти, науки, молоді та спорту України, схвалення відповідною комісією Науково-методичної ради з питань освіти Міністерства освіти, науки, молоді та спорту України. Щодо використання посібників, які містять календарно-тематичний план і конспекти (плани-конспекти) уроків нагадуємо, то вчитель-словесник може використовувати книжку для вчителя й не готувати окремий конспект для кожного уроку, якщо:

· посібник має гриф «Схвалено для використання у загальноосвітніх навчальних закладах»;

· від дати надання грифу посібникові минуло не більше п’яти років.

Зауважимо, що вчитель, який має кваліфікаційну категорію «спеціаліст», повинен самостійно складати конспект (план-конспект) уроку з використанням матеріалів методичних посібників з метою вироблення й відпрацювання навичок моделювання уроків різного типу.

Перелік головних вимог щодо основних видів оцінювання, виконання письмових робіт і перевірки зошитів зі світової літератури, особливостей проведення уроків виразного читання, кількість, призначення та оформлення зошитів з предмета, їх перевірки й критерії оцінювання містяться у відповідному методичному листі Міністерства освіти, науки, молоді та спорту України від 21.08.2010 № 1/9-580 тощо. Там же подано зразок заповнення сторінки журналу зі світової літератури.

Мороз Т.В., методист іноземної мови

Луценко Л.П., методист іноземної мови

Методичні рекомендації щодо вивчення іноземних мов
в 2011/2012 н.р.

Процеси міжкультурної інтеграції на національному та міжнародному рівнях обумовили модернізацію змісту мовної освіти в Україні. Мова виступає як засіб пізнання картини світу, прилучення до цінностей, створених іншими народами. Одночасно мова - це ключ для відкриття унікальності і своєрідності власної народної самобутності та історичних досягнень представників інших культур. На сьогодні в українській системі мовної освіти відбулися значні позитивні зміни, як в організаційному, так і в змістовному аспектах. Істотно змінився соціокультурний контекст вивчення іноземних мов. Значно зросли їх освітня і самоосвітня функції у школі та ВНЗ, професійна значущість на ринку праці в цілому, що спричинило за собою посилення мотивації у вивченні мов міжнародного спілкування.

Нові завдання вимагають змін до рівнів володіння іноземними мовами, визначення нових підходів до відбору змісту та організації матеріалів, використання адекватних форм та видів контролю.

Навчальні програми для загальноосвітніх навчальних закладів

Навчальні програми не встановлюють порядок (послідовність) вивчення предметної тематики у рамках навчального року, а лише вказують на зміст, вивчення якого є об’єктом тематичного контролю та оцінювання у рамках семестрового і підсумкового контролю.

Програми з іноземних мов мають наскрізний характер та представлені в єдиній системі, в діяльні сні й термінології з чітко вираженою кореляцією між класами.

У зв’язку із прийняттям Закону України №2442-VI від 6.07. 2010 року «Про внесення змін до законодавчих актів з питань загальної середньої та дошкільної освіти щодо організації навчально-виховного процесу», а саме зі зміною терміну навчання з 12 років на 11, планується внесення змін до навчальних програм. Зміни планується внести до лише до програм 11 року навчання для усіх типів навчальних закладів. Учні 10-х класів будуть навчатися за чинними навчальними програмами.

Типові навчальні плани загальноосвітніх навчальних закладів

Робочі навчальні плани на 2011/2012 навчальний рік складаються:

· для початкової школи – за Типовими навчальними планами початкової школи, затвердженими наказом МОН Українивід 29.11.2005 р. № 682;

· для 5-9-х класів – за Типовими навчальними планами загальноосвітніх навчальних закладів, затвердженими наказом МОН України від 23.02.2004 р. № 132, зізмінами, внесеними наказом МОН України від 05.02.2009 р. № 66;

· для 10-11-х класів – за Типовими навчальними планами загальноосвітніх навчальних закладів ІІІ ступеню, затвердженими наказом МОН України від27.08.2010 р. № 834;

· для спеціалізованих шкіл з поглибленим вивченням іноземних мов: для 1-9 класів – за Типовим навчальним планом спеціалізованих шкіл цього типу, затвердженим наказом МОН України від 13.03.2006 р. № 182; для 10-11 класів – за Типовими навчальними планами загальноосвітніх навчальних закладів ІІІ ступеня, затвердженими наказом МОН України від 27.08.2010 р. № 834 (додаток13).
· для спеціалізованих шкіл, гімназій, ліцеїв, колегіумів, класів з поглибленим вивченням окремих предметів: 5-9 класи – за Типовими навчальними планами, затвердженими наказом МОН України від 23.02.2004 р. № 132, зі змінами, внесеними наказом МОН України від 05.02.2009 р. № 66; для 10-11-хкласів – за Типовими навчальними планами загальноосвітніх навчальних закладів ІІІ ступеня, затвердженими наказом МОН України від 27.08.2010 р. № 834 (додаток 23).

- для 8-9-х класів загальноосвітніх навчальних закладів з поглибленим вивченням окремих предметів – за Типовими навчальними планами, затвердженими наказом МОН України від 18.02. 2008 р. № 99;

· для білінгвальних 5-9 класів спеціалізованих шкіл з поглибленим вивченням іноземних мов – за Типовими навчальними планами, затвердженими наказом МОН від 07.07.2009 р. № 626; для 10-11-х класів – за Типовими навчальними планами загальноосвітніх навчальних закладів ІІІ ступеня, затвердженими наказом МОН України від27.08.2010 р. № 834 (додаток 20).
- 5-9 класи загальноосвітніх навчальних закладів з навчанням мовами національних меншин з вивченням двох іноземних мов можуть користуватися варіантами навчальних планів, доведеними до місцевих органів управління освітою та шкіл листом МОН України від 14.06.2005 р. №1/9-321. За цим варіантом можуть також складатись робочі навчальні плани загальноосвітніх навчальних закладів, які передбачають вивчення двох мов національних меншин (замість другої іноземної мови планується мова національної меншини); для 10-11-х класів – за Типовими навчальними планами загальноосвітніх навчальних закладів ІІІ ступеня, затвердженими наказом МОН України від 27.08.2010 р. № 834 (додаток).
Як і в минулі роки, інваріанта складова типового навчального плану основної школи (2-11 класи) забезпечує реалізацію змісту іншомовної освіти на рівні Державного стандарту.

Якість загальної середньої освіти забезпечується через реалізацію інваріантної та варіативної частин навчального плану, які обов’язково фінансується з відповідних бюджетів.

 Предмети та курси за вибором визначаються загальноосвітнім навчальним закладом у межах гранично допустимого навчального навантаження з урахуванням інтересів та потреб учнів, а також рівня навчально-методичного та кадрового забезпечення закладу.

 У зв’язку із зміною терміну навчання, у старшій профільній школі планується збільшення годин на вивчення іноземних мов. Вивчення іноземних мов у старшій школі (10 -11 клас) буде здійснюватися за трьома (моделями) рівнями: рівень стандарту – 3 години на тиждень; академічний рівень – 3години на тиждень; профільний рівень – 5 години на тиждень.

 Перша модель - це загальноосвітній навчальний заклад, що забезпечує загальноосвітній рівень підготовки з іноземної мови (Рівень В1), і відповідає рівню, запропонованого Радою Європи для європейських шкіл. Цей рівень допускає досягнення функціональної грамотності у володінні іноземною мовою, формування іншомовної комунікативної компетенції як інтерактивної мети навчання, що включає мовну, соціокультурну, стратегічну і навчальну компетенції і передбачає виховання та розвиток школярів засобами іноземної мови. Цей рівень може бути досягнутий випускниками при ранньому початку вивчення іноземної мови, тобто з II класу початкової школи. Досягнення порогового рівня є необхідною передумовою для практичного використання іноземної мови в найпоширеніших ситуаціях міжособистісного та міжкультурного спілкування з носіями цієї мови. А також є обов’язковою умовою для продовження освіти у ВНЗ. Отже, дана модель, не будучи профільною, не виключає разом з тим переходу окремих школярів в інші типи шкіл / класів і не закриває для них можливості подальшої освіти у ВНЗ.

Друга модель - це загальноосвітній навчальний заклад, що забезпечує академічний рівень підготовки з іноземної мови (Рівень В1), Ця модель в основному буде реалізовуватися в класах гуманітарно-філологічного профілю (рідна мова та література історія, суспільствознавство).

 Третя модель - профільний рівень - передбачає поглиблене вивчення іноземної мови на старшій ступені школи. Поглиблене вивчення іноземної мови і, відповідно, країнознавства і літератури країни мови, що вивчається може розглядатися як профільна мовна підготовка (при наявності 5 годин на тиждень). У цій моделі планується досягнення рівня навченості учнів (В2), що перевищує пороговий рівень (в термінах Ради Європи). Ця модель співвіднесена за цілями і до певної міри за змістом із так званими спеціалізованими школами з поглибленим вивченням іноземної мови. Цей рівень передбачає більш гнучке і більш вільне володіння іноземною мовою, використання його як засобу міжособистісного та міжкультурного спілкування в широкому спектрі ситуацій офіційного і неофіційного взаємодії з носіями мови. Досягнення цього рівня дозволяє випускникам, з одного боку, продовжити освіту в лінгвістичному чи іншому спеціалізованому ВНЗ, з іншого - здійснювати трудову діяльність відразу після закінчення школи в обраній професійній сфері, що передбачає професійно орієнтоване використання іноземної мови, наприклад, в якості спеціаліста середньої ланки: секретаря-референта (зі знанням іноземної мови), гіда-перекладача, працівника готельного, ресторанного бізнесу та ін.. Введення спецкурсів, факультативів і курсів за вибором в класах цього рівня дозволяє не тільки краще готувати випускників до діяльності в зазначених вище, а й розширює діапазон підготовки випускників з іноземної мови.

Організація навчально-виховного процесу та навчально-методичне забезпечення

 У загальноосвітніх навчальних закладах можe використовуватися лише те навчально-методичнезабезпечення, що має відповідний гриф Міністерства освіти і науки України. Перелік рекомендованої літератури затверджується наказом Міністерстваосвіти і науки України та оприлюднюється через “Інформаційний збірник Міністерства освіти і науки України”. Із зазначеним переліком можна буде ознайомитись на сайті Міністерстваосвіти і науки Україниwww.mon.gov.ua. Для учнів 11 –го класу підготовлені нові підручники та навчально-методичні комплекти. Навчальний зміст підручників укладено відповідно до програми і представлено розділами, що відповідають тематиці ситуативного спілкування.

Структура кожного підручника є чіткою і послідовною, вона відображає специфіку предмету іноземна мова, яка полягає у тому, що провідним компонентом змісту навчання іноземної мови є не основи наук, а способи діяльності — навчання різних видів мовленнєвої діяльності: говоріння, аудіювання, читання, письма.
Перелік підручників для учнів 11-го класу загальноосвітніх навчальних закладів

1. «Англійська мова (10-й рік навчання, рівень стандарту)» (авт. Карпюк О.Д.), видавництво «Астон».
2. «Англійська мова (10-й рік навчання, академічний рівень)» (авт. Калініна Л.В., Самойлюкевич І.В.), видавництво «Наш час».
3. «Англійська мова (10-й рік навчання, профільний рівень)» (авт. Несвіт А.М.), видавництво «Генеза».
4. Німецька мова (10-й рік навчання, рівень стандарту, академічний рівень)» (авт. Савчук І.Г.), видавництво «Світ».
5. «Німецька мова (10-й рік навчання, рівень стандарту, академічний рівень)» (авт. Басай Н.П.), видавництво «Освіта».
6. «Німецька мова (10-й рік навчання, профільний рівень)» (авт. Кириленко Р.О., Орап В.І., Соколова Є.В.), видавництво «Генеза».
7. «Французька мова (10-й рік навчання, рівень стандарту, академічний рівень)» (авт. Чумак Н.П.), видавництво «Перун».
8. «Французька мова (10-й рік навчання, рівень стандарту, академічний рівень)» (авт. Клименко Ю.М.), видавництво «Генеза».
9. «Іспанська мова (10-й рік навчання)» (авт. Редько В.Г., Береславська В.І.), видавництво «Генеза».
10. «Англійська мова (7-й рік навчання, для ЗНЗ з вивченням двох іноземних мов, 7-й рік навчання, профільний рівень)» (авт. Козловська Т.П.), видавництво «Оберіг».
11. «Німецька мова (7-й рік навчання, для ЗНЗ з вивченням двох іноземних мов, 7-й рік навчання, профільний рівень)» (авт. Сотникова С.І., Гоголєва Г.В.), видавництво «Ранок».
12. «Німецька мова (7-й рік навчання, для ЗНЗ з вивченням двох іноземних мов, 7-й рік навчання, профільний рівень)» (авт. Сидоренко М.М., Палій О.А.), видавництво «Оберіг».
13. «Німецька мова (7-й рік навчання, для ЗНЗ з вивченням двох іноземних мов, 7-й рікнавчання, профільний рівень)» (авт. Горбач Л.В.), видавництво «Генеза».
14. «Французькамова (7-й рікнавчання, для ЗНЗ з вивченнямдвохіноземнихмов, 7-й рікнавчання, профільнийрівень)» (авт. Клименко Ю.М.), видавництво «Генеза».
15. «Іспанська мова (2-й рік навчання)» (авт. Редько В.Г., Шмігельський І.С.), видавництво «Педагогічна думка».

З огляду на те, що майже всі стратегічні документи щодо вивчення іноземних мов, зорієнтовані на загальноєвропейські рекомендації з мовної освіти, то більш детально ознайомитись із основними положеннями цього документу можна на сайтах: http://www.coe.int; www.britishcouncil.org.ua; www.goethe.de/kiev
Критерії оцінювання навчальних досягнень учнів з іноземнихмов

Внесено певні зміни до критеріїв навчальних досягнень учнів (наказ Міністерства освіти і науки України №371 від 05.05.2008), а саме: уточнені схеми і критерії оцінювання письма, оскільки формат завдань з іноземних мов носить компетентнісний характер і в тій чи іншій мірі охоплює всі компоненти комунікативної компетенції в якості об’єктів контролю.

 Обсяг тексту, рівень складності, лексична та граматична наповнюваність, тематика текстів для аудіювання та читання; обсяг висловлювань монологічного висловлювання та кількість реплік у діалогічному мовленні, характер і тематика, лексична і граматична наповнюваність для говоріння; обсяг письмового повідомлення, його тематика, структура, повнота розкриття змісту, лексична насиченість та рівень граматичної компетентності для письма визначається вчителем відповідно до Програмових вимог, для кожного етапу навчання та типу навчального закладу.
Основними видами оцінювання з іноземноїмови є поточне, тематичне, семестрове, річнеоцінювання та підсумкова державна атестація. Більшість прийомів поточного оцінювання спрямовано на детальну перевірку окремих параметрів мови або вмінь мовлення, яких щойно навчили, тематичне оцінювання проводиться на основі поточного оцінювання і виставляється єдиний тематичний бал. Під час виставлення тематичного балу результати перевірки робочихз ошитів не враховуються.

Семестрове оцінювання з іноземної мови проводиться один раз наприкінці семестру за чотирма видами мовленнєвої діяльності (аудіювання, говоріння, читання, письмо). До журналу робиться, наприклад, такий запис:

	5.12.

Аудіюв.
	18.12.

Говор.
	22.12.

Читання.
	25.12.

Письмо

Оцінка за семестр виставляється на основі тематичного та семестрового оцінювання.

Для виконання всіх видів навчальних робіт з іноземної мови учням рекомендується мати зошити:

- з першого року навчаня (2 клас) – 2 зошити один з яких може бути на друкованій основі;

-для виконання тематичних, підсумкових, контрольних робіт окремі зошити не заводяться.

При перевірці робіт з іноземної мови у початковій школі (1-4 класи) вчитель виправляє помилки і пише зверху правильний варіант слова, виразу тощо. Зошити у яких виконуються навчальні класні та домашні роботи перевіряються після кожного уроку у всіх учнів з виставленням оцінок.

В 5-9 класах зошити перевіряються один раз на тиждень.

В 10-11 класах у зошитах перевіряються найбільш значимі роботи але з таким розрахунком щоб один раз в місяць перевірялись роботи всіх учнів.
Словники перевіряються один раз в семестр. Вчитель виправляє помилки і ставить підпис та дату перевірки.

Відповідно до загальних вимог до ведення класного журналу «Записи в журналі ведуться державною мовою. З іноземних мов частково допускається запис змісту уроку та завдання додому мовою вивчення предмета».

Всі записи в зошитах учні повинні проводити з урахуванням наступних вимог: писати акуратно та розбірливо; записувати дату виконання роботи (число та місяць). Дата в зошитах з іноземних мов записується так як це прийнято у країні мова котрої вивчається. Після дати необхідно вказати де виконується робота (класна чи домашня робота), вказати номер вправи або вид роботи, що виконується.
Зошити та словники підписуються мовою, яка вивчається.
Поділ класів на групи здійснюється відповідно до нормативів, затверджених наказом Міносвіти і науки України від 20.02.02 р. № 128. При поглибленому вивченні іноземної мови з 1-го класу клас ділиться на групи з 8-10 учнів у кожній (не більше 3 груп); при вивченні іноземної що не є мовою навчання, а вивчається як предмет – клас чисельністю понад 27 учнів ділиться на 2 групи.

Не менш важливим на сьогоднішній день у сучасній школі є самооцінювання. Самооцінювання є невід’ємним умінням сучасної людини в процесі пізнання і самопізнання та альтернативним способом оцінки досягнень учнів. Найважливішою метою самооцінювання є підвищення учнівської здатності до саморефлексії, що сприяє зростанню питомої ваги самостійності в організації процесу навчання (самонавчання). Одним з найефективніших інструментів, що допомагає розвинути в учня здатність до самооцінювання в іншомовному навчанні є Європейське мовне портфоліо.

Використання Європейського мовного портфоліо дозволяє зробити процес іншомовного навчання більш прозорим для учнів, допомагаючи їм розвивати їхню здатність до відображення та самооцінювання, таким чином, надаючи їм можливість поступово збільшувати свою відповідальність за власне навчання.

Загальноєвропейські рівні володіння мовою є базовими для європейського мовного портфоліо. Вони забезпечують основу для учнівського самооцінювання та слугують матеріалом для постановки навчальних цілей. Шкали для самооцінювання відповідно до рівнів мовленнєвих умінь є центральними для структури і функцій Європейського мовного портфоліо. Таким чином, використовуючи Європейське мовне портфоліо у своєму іншомовному навчанні учні не тільки знайомляться із загальноєвропейськими рівнями володіння мовою, але й на практиці вчаться працювати з ними – з одного боку, займаючись плануванням власної навчальної діяльності із визначенням конкретних цілей за допомогою дескрипторів в оціночних шкалах, з другого – займаючись самооцінюванням, яке є результатом ефективної учнівської рефлексії власного процесу навчання мови. Отже, за допомогою Європейського мовного портфоліо спрощується процедура впровадження європейських стандартів оцінювання учнів, в тому числі під час формуючого чи підсумкового тестування, які здійснюються за допомогою дескрипторів відповідно до загальноєвропейських рівневих стандартів.

Під час вивчення іноземної мови дія самооцінювання може фокусуватися на трьох аспектах. Перший – це сам навчальний процес. Учні повинні бути здатними оцінити, наскільки добре вони навчаються взагалі, на певному етапі та наскільки успішно виконують індивідуальні завдання та досягають навчальних цілей. Другий аспект для самооцінювання – це учнівські комунікативні уміння, відповідно до рівнів і дескрипторів, розроблених Радою Європи. Третій аспект – це лінгвістична компетенція учня. Використовуючи саооцінювання, учні вчаться контролювати свій лінгвістичний здобуток і виправляти помилки, використовуючи ті самі шкали і оціночні схеми, які використовуються під час оцінювання іншими. Таким чином, вони починають глибше розуміти методи оцінювання, що може допомогти їм краще скласти підсумкові іспити (тести).

Самооцінювання та традиційне оцінювання не можуть замінити один одного, але в ідеалі вони повинні доповнювати один одного. Самооцінювання базується на учнівській розвинутій здібності рефлексії з метою оцінити свої знання, уміння й досягнення. Оцінювання іншими надає більшої об’єктивності у вимірювані тих же знань, навичок і досягнень. Використання цих двох видів оцінювання сприятиме розвитку учнівської автономії, впровадженню компетентістного підходу у навчання іноземних мов, кращого розуміння загальноєвропейських оціночних стандартів.

На сьогодні розроблено український варіант європейського мовного портфоліо який проходить апробацію у п’яти регіонах України (Харків, Одеса, Донецьк, Чернівці, Тернопіль) та підготовлено і видруковано методичний посібник «Європейське Мовне Портфоліо: Методичний посібник. - Тернопіль: ЛібраТерра,2008.». Більш детально ознайомитися з основними положеннями щодо використання Європейського мовного портфоліо можна на сайтах: www.coe.int/portfolio; www.cilt.org.uk/elp.htm; www.nacell.org.uk/elp.htm; www.eelp.gap.it; www.europeestaalportfolio.nl та безпосередньо звернувшись до національного експерта проекту Карпюк О.Д. за адресою: karpiuk@i.ua
 зв’язку із проведенням Чемпіонату Європи з футболу закінчення навчального року планується у 5-8 та 10 класах – 24.05.12, у 9-х класах – 16.05.12, у 11-х класах - 03.05.12
.

Беручи до уваги ущільнення годин, для виконання програмових вимог вчителям іноземної мови, що працюють у загальноосвітніх навчальних закладах та спеціалізованих школах, рекомендується при складанні календарно-тематичних планів враховувати години, що належать до категорії резервних, зберігаючи при цьому змістову частину програми, та за рахунок вилучення годин на проведення форм контролю (таблиця 1) чотирьох видів мовленнєвої діяльності (аудіювання, говоріння, читання, письма). Усі навчальні програми з іноземних мов для 11-річної школи не встановлюють послідовність вивчення тематичного змісту та не визначають жорсткі часові рамки на вивчення лексико-граматичного матеріалу. Навчальні програми зорієнтовані на кінцеві цілі навчання та відображають основні методичні прийоми, що найбільш підходять для їх реалізації.

	Форми контролю
	кількість годин

	
	І семестр
	ІІ семестр

	Аудіювання
	0,5
	0,5

	Читання
	0,5
	0,5

	Письмо
	0,5
	0,5

	Говоріння
	0,5
	0,5

У класах з поглибленим вивченням іноземних мов доцільно зменшити кількість годин призначених для домашнього читання, тому особливу увагу при складанні календарно-тематичного планування слід приділити завданням для домашньої роботи. Бажано планувати завдання котрі є формою самоконтролю рівня засвоєння мови. Це завдання, що змушують учнів подумати і знайти мовні засоби для вирішення конкретного завдання, вибрати та скласти потрібні йому комунікативні блоки, звернутися за коментарями, поясненнями, тобто провести певну пошукову роботу. Результати такого пошуку фіксуються в письмовій формі, оскільки письмові завдання тренують використання форм мовного матеріалу, певних граматичних явищ та є тим резервом часу який допоможе ущільнити часові рамки програми .

Щодо вивчення другої іноземної мови то введення і закріплення великих об’ємів матеріалу передбачена лише на початку першого семестру. Тому у другому семестрі вивчення другої іноземної мови має більш узагальнюючу функцію, активізацію раніше сформованих умінь у чотирьох видах мовленнєвої діяльності та формування більш високого рівня комунікативної компетенції. Введення нового мовленнєвого, лексичного та граматичного матеріалу у травні місяці не передбачено. Тому ущільнення при складанні календарно-тематичного планування повинно проходити лише за рахунок резервних годин.

ДІЯЛЬНІСНО-ОРІЄНТОВАНИЙ ПІДХІД ДО ВИВЧЕННЯ ІНОЗЕМНИХ МОВ

(із загальноєвропейських рекомендацій з мовної освіти:

вивчення, викладання, оцінювання)

Зрозумілі, прозорі та зв'язні (логічні) рекомендації щодо вивчення, викладання та оцінювання мов мають відповідати загальному баченню використання та вивчення мови. Власне кажучи, прийнятий нами підхід є діяльнісно-орієнтованим у тому смислі, що користувачі мови й ті, що її вивчають, є насамперед "соціальними агентами", або ж членами суспільства. Вони мають виконувати певні завдання (що необов'язково пов'язані з мовленням) у певних умовах, специфічному оточенні та в окремій сфері діяльності. В той час як мовленнєві завдання виконуються у межах видів мовленнєвої діяльності, останні є складовою частиною ширшого соціального контексту, і лише він здатен надати м повноцінного значення. Під словом "завдання" ("задача") ми розуміємо виконання дій одним або більшою кількістю індивідів, які у стратегічній послідовності застосовують свої власні компетенції з метою досягнення певного результату. Підхід, що базується на діяльності, враховує також когнітивні, емоційні та вольові здібності, так само як і цілий ряд специфічних якостей, властивих індивіду і використовуваних ним у ролі соціального агента.

Згідно з цим будь-яка форма використання та вивчення мови може бути описана таким чином:

Використання мови, в тому числі і її вивчення, включає в себе дії, що виконуються особами, які в ролі окремих індивідів чи соціальних агентів розвивають ряд компетенцій, як загальних, так і - особливо - комунікативних мовленнєвих компетенцій. Сформовані компетенції використовуються в міру необхідності у різних контекстах залежно від різних умов та різних потреб для здійснення різних видів мовленнєвої діяльності, до яких належать мовленнєві процеси продукції та/або сприйняття текстів, пов'язаних з певними темами у специфічних сферах. Використовуються ті стратегії, які здаються найбільш прийнятними для виконання накреслених завдань. Керівництво цими діями з боку учасників веде до посилення або модифікації їх компетенцій.

Компетенції є сумою знань, умінь та характерних рис, що дозволяє особистості виконувати певні дії.

Загальні компетенції - це ті, що не є специфічними для мовлення, але такі, що необхідні для будь-якого роду діяльності, у тому числі й мовленнєвої.

Комунікативні мовні компетенції - це такі, які забезпечують людині можливість діяти, застосовуючи специфічні лінгвістичні засоби.

Контекст є скупченням подій або ситуаційних чинників (фізичних чи іншого роду), внутрішніх чи зовнішніх відносно особистості, у лоні яких відбуваються акти спілкування.

Види мовленнєвої діяльності реалізуються в комунікативній мовленнєвій компетенції особи у специфічній сфері у вигляді процесів сприйняття та/або продукування одного чи більшої кількості текстів з метою виконання певної задачі.
Процеси мовлення є низкою нейрологічних та фізіологічних явищ, що відбуваються під час усної та писемної продукції або рецепції.
Текст є певним відрізком мовлення чи висловлюванням (усним та/або писемним), що стосується специфічної сфери. У процесі виконання певного завдання він стає актом мовленнєвої діяльності і може бути як опорою так і метою, як продуктом так і процесом.
Сфера охоплює широкі сектори суспільного життя, в яких діє соціальний агент. Тут була прийнята класифікація порядку у межах головних категорій, релевантних для вивчення, викладання та використання мови: освітня, професійна, суспільна та особистісна сфери.
Стратегія є певним чином організована, цілеспрямована та керована лінія поведінки, обрана індивідом для виконання завдання, яке він/вона ставить собі сам/сама, або з яким він/вона стикається.
Завдання визначається як певна цілеспрямована дія, виконання якої індивід вважає необхідним з метою досягнення певного результату у контексті проблеми, яку слід розв'язати; це є певним зобов'язанням, що підлягає виконанню, або ж метою, якої слід досягти. Ця дефініція охоплює цілий ряд дій, таких як пересунути шафу, написати книжку, домогтися певних умов при укладанні контракту, грати в карти, замовляти їжу в ресторані, перекладати іншомовний текст або готувати класну газету для групової роботи.
Зрозуміло, що вищеописані різноманітні категорії взаємопов'язані в усіх формах використання та вивчення мови, оскільки кожен етап процесу вивчення чи викладання мови певним чином стосується кожної з цих категорій: стратегій, завдань, текстів, загальних компетенцій індивіда, комунікативних мовленнєвих компетенцій, видів мовленнєвої діяльності, мовленнєвих процесів, контекстів і сфер.

Разом з тим цілком можливо, що у процесі вивчення та викладання мета і, як наслідок, оцінювання будуть сфокусовані на окремому компоненті або під-компоненті. Інші компоненти в такому разі розглядаються як засоби чи аспекти, що виходять на перший план в інших випадках, або такі, що не є релевантними для даних обставин. Учні, викладачі, автори курсів, дидактичних матеріалів і тестів неминуче залучаються до цього процесу зосередження на окремих параметрах та визначення того, як мають розглядатись і враховуватись інші параметри. Це буде проілюстровано нами нижче. Проте загальновідомо, що хоча найчастіше метою навчальної програми є розвиток комунікативних умінь (можливо тому, що це найкраще представлено у методологічному підході?), деякі програми в дійсності націлені на досягнення кількісного або якісного розвитку видів мовленнєвої діяльності на іноземній мові. Інші підкреслюють необхідність оволодіння нею(МД) у якійсь окремій сфері; ще інші наполягають на розвитку певних загальних компетенцій, тоді як ще інші зосереджуються на окремих стратегіях. Твердження про те, що "все є взаємопов'язаним", не означає, що цілі не можуть бути диференційовані.

Кожна з виділених вище категорій може бути поділена на під-категорії, які, у свою чергу, теж поділяються. Це буде розглядатись у наступних розділах. Тут ми розглядаємо лише різні компоненти загальних компетенцій, компоненти комунікативної компетенції та видів мовленнєвої діяльності і сфер.

Загальні компетенції індивіда

Загальні компетенції користувачів або тих, хто вивчає мову (див. розділ 5.1), складаються, зокрема, з їх знань, умінь та життєвого досвіду, а також з їх уміння вчитися. Знання, у декларативному смислі (savoir, див. 5.1.1), розуміються як результат формального навчання (академічні знання). Будь-яка сфера людського спілкування залежить від загального знання світу. Знання, необхідні у процесі використання та вивчення мови, не є безпосередньо пов'язаними з мовою та культурою. Академічні знання з освітньої, наукової або технічної галузі та академічні й емпіричні знання з професійної сфери відіграють, безперечно, важливу роль під час сприйняття та розуміння текстів на іноземній мові, пов'язаних з цими сферами. Разом з тим емпіричні знання у сфері повсякденного життя (розпорядок дня, їжі, засоби транспорту, зв'язку та інформації), в публічній або приватній сферах є найсуттєвішими для організації іншомовної мовленнєвої діяльності. Знання спільних цінностей та ідеалів, прийнятих соціальними групами в інших країнах або регіонах (як, наприклад, релігійні вірування, табу, що виникли у ході спільної історії, і т.д.), є найсуттєвішими для міжкультурного спілкування. Ці численні сфери знань варіюються щодо кожного окремого індивіда. Вони можуть бути культурно-специфічними й одночасно відноситись до більш універсальних категорій і констант.

Кожне нове знання не просто додається до знань, набутих раніше. Воно обумовлюється природою, багатством і структурою попередніх знань людини і, внаслідок цього, слугує, нехай навіть частково, зміні та перебудові останніх. Звичайно, знання, вже набуті індивідом раніше, безпосередньо пов'язані з вивченням мови. У багатьох випадках методи викладання та вивчення уже враховують це усвідомлення світу. Проте у деяких контекстах/занурення, відвідування школи або університету, де мова навчання не є рідною) відбувається одночасне і скорельоване збагачення лінгвістичних та інших знань. Отже слід ретельно враховувати взаємовідношення між знаннями і комунікативною компетенцією.

Вміння та know-how (savoir-faire, див. розділ 5.1.2), чи то вміння водити автомобіль, грати на скрипці або вести збори, залежать передусім від здатності виконувати певні послідовні дії, ніж від власне знань. Проте це вміння може бути полегшене шляхом оволодіння "забутими" знаннями або супроводжуватись різними формами життєвого досвіду (компетенцій). Наприклад, здійснюватись на фоні ослабленої уваги або наполегливості під час виконання завдання. Так, у наведеному вище прикладі про керування автомобілем, коли внаслідок повторення і досвіду воно стає серією майже автоматичних процесів (вмикання двигуна, переключення швидкості тощо), спочатку це керування здійснюється в експліцитних, окремих свідомих та вербалізованих операціях ("Повільно натиснути на педаль зчеплення, плавно переключити на третю швидкість, тощо") та в усвідомленні певних фактів (напр., що є три педалі в автомобілі з ручним управлінням і т.д.). Людина вже не зосереджується на таких деталях після того, як "навчилась водити автомобіль". Коли вчишся водити, то потребуєш, як правило, високого ступеня концентрації та усвідомлення того, що робиш, особливо коли йдеться про власний імідж (ризикуєш осоромитись, видатись некомпетентним). Коли ж водій досягає певного рівня, від нього очікують більшої впевненості у власних силах та легкості в діях; інакше існує небезпека для пасажирів та інших автомобілістів. Як видно, неважко провести паралелі з деякими аспектами оволодіння мовою (напр., навчання вимови чи певних розділів граматики, таких як флективна морфологія).

Життєвий досвід (компетенція існування) (savoir-etre, див. 5.1.3) може розглядатись як сума індивідуальних характеристик, рис та звичок особистості, які стосуються, наприклад, самоусвідомлення або уявлення про інших (людей) та готовності вступити до спільної взаємодії з іншими людьми. Компетенція такого типу розглядається не як простий результат суми незмінних характеристик особистості. Вона включає чинники, які є продуктом різного роду "окультурювання" і можуть змінюватись.

Ці особистісні риси, звички та особливості темпераменту є параметрами, що мають бути враховані під час вивчення та викладання мови і мають бути описані в наших рекомендаціях, як би складно не було давати їм визначення. Вони розглядаються як складова частина загальних компетенцій індивіда і, отже, як аспект його/її здібностей. Оскільки вони підлягають оволодінню чи видозмінам у процесі використання та вивчення (напр., однієї або більше мов), формування навичок може бути самостійною метою. Як уже зазначалося нами, життєвий досвід (компетенція існування) має відношення до культури і тому є чутливою сферою для міжкультурного пізнання і взаємовідносин: спосіб, у який людина, що належить до певної культури, виражає дружні почуття та зацікавленість, може бути сприйнятий носієм іншої культури як агресивний або образливий.

Здатність до навчання (уміння вчитися) (savoir apprendre, див. 5.1.4) мобілізує життєвий досвід, декларативні знання та вміння і сприяє розвитку компетенцій різних типів. Уміння вчитися може також розглядатись як знання або готовність до того, щоб відкрити "іншість" - також і тоді, коли це стосується іншої мови, іншої культури, інших людей або нових галузей знань.

Хоча поняття уміння вчитися має загальне значення, воно особливо релевантне для вивчення мови. Стосовно учнів, яких маємо на увазі, уміння вчитися може охоплювати різні рівні та комбінації певних аспектів життєвого досвіду, декларативних знань, умінь та know-how, таких як:

Життєвий досвід: готовність виявляти ініціативу або навіть ризикувати у процесі безпосереднього спілкування і таким чином сприяти власному говорінню та викликати бажання спілкуватись у людей, з якими говориш, попросивши їх, наприклад, перефразувати сказане ними простішими засобами тощо. Це ж саме стосується також умінь слухати, про важливу роль яких уже говорилось, оскільки існує високий ступінь ризику культурного непорозуміння під час спілкування з іншими.

Декларативні знання: напр., знання того, яким морфолого-синтаксичним зв'язкам відповідають певні зразки відмінювання у конкретній мові, або знання про табу чи окремі ритуали, пов'язані з харчуванням чи сексуальним життям у деяких культурах, а також знання про деякі можливі релігійні конотації.

Вміння та know-how (навички): це, напр., легкість у користуванні словником, здатність вільно користуватись певним документаційним центром; знання про те, як маніпулювати аудіовізуальними матеріалами або засобами комп'ютерного зв'язку (напр., Інтернетом) як засобом навчання.

Для одного й того ж індивіда може існувати багато варіантів застосування вмінь та навичок і здатності діяти у нових обставинах:

Варіанти в залежності від певної події, від того, з чим або з ким має справу індивід: новими людьми, абсолютно невідомою сферою знань, невідомою культурою, іноземною мовою.

Варіанти в залежності від контексту: в одній і тій же ситуації (напр., стосунки між батьками й дітьми всередині даної спільноти) процеси усвідомлення і пошуку значень/понять будуть, безперечно, відрізнятись у етнолога, туриста, місіонера, журналіста, вчителя або лікаря, кожен з яких діє у відповідності до власної спеціальності і точки зору.

Варіанти в залежності від превалюючи обставин та минулого досвіду: дуже вірогідно, що вміння, які застосовуються під час вивчення п'ятої іноземної мови, будуть відрізнятись від тих, що діють під час вивчення першої.

Подібні варіації можуть розглядатися поряд із такими поняттями як "стилі навчання" або "профілі (напрями) навчання" у тому смислі, коли навчання не розглядається як процес, твердо встановлений раз і назавжди.

У процесі навчання стратегії, які обрані індивідом для досягнення поставленої мети, будуть залежати від набору різних здібностей, притаманних йому/їй. Лише завдяки різноманітності досвіду навчання - чи то буде особистий, чи повторюваний досвід - особистість розвиває своє вміння вчитися.
Додатки
	 ЗАТВЕРДЖЕНО
постановою Кабінету Міністрів України від 27 січня 2010 р. N 55

	Додаток1

ТАБЛИЦЯ
транслітерації українського алфавіту латиницею

	Український алфавіт
	Латиниця
	Позиція у слові
	Приклади написання

	
	
	
	українською мовою
	латиницею

	Аа
	Aa
	
	Алушта
	Alushta

	
	
	
	Андрій
	Andrii

	Бб
	Bb
	
	Борщагівка
	Borshchahivka

	
	
	
	Борисенко
	Borysenko

	Вв
	Vv
	
	Вінниця
	Vinnytsia

	
	
	
	Володимир
	Volodymyr

	Гг
	Hh
	
	Гадяч
	Hadiach

	
	
	
	Богдан
	Bohdan

	
	
	
	Згурський
	Zghurskyi

	Ґґ
	Gg
	
	Ґалаґан
	Galagan

	
	
	
	Ґорґани
	Gorgany

	Дд
	Dd
	
	Донецьк
	Donetsk

	
	
	
	Дмитро
	Dmytro

	Ее
	Ee
	
	Рівне
	Rivne

	
	
	
	Олег
	Oleh

	
	
	
	Есмань
	Esman

	Єє
	Ye
	на початку слова
	Єнакієве
	Yenakiieve

	
	ie
	в інших позиціях
	Гаєвич
	Haievych

	
	
	
	Короп'є
	Koropie

	Жж
	Zh zh
	
	Житомир
	Zhytomyr

	
	
	
	Жанна
	Zhanna

	
	
	
	Жежелів
	Zhezheliv

	Зз
	Zz
	
	Закарпаття
	Zakarpattia

	
	
	
	Казимирчук
	Kazymyrchuk

	Ии
	Yy
	
	Медвин
	Medvyn

	
	
	
	Михайленко
	Mykhailenko

	Іі
	Ii
	
	Іванків
	Ivankiv

	
	
	
	Іващенко
	Ivashchenko

	Її
	Yi
	на початку слова
	Їжакевич
	Yizhakevych

	
	i
	в інших позиціях
	Кадиївка
	Kadyivka

	
	
	
	Мар'їне
	Marine

	Йй
	Y
	на початку слова
	Йосипівна
	Yosypivka

	
	i
	в інших позиціях
	Стрий
	Stryi

	
	
	
	Олексій
	Oleksii

	Кк
	Kk
	
	Київ
	Kyiv

	
	
	
	Коваленко
	Kovalenko

	Лл
	Ll
	
	Лебедин
	Lebedyn

	
	
	
	Леонід
	Leonid

	Мм
	Mm
	
	Миколаїв
	Mykolaiv

	
	
	
	Маринич
	Marynych

	Нн
	Nn
	
	Ніжин
	Nizhyn

	
	
	
	Наталія
	Nataliia

	Оо
	Oo
	
	Одеса
	Odesa

	
	
	
	Онищенко
	Onyshchenko

	Пп
	Pp
	
	Полтава
	Poltava

	
	
	
	Петро
	Petro

	Рр
	Rr
	
	Решетилівка
	Reshetylivka

	
	
	
	Рибчинськй
	Rybchynskyi

	Сс
	Ss
	
	Суми
	Sumy

	
	
	
	Соломія
	Solomiia

	Тт
	Tt
	
	Тернопіль
	Ternopil

	
	
	
	Троць
	Trots

	Уу
	Uu
	
	Ужгород
	Uzhhorod

	
	
	
	Уляна
	Uliana

	Фф
	Ff
	
	Фастів
	Fastiv

	
	
	
	Філіпчук
	Filipchuk

	Хх
	Kh kh
	
	Харків
	Kharkiv

	
	
	
	Христина
	Khrystyna

	Цц
	Ts ts
	
	Біла Церква
	Bila Tserkva

	
	
	
	Стеценко
	Stetsenko

	Чч
	Ch ch
	
	Чернівці
	Chernivtsi

	
	
	
	Шевченко
	Shevchenko

	Шш
	Sh sh
	
	Шостка
	Shostka

	
	
	
	Кишеньки
	Kyshenky

	Щщ
	Shch shch
	
	Щербухи
	Shcherbukhy

	
	
	
	Гоща
	Hoshcha

	
	
	
	Гаращенко
	Harashchenko

	Юю
	Yu
	на початку слова
	Юрій
	Yurii

	
	iu
	в інших позиціях
	Корюківка
	Koriukivka

	Яя
	Ya
	на початку слова
	Яготин
	Yahotyn

	
	ia
	в інших позиціях
	Ярошенко
	Yaroshenko

	
	
	
	Костянтин
	Kostiantyn

	
	
	
	Знам'янка
	Znamianka

	
	
	
	Феодосія
	Feodosiia

	
Примітка:
	1. Буквосполучення "зг" відтворюється латиницею як "zgh" (наприклад, Згорани - Zghorany, Розгон - Rozghon) на відміну від "zh" - відповідника української літери "ж".

	
	2. М'який знак і апостроф латиницею не відтворюються.

	
	3. Транслітерація прізвищ та імен осіб і географічних назв здійснюється шляхом відтворення кожної літери латиницею.

	ЗАТВЕРДЖЕНО
постановою Кабінету Міністрів України від 27 січня 2010 р. N 55

	Додаток 2

ЗМІНИ,
що вносяться до постанов Кабінету Міністрів України від 31 березня 1995 р. N 231 і від 27 листопада 1998 р. N 1873

1. У пункті 5 додатка 2 до Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання та вилучення, затверджених постановою Кабінету Міністрів України від 31 березня 1995 р. N 231, транслітерацію викласти у такій редакції:

	"А а - A a
	
	Н н - N n
	

	Б б - B b
	
	О о - O o
	

	В в - V v
	
	П п - P p
	

	Г г - H h
	
	Р р - R r
	

	Ґ ґ - G g
	
	С с - S s
	

	Д д - D d
	
	Т т - T t
	

	Е е - E e
	
	У у - U u
	

	Є є - Ye
 ie
	на початку слова
в інших позиціях
	Ф ф - F f
	

	Ж ж - Zh zh
	
	Х х - Kh kh
	

	З з - Z z
	
	Ц ц - Ts ts
	

	И и - Y y
	
	Ч ч - Ch ch
	

	І і - I i
	
	Ш ш - Sh sh
	

	Ї ї - Y
 i
	на початку слова
в інших позиціях
	Щ щ - Shch shch
	

	Й й - Y
 i
	на початку слова
в інших позиціях
	ь
	еквівалент відсутній

	К к - K k
	
	Ю ю - Yu
 iu
	на початку слова в інших позиціях

	Л л - L l
	
	Я я - Ya
 ia
	на початку слова в інших позиціях

	М м - M m
	
	' (апостроф)
	еквівалент відсутній".

2. У пункті 3 додатка 7 до Порядку оформлення, видачі, повернення, зберігання і знищення дипломатичних та службових паспортів України, затвердженого постановою Кабінету Міністрів України від 27 листопада 1998 р. N 1873, транслітерацію викласти у такій редакції:

	"А а - A a
	
	Н н - N n
	

	Б б - B b
	
	О о - O o
	

	В в - V v
	
	П п - P p
	

	Г г - H h
	
	Р р - R r
	

	Ґ ґ - G g
	
	С с - S s
	

	Д д - D d
	
	Т т - T t
	

	Е е - E e
	
	У у - U u
	

	Є є - Ye
 ie
	на початку слова
в інших позиціях
	Ф ф - F f
	

	Ж ж - Zh zh
	
	Х х - Kh kh
	

	З з - Z z
	
	Ц ц - Ts ts
	

	И и - Y y
	
	Ч ч - Ch ch
	

	І і - I i
	
	Ш ш - Sh sh
	

	Ї ї - Y
 i
	на початку слова
в інших позиціях
	Щ щ - Shch
shch
	

	Й й -Y
 i
	на початку слова
в інших позиціях
	ь
	еквівалент
відсутній

	К к - K k
	
	Ю ю - Yu
 iu
	на початку слова в інших позиціях

	Л л - L l
	
	Я я - Ya
 ia
	на початку слова в інших позиціях

	М м - M m
	
	' (апостроф)
	еквівалент
відсутній".

Журавська Н.І., завідуюча сектором суспільних дисциплін
Методичні рекомендації вивчення історії в 2011-2012 н.р.

Головними завданнями навчання історії є розвиток в учнів історичного мислення, формування позитивної історичної самоідентифікації; відпрацювання навичок творчої діяльності та вмінь використовувати отримані знання та навички на практиці, виховання в молодого покоління особистісних рис громадянина України, загальнолюдських духовних цінностей, демократизму, патріотизму; підготовка учнів до свідомої активної участі в суспільному житті.

Вивчення історії України та всесвітньої історії доцільно синхронізувати. Проте вчитель може організувати вивчення учнями програмного матеріалу зазначених курсів як послідовно так і паралельно. Районні та міські методичні кабінети не уповноважені регламентувати розподіл учителем навчальних годин у межах тем.

Учням 5-7 класів важливо пояснити, що таке історія і чим займаються історики. Під час викладання історії України та всесвітньої історії на цих паралелях передусім потрібно сприяти тому, щоб учні мали можливість дізнатися більше про різні історичні факти, які визначають епоху і є основними, найсуттєвішими; постійно розвивати вміння і навички учнів щодо праці з історичними фактами, які дають узагальнену картину минулого; формувати розуміння історичної хронології, причинно-наслідкових зв’язків, відчуття епохи, неминучість руху суспільства до історичного прогресу. Також увага має приділятися формуванню первинних уявлень про історичну карту шляхом знайомства з настінною картою, навчанню того, як потрібно показувати на карті території держав, міста, напрямки військових походів тощо.
Також увага повинна бути приділена наскрізним історичним поняттям: історичні джерела, держава, монархія, республіка, демократія, релігія, матеріальна та духовна культура.

Практикою доведено, що високу ефективність мають уроки, на яких використовуються прийоми коментованого читання підручника, робота з текстами підручників та посібників, історичними документами, малюнками, дидактичними вправами.

Знання, які здобувають учні, переходячи із класу в клас, повинні розширювати їхнє логічне мислення, розвивати вміння та навички до історичного пізнання. Цей новий етап роботи потрібно реалізувати під час викладання історії у 8 та 9 класах. Розкрити перед учнями великий шлях, пройдений українським народом, від гетьманської держави, національно-державницьких ідей другої половини ХIХ ст. Вивчення історії України збігатиметься із загальним контекстом всесвітньої історії. Для обох курсів буде логічним звернутися до таких історичних понять: індустріальне суспільство, соціальна структура суспільства, національно-визвольна війна, соціальна революція, технічний прогрес, гуманізм, національно-культурне відродження. Школярі повинні навчитись аналізувати й узагальнювати історичний матеріал, визначати суть, причини, значення історичних подій, вміти самостійно працювати із різноманітними джерелами інформації, готувати доповіді та виступати перед однокласниками.

Вивчення історії України та всесвітньої історії у 10-11 класах - це етап удосконалення й розвитку набутих навичок, формування цілісної картини суспільного розвитку.

У старшій школі процес навчання необхідно зорієнтувати на активізацію пошукової та пізнавальної діяльності учнів. Проте не слід зменшувати уваги й до базового курсу. Оптимальним є впровадження в навчально-виховний процес на уроках історії таких форм роботи як лекції, робота з документами, аналіз статистичних матеріалів, що забезпечить підготовку учнів до творчої самостійної роботи. Одним із способів активізації навчального процесу може бути рольова гра, індивідуальні та групові форми роботи.

Історична освіта має активно сприяти формуванню гармонійно розвинутої і цілісної особистості, здатної до самостійного мислення, суспільного вибору і діяльності, спрямованої на процвітання України.

Безпосередньо вчителі історії повинні зосередити свою увагу на забезпеченні виховання особистості, яка усвідомлює свою належність до українського народу, сучасної європейської цивілізації, сприяє розвитку і збагаченню українських культурно-історичних традицій, вихованню культури міжетнічних і міжособистісних відносин, формуванню навичок самостійного наукового пізнання, самоосвіти і самореалізації особистості.

Нові можливості у вивченні історії відкривають інформаційно-комунікаційні технології (ІКТ). Опора на візуальне сприйняття характерне для сучасного етапу розвитку цивілізації. Часто в процесі інформаційної комунікації зоровий знак переважає над текстовим. Тому використання мультимедійних засобів на уроках історії полегшує процес запам'ятовування, дозволяє зробити урок більш цікавим і динамічним, «занурити» учня в обстановку будь-якої історичної епохи, створити ілюзію присутності, співпереживання, сприяє становленню об'ємних і яскравих уявлень про минуле.

Важливим є використання в навчанні учнів картографічних посібників – атласів, контурних карт, настінних карт. Вони допомагають продемонструвати динаміку історичних подій, встановити зв’язок між географічним середовищем та місцем тієї чи іншої історичної події.

Дієвим засобом розвитку інтересу до історії є показ взаємозв’язку із сучасністю.

Однією із найбільш традиційних позакласних та позашкільних форм організації історичної освіти є предметні олімпіади.

Їх завдання актуалізують роботу учнів з історичним джерелами, вміння встановити логіку історичних подій в загальному контексті. Саме такі компетентності ставилося за мету перевірити на обласній олімпіаді з історії. Серед позитивних моментів назвемо образність і оригінальність мислення, доволі високий рівень ерудиції та аналітичних здібностей школярів, гарне володіння жанром історичного викладу та навичками порівняльного аналізу історичних подій і явищ, особливо у завданнях з наперед заданим алгоритмом його виконання. Водночас учням бракує системних знань з історичної хронології, історичної картографії й особливо з джерелознавства. Очевидно це пояснюється недостатньою кількістю додаткового хрестоматійного матеріалу, який опрацьовують учні, а також те, що в процесі роботи з джерелами не звертається увага на авторство та назви історичних творів, на їхні стильові особливості. На ІІІ етапі Всеукраїнської олімпіади учні вдало виконують завдання з ідентифікації і характеристики історичних персоналій, однак мають труднощі при складанні розгорнутої характеристики історичних діячів, дотримуючись наукового формату. Не всім школярам вдається продемонструвати уміння синтезувати та аналізувати навчальну інформацію, структурувати відповідь, чітко висловлювати власну думку, робити аргументовані висновки.

За підсумками обласної олімпіади з історії найкращі результати показали команди міст Шепетівки, Хмельницького, Нетішина, Кам‘янця-Подільського, Віньковецького та Кам‘янець-Подільського районів.

Згідно наказу МОНМС України від 16.02.2011 р. №141 «Про проведення підсумкових контрольних робіт» у 5-8 класах шкіл області з 10 по 20 травня цього року проводились контрольні роботи з історії України.

Вісім завдань контрольної роботи одного із 38 варіантів дозволяли оцінити сформованість усіх предметних компетентностей учнів – хронологічної, просторової, інформаційної, логічної, мовленнєвої та аксіологічної.

Результати робіт показали, що п’ятикласники затрудняються аналізувати малюнки, фотографії; шестикласники і семикласники – встановлювати хронологічну послідовність подій, логічно та послідовно висловлювати власну думку; восьмикласники – отримувати інформацію з картосхеми та формулювати причини і наслідки подій, зображених на картосхемі. У завданнях високого рівня складності більшість учнів показали невміння працювати з історичними джерелами, аналізувати їх, формулювати висновки, надавати розгорнуту відповідь згідно поданого плану.

З метою ліквідування недоліків учителям необхідно приділяти більше уваги роботі учнів з історичними джерелами, понятійним апаратом, хронологією, вчити учнів встановлювати хронологічну послідовність подій та визначати дату на основі певних подій, явищ, процесів, правильно структурувати й оформляти план відповіді, визначати історичні джерела тощо.

На усунення зазначених прогалин в оволодінні школярами навчальним матеріалом варто зосереджувати увагу і в контексті підготовки до зовнішнього незалежного оцінювання, альтернативи якому немає.

У цьому зв’язку першорядне значення має ріст фахової майстерності вчителів через самоосвіту, роботу методичних об‘єднань, курсову перепідготовку та роботу в міжкурсовий період, участь у проектах і конкурсах.

Ефективною формою роботи у цьому напрямку є і конкурс «Вчитель року». Проведений у цьому навчальному році конкурс у номінації «Історія» виявив кращих учителів області, а лауреатом Всеукраїнського конкурсу став учитель НВК №16 м.Кам‘янця-Подільського Ващук Дмитро Петрович, який ввійшов у п’ятірку кращих учителів історії України.

Велику роль у національному вихованні школярів відіграє позакласна робота, зокрема пошукова й краєзнавча.

Спираючись на висновки, зроблені у ході бесід з учителями та учнями, спостережень під час практичних позаурочних заходів, з‘ясовано, що позаурочна робота з історії має значно більші можливості, аніж шкільний урок, чітко регламентований у часі, для розвитку як предметної компетентності в цілому, так і окремих умінь старшокласників: описувати побут, повсякденне життя людей краю на основі аналізу та узагальнення даних різних джерел інформації (текстів, фрагментів історичної літератури, письмових та речових історичних джерел, ілюстрацій, фондів та експонатів музеїв, історичних пам‘яток), розробляти історичні навчальні проекти, присвячені історії рідного краю відповідного періоду, його відомим людям, вести пошуково-краєзнавчу роботу тощо. Також визначено, що, розглядаючи краєзнавство як складову позаурочної роботи, більшість учителів головну увагу зосереджують на розвитку дослідницьких умінь старшокласників, оскільки вони переконані у тому, що саме краєзнавча робота у позаурочній практиці є одним із найефективніших засобів для формування історичної компетентності та інтересу учнів до дослідницької діяльності та розвитку їх пошукових умінь. Учнівські проекти, що торкаються історії свого роду, відомих земляків, історії підприємств, про які діти чули з дитинства, де, можливо, працювали або працюють їх близькі люди тощо, викликають великий інтерес в учнів і є потужним мотиваційним імпульсом для занурення їх у пошукову діяльність.

Перевагою при вивченні місцевої, регіональної історії є можливість побачити в реальній, а не у відтвореній формі факти, що її ілюструють. Можливість роботи в музеях, проведення дослідницької роботи на місцевому матеріалі допоможе навчити учнів навичкам та методиці ідентифікації залишків минулого, аналізу, тлумачення та визначення їхнього місця у більш широкому історичному контексті. Краєзнавство сприяє вихованню в учнів інтересу до вивчення і збереження навколишнього середовища, любові та поваги до «малої Батьківщини», що є важливою основою патріотизму.

Активізації інтересу учнівської молоді до історії, в першу чергу до минувшини рідного краю, формуванню навичок критичного погляду на історичні події, уміння робити висновки сприяє дослідницька діяльність. Ця робота є цікавою і захоплюючою, стимулює інтерес учнів до історії рідного краю. При цьому можуть бути широко застосовані такі форми і методи, як інтерв’ю, збір історичних експонатів, робота в архівах тощо.

З метою посилення патріотичного виховання учнівської молоді особливу увагу варто приділяти темам, присвяченим Великій Вітчизняній війні. Доля склалася так, що Україна потрапила до епіцентру найбільшого в історії людської цивілізації збройного конфлікту. Вона сповна відчула на собі гітлерівський "новий порядок", жертвами якого стали мільйони наших співвітчизників: радянських військовополонених, партизан, підпільників, цивільного населення. Підриваючи генофонд народу, керівництво Німеччини не лише здійснювало політику відкритого геноциду, але й проводило лінію на обезлюднення України. На примусові роботи до рейху та окупованих країн було вивезено мільйони громадян республіки, значна частина яких не повернулася на Батьківщину.

У 2011 році громадськість України та інших країн відзначатиме 70-у річницю нападу Німеччини на СРСР та початку Голокосту на території України. 29 вересня 2011 року відзначатиметься 70-та річниця трагедії Бабиного Яру, яка стала одним із жахливих символів нацистського геноциду. Ці річниці є приводом згадати не лише трагедію війни та страждань народів Європи, міжнаціональної ворожнечі, але й героїзм у опорі нацизму, приклади взаємодопомоги між народами, духовного подвигу заради рятування життя людей.

У 2011 році громадська організація "Ткума" за сприяння Міністерства освіти і науки, молоді та спорту України проводить VІІІ Міжнародний конкурс творчих робіт школярів, студентів та вчителів "Уроки війни та Голокосту – уроки толерантності". Цей конкурс має сприяти поширенню в суспільстві ідей гуманізму та толерантності, неприйняття шовінізму та ксенофобії, проповіді насильства та тоталітарної ідеології на основі усвідомлення уроків історії.

У 2011/2012 навчальному році учні 5-9 класів навчатимуться за програмою "Історія України. Всесвітня історія. 5–9 класи". Для 10-11 класів академічного рівня та рівня стандарту чинними є програми "Історія України. 10-11 класи" авторів Пометун О.І., Гупана Н.М., Фреймана Г.О. (52 години на рік, 1,5 години на тиждень); для класів історичного профілю чинними є програми "Історія України. 10-11 класи" (140 годин на рік, 4 години на тиждень) авторів Кульчицького С.В., Лебедєвої Ю.Г. Всі програми розміщені на офіційному сайті Міністерства (www.mon.gov.ua), надруковані у фахових виданнях та вийшли окремою збіркою у 2010 році.

Важливою складовою історії України другої половини ХХ століття є Друга світова війна, один з найтрагічніших періодів історії.

Саме з Україною пов'язані основні, вирішальні події Великої Вітчизняної війни. Україна зазнала найбільших втрат у ході Другої світової війни. На території України вирішувалась доля війни в Європі. Український і південноросійський напрями постійно були головними на Східному фронті. Але й після визволення України багато наших співвітчизників продовжували воювати на Далекосхідному фронті – проти Японії, у складі Червоної армії, в західноукраїнських лісах у лавах Української повстанської армії.

Неймовірними зусиллями український народ намагався подолати тяжкі наслідки війни. Складний і суперечливий процес відбудови зруйнованого під час війни народного господарства потребував титанічних зусиль трудящих. Сталінський тоталітарний режим намагався зміцнити свої позиції, активізуючи пропагандистську обробку населення. Погромні ідеологічні кампанії були за умов культурно-ідеологічної ізоляції країни формою зміцнення тотального ідеологічного контролю за суспільними процесами. Все це гальмувало розвиток суспільно-економічного і політичного життя в країні.

Період другої половини 1950-х – середини 1960-х років, що має назву "відлига", розпочався після смерті Й. Сталіна. Характерними ознаками цієї доби був відхід від жорстокої сталінської тоталітарної системи, спроби її реформування в напрямі демократизації, гуманізації політичного та громадського життя. Процес десталінізації супроводжувався лібералізацією суспільного життя, припиненням терору та реабілітацією жертв політичних репресій, розширенням контактів із зовнішнім світом, спробами реформувати консервативну модель державної економіки. Такі процеси зумовили виникнення нової духовної атмосфери в суспільстві, відкривши можливості для позитивних змін у житті населення України.

Розвиток суспільства у другій половині 50-х – середини 60-х років ХХ століття відбувався в складних умовах. З одного боку, це були роки поступального розвитку української економіки, соціального та духовного життя, пошуку шляхів реформування командно-адміністративної системи управління, лібералізації та демократизації радянського суспільства, а з іншого боку – посилення негативних тенденцій в суспільно-політичному, економічному і духовному житті, що поступово призвело до застою в усіх сферах життєдіяльності країни.

Період другої половини 60-х – першої половини 80-х років увійшов в історію як період "застою". Він характеризувався надмірною ідеологізацією суспільної свідомості, посиленням тоталітарних тенденцій в адміністративно-державному управлінні, боротьбою з інакодумством. Розпочався тотальний наступ на "шістдесятників", практично припинилася реабілітація репресованих сталінським режимом, пройшла хвиля арештів і судових процесів, посилилася русифікація України.

Новий етап в історії українського суспільства відкрила "перебудова", покликана подолати негативні тенденції в розвитку Радянського Союзу.

Проголошення незалежності стало своєрідною точкою відліку нового етапу історії України, поклало початок періоду, суть якого – у переході на якісно вищий рівень суспільного розвитку, інтеграція зі спільнотою демократичних країн Європи.

Для вивчення історії України зазначених рівнів рекомендується до використання 3 підручники.

У підручнику з історії України авторів Гупан Н.М., Пометун О.І., Фреймана Г.О. вдалою є структура розділів: на початку кожного винесено його короткий зміст, у кінці з метою узагальнення вивченого є рубрика "Чи засвоїли ви розділ". Завдання підручника різноманітні, цікаві, згруповані за рівнем навчальних досягнень учнів. Після теми уроку подано основні питання, які опрацьовуватимуться, закцентовано увагу одинадцятикласників на основних поняттях, термінах, датах – рубрика "Зверніть увагу", а також виокремлено ключові питання для розуміння та сприйняття нового матеріалу – рубрика "Подумайте". Оригінальною особливістю підручника є запровадження рубрики "Зверніться до джерел", що посилює наукову компетентність текстового навантаження. Ілюстративний матеріал супроводжується запитаннями та завданнями розвивального характеру, що засвідчує його дидактичну доцільність.
Підручник авторів Струкевич О.К., Дровозюк І.С., Романюк І.М. розроблено як складову хронологічно послідовної лінійної схеми шкільної історичної освіти. У ньому викладено історію України від початку Другої світової війни до початку ХХІ ст.

Підручник містить навчальний історичний матеріал, що синтезує культурологічний, цивілізаційний та соціо-антропоцентричний підходи до життя в минулому. Суб’єктом і творцем історичного процесу у підручнику подано людину, народ, етнічні меншини, українську націю політичну. Показано, які еволюційні зміни відбувалися з даними історичними суб’єктами, як провідні історичні діячі і народ протягом визначеного історичного періоду долали ті внутрішньополітичні виклики, які були зумовлені політико-культурними, правовими, соціальними особливостями історичної еволюції українського суспільства у складі СРСР.

У педагогічно-виховному контексті автори підручника добирали навчальний матеріал таким чином, щоб формувати у учнів систему таких загальнолюдських і громадянських цінностей українського суспільства як гуманізм, Батьківщина, самовизначення, права і свободи людини, держава, громадянин, людина, сім’я.

У підручнику авторів Кульчицького С.В., Лебедєвої Ю.Г. академічного (стандарту) рівня для 11 класу загальноосвітніх навчальних закладів викладено авторське бачення новітнього періоду історії України. Зміст доповнює велика кількість різноманітних документів і розповідей рубрики "Усна історія". Ретельно продумані тести і завдання сприятимуть засвоєнню навчального матеріалу.
Для класів історичного профілю чинними є програми "Історія України. 10-11 класи", розрахована на 4 години на тиждень (140 годин на рік). Автори програми Кульчицький С.В., Лебедєва Ю.Г.
 Для класів історичного профілю рекомендується підручник автора Турченка Ф.Г. У підручнику подано систематизований виклад подій в Україні від початку Другої світової війни до кінця 2010 р. Текст складено на основі новітніх досягнень вітчизняної і зарубіжної історичної науки. Велика увага приділяється висвітленню особливостей соціально-економічного й політичного розвитку України в роки радянської влади, впливу тоталітарної системи на культурно-ідеологічні процеси в республіці, дисидентському руху, досягненню Україною незалежності, розбудові незалежної української держави.

Весь курс матеріалу поділено на теми, кожна з яких складається з параграфів, а ті, в свою чергу, розподіляються на «ліхтарики». Методичний матеріал охоплює майже всі науково-методичні прийоми. Подано такі рубрики як "Згадайте", "Творче завдання", "Перевірте себе". Наприкінці кожної теми під рубрикою «Уроки творчості» автор пропонує ряд тем з для обговорення у класі. Додатковий матеріал представлений рубрикою "Документи", під якою вміщено фрагменти робіт відомих вітчизняних та зарубіжних вчених та документальні свідчення. До кожного документа запропоновані питання.

У підручнику подано ряд унікальних історичних карт, зроблені професійним картографом. Підручник широко проілюстрований рідкісними документальними світлинами, які допоможуть учням зрозуміти складні історичні процеси.

Для вивчення всесвітньої історії чинними є програми "Всесвітня історія. 10-11 класи (рівень стандарту/академічний рівень)" колективу авторів Ладиченко Т.В. та ін. Програма розрахована на 35 годин на рік (1 година на тиждень).

Для класів історичного профілю чинною є програма зі всесвітньої історії (автори Ладиченко Т.В., Черевко О.С., Камбалова Я.М.), що розрахована на 3 години тижневі (105 годин на рік).

Період всесвітньої історії, що вивчатиметься в 11 класі загальноосвітньої школи, хронологічно охоплює період з 1939 по 2011 роки і є продовженням "новітньої", або "модерної історії". За цей відносно недовгий проміжок часу в історії людства відбулись величезні зміни, що позначились на житті кожної людини в усіх куточках Земної кулі.

Світ у другій половині ХХ ст. зазнав найбільших змін, перетворень, катаклізмів за всю свою історію.

Головною та трагічною сторінкою історії середини століття стала Друга світова війна. Друга світова війна спричинила небачену раніше мобілізацію до діючих армій, застосування нових видів військової техніки й озброєнь, катастрофічні руйнування. Ця війна принесла із собою величезні втрати серед цивільного населення, яких раніше історія не знала. Велику частину людських втрат склало цивільне населення – жертви геноциду.

Вдруге в історії зіткнення наймогутніших держав світу та їх союзників захопило у вихор глобального катаклізму країни та людей з усіх континентів. Але вперше саме в ході Другої світової війни фактично вирішувалась доля людства та базових цінностей людської цивілізації, які намагався зламати нацистський "новий порядок". Не тільки за масштабами людських втрат та соціальних потрясінь під час війни, але й за уроками війни, її наслідками людське суспільство зазнало докорінних змін.

Середина ХХ століття знаменувалася початком жорстокої конфронтації між державами "соціалістичного табору" на чолі з СРСР та країнами західної демократії за на чолі з США. Тільки з кінця 1980-х рр. політика "холодної війни" на межі "гарячої" ядерної катастрофи змінилась розрядкою міжнародних відносин.

Період із середини ХХ ст. до початку ХХІ ст. знаменувався переходом від протистояння демократичних і тоталітарних держав до затвердження в світі демократичних принципів, ринкової економіки; переходу від "двополюсної" до "багатополюсної" моделі устрою світу. У ці десятиліття відбувся небувалий підйом боротьби народів за національну свободу та незалежність, що призвело до краху колоніальних імперій та побудови нових держав, докорінної зміни політичної карти світу.

Нечуваними темпами розвивається науково-технічний прогрес, який стає все більш важливим фактором суспільного розвитку та є важливим фактором глобалізації.

Глобалізація є ключовим поняттям, яке характеризує процеси світового розвитку на початку ХХI ст. Феномен глобалізації виходить за чисто економічні рамки та охоплює практично всі основні сфери суспільної діяльності, включаючи політику, ідеологію, культуру, спосіб життя, а також самі умови існування людства. Разом з тим, наприкінці ХХ – на початку XXI століття з особливою переконливістю з’ясувалося, що стрімкий економічний і технічний прогрес не позбавлений і зворотного боку: в сучасному світі нагромадився комплекс глобальних проблем, спричинених негативними рисами та суперечностями сучасної цивілізації.

Отже, вивчення періоду всесвітньої історії, що викладається в 11 класі загальноосвітнього навчального закладу, є важливим не тільки для розуміння складних соціально-економічних, політичних, культурних процесів сьогодення в Україні та світі, але й для усвідомлення тенденцій подальшого розвитку людства. За умов глобалізації події в будь-якому куточку Землі, наукові відкриття та технічні винаходи, нові ідеї та явища в мистецтві безпосередньо впливають на життя кожної людської спільноти, кожної людини. Розвиток людства супроводжується не тільки позитивними явищами, але й несе в собі нові виклики, кризи, моральні проблеми, проблеми вибору. Досвід розв’язання деяких із цих проблем можна знайти в історичному минулому, а деякі є новими та потребують принципово нових підходів, але, безумовно, з урахуванням історичних уроків. Вивчення «модерної історії» дає не тільки задоволення пізнання, але й може надати ключі до розуміння важливих сучасних суспільних, технічних, моральних явищ.

У видавництві «Генеза» вийшов друком додаток до підручника «Історія України, 10 клас (рівень стандарту, академічний рівень)» авторів Кульчицького С.В., Лебедєвої Ю.Г., який містить навчальний матеріал, що охоплює події від 1921 до 1939 рр. Матеріал трьох тем вміщено в десяти параграфах і завершується повторювально-узагальнюючим уроком. Структура навчального матеріалу та методичний апарат вміщені в додатку, відповідають будові підручника з історії України для 10 класу. Такий підхід має сприяти практичному застосуванню набутих умінь і навичок роботи з підручником, вдумливому та якісному опануванню навчального матеріалу, виконанню навчальних програм з історії України.

Також вийшли друком додаткові матеріали до підручника "Всесвітня історія", 10 клас (рівень стандарту, академічний рівень) автора Полянського П.Б. "Драматичні тридцяті". У посібнику висвітлюються питання економічного, соціального та політичного життя в 30-х роках ХХ ст. від початку Великої депресії й до початку Другої світової війни. Відтак, передвоєнне десятиріччя, що позначилося обвалом економічної моделі, заснованої на нічим не обмеженому вільному підприємництві, а також важливими процесами державного регулювання економіки в період світової економічної кризи 1929 – 1933 рр., встановленням нацистської диктатури в Німеччині та назрівання Другої світової війни. Посібник у доступній формі заповнює прогалину в навчально-методичному забезпеченні викладання історії та може використовуватися під час уроків у 10-му класі як додаток до підручника з всесвітньої історії.

Для зазначених рівнів у загальноосвітніх навчальних закладах будуть використовуватися такі підручники:

Для класів рівня стандарту/академічного рівня..

Підручник "Всесвітня історія" автора Ладиченко Т.В. побудований за новою схемою, яка включає: авторський текст, документи, свідчення очевидців та учасників подій, уривки з праць відомих істориків, карти, схеми, питання і завдання для самоперевірки, обговорення та дискусій у групі.

Важливим компонентом підручника є використання нових наукових досягнень, зокрема праць зарубіжних істориків, у яких подані різні погляди на події та персоналії. Автор пропонує також опрацювати уривки з мемуарів учасників та очевидців подій і самим зробити висновки, які з представлених поглядів мають більш об’єктивний характер. Учень має відповісти на проблемні питання, приєднатися або спростувати ту чи іншу точку зору.

В підручнику подається цікавий ілюстративний матеріал: фото, картини, плакати, на яких зображені найважливіші події світової історії. Автор намагалася дотримуватися гендерної рівності - на фотографіях і картинах зображені не тільки чоловіки, а й жінки, які в останні десятиріччя брали активну участь у політичному, економічному, культурному житті світу. У тексті також ідеться про зміну статусу жінки у суспільстві.

Сучасним елементом підручника є різноманітний, методичний апарат. З метою самоперевірки та аналізу усвідомленого матеріалу учням пропонуються питання та завдання для індивідуальної роботи та роботи в групах з друкованими джерелами, картами, фотографіями, плакатами, карикатурами та іншими видами ілюстративного матеріалу.
У підручнику "Всесвітня історія" автора Щупака І.Я. зручний порядок структурування тексту з пунктами та підпунктами, невеликими за обсягом логічно завершеними блоками матеріалу, що сприяє його розумінню учнями. Рубрика "Згадайте…", що нагадує про події та явища попереднього курсу всесвітньої історії та пов’язує їх з новим матеріалом. У рубриках "Свідчать документи", "Слово історика", "Мовою цифр", "Роздуми з приводу" даються свідчення учасників подій та оцінки істориків, з якими можна сперечатися, статистичні дані та інша інформація. В підручнику поміщені також біографії визначних особистостей; рубрики "Гіпотези", "Питання до дискусії" дають можливість учням за допомогою вчителя обдумати та обговорити можливі шляхи розвитку історичних процесів, для чого треба застосувати власну уяву, творче мислення.

Виклад фактичного матеріалу доводиться до 2010 року, що допомагатиме учням усвідомити актуальність вивчення історії для розуміння сьогодення та дає можливість використовувати цей матеріал для здійснення міжпредметних зв’язків з іншими навчальними предметами.

Інформація для тих, хто цікавиться історією, подається у рубриці «Додаткова інформація». Також у додатках до підручника поміщено словник основних понять, що не згадані безпосередньо у тексті параграфів, посилання на сайти в Інтернеті з інформацією по темам, а також список додаткової літератури.

Підручник "Всесвітня історія" автора Полянського П.Б. висвітлює економічні, соціальні, політичні, дипломатичні, військові, культурні процеси у світі в другій половині ХХ - ХХІ ст.

Структура й зміст видання відповідає навчальній програмі МОН України. Подано запитання і завдання різного ступеня складності, спрямовані на виявлення вміння аналізувати суперечливі факти, події та інформацію. У підручнику вміщено фактичний, картографічний і статистичний матеріал, який допоможе учневі набути системні знання з історії цього періоду і на їх основі оволодіти вмінням глибоко розуміти закономірності та механізми взаємовідносин між окремими людьми, націями і державами.

Для учнів 11-х класів історичного профілю рекомендується підручник "Всесвітня історія" авторів Ладиченко Т., Заблоцького Ю.І. в якому дістало широке висвітлення новітній період світової історії (1939–2010 рр.). Підручник покликаний дати поглиблене уявлення про історичні процеси та діяльність відомих політичних і культурних діячів, показати головні проблеми сучасності та тенденції розвитку людства на початку ХХІ ст. Кращому засвоєнню змісту підручника сприятиме широка добірка унікальних документальних матеріалів, створених очевидцями або учасниками описуваних подій.

У 6 класі історія України і всесвітня історія вивчається як єдиний інтегрований курс. Тому в класному журналі для записів відводиться одна сторінка. Запис робиться таким чином: Історія України. Всесвітня історія. (Інтегрований курс). Відводити дві різні сторінки та виставляти окремо оцінки з історії України та всесвітньої історії недоцільно.

Згідно Інструкції з ведення ділової документації у загальноосвітніх навчальних закладах І-ІІІ ступенів (наказ Міносвіти і науки №240 від 23.06.2000 р.) календарне планування навчального матеріалу здійснюється учителем безпосередньо у навчальних програмах. Можна користуватись також окремими брошурами, зробленими на основі навчальних програм. На основі календарних планів вчителі розробляють поурочні плани, структура і форма яких визначається ними самостійно. Поурочними планами для вчителів можуть слугувати також методичні посібники, що мають гриф Міністерства освіти і науки України. Під час розроблення календарних планів вчитель може на власний розсуд використовувати резервні години – планувати проведення лабораторних, практичних, контрольних робіт, семінарів, засідань «круглих столів» тощо.

Учнівські зошити з предметів суспільно-гуманітарного циклу переглядаються учителем один раз на семестр і бал за ведення зошита може (за бажанням вчителя) виставлятись в журнал. При виставленні тематичних оцінок вчитель на власний розсуд може враховувати або ні оцінку за ведення зошита.

Підручники, посібники, робочі зошити, атласи та контурні карти, зошити для контролю і корекції навчальних досягнень тощо, що використовуються на уроках, повинні мати гриф Міністерства освіти, науки, молоді та спорту України.

Левицький В.В., методист сектору суспільних дисциплін

Методичні рекомендації вивчення правознавства та
курсів духовно-морального спрямування в 2011-2012 н. р.
Одним із важливих завдань загальної середньої освіти в Україні є формування правосвідомості та правової культури учнівської молоді. Вирішення цього завдання покладається на відповідні предмети в основній та старшій школі, насамперед на курс "Правознавство. Практичний курс" та «Правознавство" як навчальний предмет у старшій школі. Головне завдання курсу «Практичне право» - це зацікавити учнів правознавством, надати їм вміння діяти у життєвих ситуаціях відповідно до вимог норм права і положень законів, закласти основи правових та громадянських знань. Курс не ставить завданням оволодіння учнями повним понятійним апаратом правової науки чи докладного вивчення нормативних актів держави. Тут важливими є оволодіння учнями мінімальними, але практично значущими для них знаннями, розуміння, пояснення й правильне застосування лише найважливіших понять і термінів, розвиток у школярів навичок правомірної поведінки і способів дії у різноманітних життєвих ситуаціях, уміння аналізувати з правової точки зору деякі явища та ситуації суспільного і повсякденного життя, використовувати правові знання та навички для реалізації та захисту своїх прав, формування внутрішньої мотивації й активної громадянської позиції. При вивченні правознавства слід враховувати динамічні зміни у системі суспільних відносин України, найновіші досягнення теоретико-правових поглядів на правові явища, результати активної нормотворчої діяльності органів державної влади, та водночас певну ступінь консерватизму українського законодавства.

У 2011-2012 навчальному році учні 9–х класів навчатимуться за програмою "Правознавство. Практичний курс" авторів Пометун О.І., Ремех Т.О.

"Правознавство" як навчальний предмет у старшій школі має на меті формування системного уявлення в учнів про державу та право як основні засоби впорядкування суспільних відносин, вміння використовувати їх у практичному житті.

Для 10 класів рівня стандарту / академічного на вивчення правознавства відводиться 35 годин на рік (1 година на тиждень). Чинною є програма авторів Котюка І.І. та Палійчук Н.Й.

Для класів правового профілю чинною є програма авторів Ремех Т.О., Ратушняка С.С. "Правознавство. 10-11 класи (профільний рівень)". Програма розрахована на 105 годин протягом навчального року (3 години на тиждень). Метою курсу "Правознавство" в профільних класах є формування в учнів розуміння права як відкритої системи, що базується на невід’ємності суспільства від держави, законів від повсякденного життя. Право представлене в курсі елементом цілісного світу, що складається з понять, переживань і практичних дій. Курс спрямований на розвиток правової і громадянської компетентності, відповідних ціннісних орієнтирів, умінь, навичок школярів.

Важливим у навчанні правознавства є різноманітні, зокрема інноваційні способи організації навчальної діяльності учнів. Поряд з лекційними та фронтальними формами роботи на уроках правознавства слід широко використовувати інтерактивні педагогічні технології, як-то ділові та рольові ігри, моделювання життєвих ситуацій, суспільних процесів та процедур, дискусії, робота в малих групах тощо. Це сприятиме максимальному досягненню запланованих навчальних результатів, розвиткові (формуванню) загальних і спеціальних компетентностей учнів: вміння висловити свою думку та аргументувати її, навичок співробітництва і творчої взаємодії, вміння ефективно спілкуватись тощо. За таких способів організації діяльності учнів на уроці вчителеві відводиться роль організатора процесу навчання - консультанта, фасилітатора учнівської дискусії. Ефективними будуть і мультимедійні уроки, юридичні практикуми, уроки обговорення суперечливих питань та ін.

Для ефективного навчання правознавства, профільної та допрофільної підготовки учнів із цього предмета велике значення має підготовленість учителя: досконале знання ним змісту основного та елективних правознавчих курсів, володіння педагогічними технологіями, зацікавленість у самоосвіті. Тому бажано, щоб у загальноосвітніх навчальних закладах курс щорічно викладався тим самим учителем, а курси за вибором - фахівцями з юридичною освітою чи вчителями, належно підготовленими шляхом відвідування курсів, семінарів і самоосвіти. До проведення уроків правознавства та активізації правовиховної роботи варто залучати працівників обласних (районних) управлінь юстиції, працівників правоохоронної системи. Їх практичні знання і досвід підвищуватимуть ефективність та практичну спрямованість занять з предмета. Особливої уваги вчителя потребують способи організації навчальної діяльності учнів на уроках правознавства. Поряд з лекційними та фронтальними формами роботи на уроках правознавства як в основній так і старшій школі слід широко використовувати інтерактивні педагогічні технології, за яких вчителеві відводиться роль організатора процесу навчання через ділові та рольові ігри, моделювання життєвих ситуацій, суспільних процесів та процедур, дискусії, групову роботу тощо. Слід урізноманітнити й типи уроків, включивши до вже відомого арсеналу уроків такі як уроки – юридичні практикуми, уроки з використанням мультимедійного комплексу, уроки роботи з нормативними джерелами тощо. Це сприятиме максимальному досягненню запланованих навчальних результатів, розвиткові (формуванню) загальних і спеціальних компетентностей учнів.

Для ефективного навчання правознавства, профільної та допрофільної підготовки учнів з цього навчального предмета важливим є підготовленість вчителя – досконале знання ним змісту правознавчих курсів, володіння педагогічними технологіями, зацікавленість у самоосвіті.

З метою більш кваліфікованого викладання правознавства в загальноосвітніх навчальних закладах бажано, щоб цей навчальний предмет щорічно викладався в школі одним вчителем.

Філософія

Філософію можна визначити як вчення про загальні принципи буття, пізнання і стосунків людини і світу. Навчальний предмет «Філософія» включає і розгляд питання про те, що таке сама філософія, передбачає також вивчення її історії.

Вивчення філософії учнями загальноосвітніх навчальних закладів (профільний рівень) розпочинається з історії філософії у 10 класі. Для профільного навчання учнів 10-11 класів чинною є програма «Філософія» авторів Огнев'юка В.О., Утюж І.Г., яка розрахована на 70 годин (2 години на тиждень); вчитель самостійно визначається із кількістю годин до кожної теми.

Курс «Історія філософії» хронологічно та логічно відтворює розвиток філософських учень. Відтак мова йде не про історію якоїсь однієї філософської школи, а показано усю різноманітність філософських шкіл та напрямів, що, насправді, є історією філософій. Специфіка історії філософії полягає в тому, що її зміст переважно складає виклад поглядів, що відображають світосприйняття відомих філософів.

Курс «Філософія» покликаний продовжити процес введення учнів у сферу формування, функціонування і розвитку духовності, продукує знання з основних проблем буття, мислення і пізнання. Як теоретична основа світогляду, філософія відкриває учням перевірені багатовіковою практикою духовні орієнтири для глибокого осмислення реальності. Цей курс дозволяє освоїти теоретичну і методологічну інтелектуальну спадщину та неоціненний, найбагатший категоріальний апарат, необхідний для успішної теоретичної і практичної діяльності. Розглядаючи людину як рівновелику цінність, філософія покликана бути саморефлексією в усвідомленні людиною змісту і цілей свого життя, долі своєї нації та людської цивілізації.

Необхідною умовою формування світоглядної культури є активне усвідомлення ідей системного, узагальненого характеру, які виникають на основі сукупності знань, що їх набувають учні у школі. Високий рівень світоглядної культури можна забезпечити тільки тоді, коли випускник школи здатний самостійно зробити найзагальніший висновок стосовно свого місця, ролі і значення в світі. Тож важливішою формою навчання учнів є самостійна робота, основою якої відповідно до завдань курсу «Філософії» має стати вивчення філософської літератури та інших джерел, в яких знайшли відображення актуальні проблеми філософії.

Таким чином, головними складовими навчального процесу є розв’язання завдань пізнавального характеру, а також виконання практичних робіт, що мають бути спрямовані на розвиток в учнів самостійності мислення, формування вмінь застосовувати набуті знання в житті.

Підручник «Філософія. 11 клас» (автор КременьВ.Г.).
Автор прагне ознайомити учнів, які вивчають філософію, з її різними напрямами, течіями, школами, системами та основною філософською проблематикою в процесі її виникнення, становлення та розвитку.

Мета підручника — допомогти учням сформувати уявлення про предмет «історія філософії», про найважливіші філософські системи та видатних мислителів, які зробили значний внесок у вирішення «вічних» проблем людства.

Людина і світ

У старшій школі знання про взаємозв'язки людей і суспільства, про моральний зміст культури та релігій, релігійні моральні цінності, історію та основні засади світових релігій учні отримують під час вивчення навчального предмета "Людина і світ", який з 2011/2012 навчального року став обов’язковим для учнів 11-х класів загальноосвітніх навчальних закладів, що передбачає опанування філософських, світоглядних знань інтегрованого узагальнюючого характеру й має величезний виховний потенціал.

Для рівня стандарту, академічного рівня на вивчення предмета "Людина і світ" відводиться 17 годин на рік (0,5 годин на тиждень), а профільного рівня – 35 годин на рік (1 година на тиждень). Чинними є програми: "Людина і світ. 11 клас (рівень стандарту, академічний рівень)" та "Людина і світ. 11 клас (профільний рівень)" авторів Ладиченко Т.В., Бакка Т.В., Марголіної Л.В.
Предмету притаманний інтегративний характер. Він спрямований на узагальнення знань, отриманих учнями з різних навчальних предметів (літератури, історії, права, географії, біології, астрономії тощо) та досвіду, набутого в процесі життєдіяльності дитини; освоєння базових знань з філософії, політології, соціології, культурології, розвиток теоретичних та практичних умінь і навичок, формування самосвідомості особистості.

Важливість шкільного суспільствознавчого предмета «Людина і світ» зумовлюється змістом стратегічних завдань, які покликані вирішувати загальноосвітні навчальні заклади, готуючи особистість до життя у суспільстві. Даний курс має допомогти учням якомога краще збагнути природу суспільства і держави, в якій вони живуть, розкрити можливості й передумови для реалізації ними своїх прагнень та інтересів у суспільному житті.

Знання учнів про людину і світ як специфічну цілісність мають бути засвоєні на високому науковому рівні, тому в структурі курсу інтегровані знання цілісного циклу суспільних наук: соціології, політології, правознавства, етики, економічної теорії, соціальної психології, культурології, соціальної екології, філософії.

Предмет «Людина і світ» базується, крім загально-дидактичних принципів, на принципах демократичності, зв’язку з практичною діяльністю, орієнтованістю на позитивні соціальні дії та плюралізм. Для реалізації запропонованих питань рекомендується використовувати інноваційні досягнення сучасної методичної науки та теоретичні й методичні засади педагогіки співробітництва, що передбачають створення демократичної атмосфери на уроках.

За результатами конкурсу для вищезазначених профілів в загальноосвітніх навчальних закладах будуть використовуватися 2 підручники авторів:
- Марголіної Л.В.,Бакка Т.В., Мелещенко Т.В.;
- Назаренко Н.В.
У 2-му підручнику взяли за основу методику діалогового викладення матеріалу. У підручник включено багато випереджувальних запитань, запитань на корекцію знань учнів, на закріплення знань. Питання подаються як у традиційній формі, так і на основі інтерактивних методик.

На початку кожної теми, в середині текстів є рубрика "Поміркуймо разом", яка слугує мотивацією до теми, а також спонукає учнів до діалогу, диспуту. Вона сприятиме розвитку зацікавленості учнів до вивчення певної теми.

До підручнику включена рубрика "Для допитливих". У ній подані різноманітні цікаві матеріали, що розраховані на учнів профільних шкіл. Проте з ними також буде цікаво ознайомитися учням, котрі виявляють інтерес до політики та суспільного життя.

При написанні підручника автор намагався викласти матеріал, що запланований у програмі, не лише з наукової точки зору, але й таким чином, щоб під час його вивчення учням необхідно було розмірковувати, замислюватися, шукати власні відповіді на питання. Це допоможе їм осягнути свою роль у житті суспільства.

Після кожної теми є "Запитання та завдання для самоконтролю та самоперевірки", які складаються з різнорівневих запитань, а також творчі завдання та завдання для колективного опрацювання як у класі, так і під час позакласної роботи.
Курси морально-духовного спрямування

Україна є багатонаціональною державою, в якій органічно переплетені культури багатьох народів, їх традиції, звичаї, вірування, обряди. Органічне поєднання національного і загальнолюдського – це необхідна передумова розвитку і збагачення кожної культури. Життєві реалії зумовлюють формування концепції полікультуралізму, котра акцентує увагу на загальнолюдських цінностях, на принципах рівноправного співіснування різних форм культурного життя та стверджують необхідність підготовки учнів до взаємодії із соціальним середовищем, сформування в них соціальних та комунікативних навичок, почуття власної гідності, відповідальності, здатності визначати власну активну життєву позицію тощо.

Сприяти реалізації цих завдань покликані предмети морально-духовного та суспільствознавчого спрямування. Головними завданнями таких навчальних курсів є:

•
 ознайомлення учнів із загальнолюдськими цінностями та формування особистості учня на основі науково-філософської та християнської (мусульманської, іудейської тощо) духовної, моральної і культурної традицій;

•
 виховання свідомої, вільної та відповідальної особистості, здатної жити і творити в сучасному демократичному суспільстві;

•
 творення належних умов для глибшого самопізнання, розкриття та реалізації своїх творчих здібностей і таланту в позитивному річищі.

У 2011/2012 навчальному році у 5-6 класах загальноосвітніх навчальних закладів України продовжується вивчення навчального предмета «Етика», що спрямований на формування моральних цінностей і орієнтирів особистості, моральної культури і культури поведінки учня.

Діючою є програма «Етика, 5—6 кл.» (видавництво «Перун» 2005 року).
Оскільки курс “Етика” має на меті формування в учнів діяльних чеснот, практичних умінь та навичок (моральної культури), то діяльнісному підходові слід надавати пріоритетного значення. Учителям, які викладають цей курс, варто вбачати свою роль у тому, щоб допомогти учням сформувати своє розуміння добра і зла, моралі та справедливості, навчитися діяти й поводитись, орієнтуючись на моральні правила та цінності. Слід прищепити учням розуміння того, що основним в етиці вважається не вміння гарно говорити про добро та зло, а намагання чинити добро, стверджувати його своїми вчинками, своїм життям, тобто бути добродієм.

Етика як шкільний предмет передбачає певні особливості організації навчально-виховного процесу. На уроках етики вчитель використовує інтерактивні технології навчання. Актуальними є також бесіда, тестування, моделювання та розв’язування ситуацій, виконання творчих пізнавальних завдань, аналіз художніх текстів, цікавих фактів з історії та сьогодення.

Вивчення основ етики здійснюється за рекомендованими Міністерством освіти і науки України підручниками:

 "Етика. 5 клас» (автори О. Данилевська, О. Пометун) та "Етика. 5 клас" (автори В.І. Фесенко, О.В. Фесенко, Т.С. Бакіна) ;

"Етика. 6 клас"(авторів О. Данилевської, О. Пометун) та «Етика. 6 клас» (авторів А. Мовчун, Л. Хоружої).

Частиною навчально-методичного комплекту з етики для учнів 5- 6 класів є «Робочий зошит з етики для учнів 5 класу», «Робочий зошит з етики для учнів 6 класу» (автор О. Данилевська) (видавництво «Літера ЛТД»).

Як і в минулі роки, вивчення курсів духовно-морального спрямування продовжується за програмами, рекомендованими МОНМС України.

Курси духовно-морального спрямування є дисциплінами перш за все світоглядного, культурного та освітньо-виховного спрямування, які вибудовуються як фундамент буттєвих цінностей сучасної людини. Вони не є вченням віри, не можуть включати релігійні обряди, і не повинні ставити за мету залучення до певної конфесії. Вивчення цих предметів передбачає виховання в учнів поваги до свободи совісті, релігійних та світоглядних переконань інших людей; здатності до співжиття в полікультурному та поліконфесійному українському суспільстві.

Викладання предметів духовно-морального спрямування в загальноосвітніх навчальних закладах можливе лише за умови письмової згоди батьків та за наявності підготовленого вчителя.
При цьому слід інформувати батьківську громадськість про особливості вивчення цих предметів, давати їм можливість відвідувати уроки і позакласні заходи .

Вивчення основ християнської етики у 2011/2012 навчальному році відбуватиметься за рекомендованими МОНМС України навчальними програмами для загальноосвітніх навчальних закладів: "Основи християнської етики" для учнів 1-11 класів (авторський колектив під керівництвом Жуковського В.М.); "Біблійна історія та християнська етика" для учнів 1-11 класів загальноосвітніх навчальних закладів (авторський колектив під керівництвом архієпископа Полтавського і Миргородського Филипа; “Християнська етика в українській культурі”, "Етика: духовні засади" для учнів 5 - 11 класів.

З метою формування у дітей та учнівської молоді високоморальних цінностей та орієнтирів, патріотичної і громадянської свідомості, пошанування національних традицій та культур народів України, Європи та світу у 2011/2012 навчальному році продовжується реалізація програми курсу за вибором "Розмаїття релігій і культур світу" (автор Є.В. Більченко) для учнів 1-11 класів. Цей інтегрований спеціальний навчальний курс знайомить учнів з духовним простором світової цивілізації у всій багатоманітності релігійно-культурних традицій. Він має на меті сприяти виробленню толерантності світогляду і здатності до активної участі в діалозі культур в інформаційному суспільстві. Курс побудований на міждисциплінарних засадах релігієзнавства, культурології, етики, естетики тощо.

Комплект з християнської етики для учнів 5 класів включає підручник, хрестоматію для читання та робочий зошит (видавництво "Літера ЛТД", 2008 рік).

У підручнику з основ християнської етики для учнів 5 класу (автори Жуковський В.М., Ніколін М.М., Саннікова Т.В., Лахман Н.М., Филипчук С.В., Гаврисюк О.Я.) міститься методично організований матеріал, подано ключові вірші, словничок нових слів, біблійні історії, оповідання та вірші повчального характеру, завдання для перевірки отриманих знань та їх застосування на практиці для формування відповідної поведінки.

Хрестоматія з основ християнської етики для 5 класу (Жуковський В.М., Мазур І.Є.) включає матеріал для читання, укладений відповідно до тематики підручника. Зошит для учня (Жуковський В.М., Кучма Л.Є., Гаврилюк О.Я.) призначений для закріплення навчального матеріалу, вивченого на уроці.

У 6 класі предмет "Основи християнської етики" викладається за підручником "Основи християнської етики. 6 клас" (автори: Жуковський В.М., Ніколін М.М., Филипчук С.В.).

Також МОНМС України рекомендує для використання в загальноосвітніх навчальних закладах підручники Галини Сохань: «Основи християнської етики. 5 клас» та «Основи християнської етики. 6 клас» львівського видавництва «Світ», котрі вийшли друком у 2008 р., а також робочі зошити з основ християнської етики автора Галини Добош для 5-6 класів видавництва «Світ» (2010 р.).

Особливості викладання курсів духовно-морального спрямування висувають відповідні вимоги до професійної підготовки. Як було зазначено вище викладати навчальний предмет „Етика” та факультативні курси духовно-морального спрямування можуть особи, які мають вищу педагогічну освіту та документ про проходження відповідної курсової підготовки на базі інститутів післядипломної педагогічної освіти. Підготовка вчителів християнської етики здійснюється в навчальних закладах або на курсах підвищення кваліфікації педагогічних кадрів у Національному університеті «Острозька академія», Львівському католицькому університеті, при обласних інститутах післядипломної педагогічної освіти. Для належного підвищення кваліфікації вчителів етики та інших курсів духовно-морального спрямування, обміну досвідом, підвищення якості викладання можуть бути створені районні (міські) методичні об’єднання вчителів, творчі групи, методичні кабінети тощо.

Іова В.Ю., завідуюча центром виховної роботи,

Красномовець Л.В., завідуюча сектором виховної роботи

Методичні рекомендації щодо підвищення ефективності виховної роботи в навчальних закладах області в 2011-2012 н.р.
У 2011-2012 навчальному році відділам (управлінням), освіти, районним, міським методичним кабінетам необхідно здійснювати методологічну орієнтацію діяльності педагогічних колективів загальноосвітніх навчальних закладів на забезпечення у вихованні компетентнісного, системного, особистісно орієнтованого підходу, створення системи управлінського та науково-методичного супроводу вивчення і аналізу вихованості учнів, їх особистісного становлення.
Логіка змістово-організаційного аспекту роботи методичних кабінетів має визначатися нормативно-правовими документами: Законами України «Про освіту», “Про загальну середню освіту”, “Про позашкільну освіту”, Концепцією національно-патріотичного виховання, програмою «Основні орієнтири виховання учнів 1-11 класів загальноосвітніх навчальних закладів», Указом Президента України від 1 листопада 2010 року «Про відзначення 20-ї річниці незалежності України», Постановою Верховної Ради України «Про відзначення 70-річчя партизанського руху в Україні», Розпорядженням обласної державної адміністрації «Про заходи щодо забезпечення захисту прав і законних інтересів дітей у Хмельницькій області.

Першочерговим завданням методичних служб є здійснення науково-методичного супроводу виховної роботи за принципами системності, врахування інтересів, запитів різних категорій педагогів та керівників методичних об’єднань. Плани та зміст роботи методичних комісій треба спрямовувати на поліпшення науково-теоретичної, методичної та практичної підготовки організаторів виховної роботи, досконалого володіння ними інноваційними технологіями, активними та інтерактивними методами вивчення та аналізу рівнів вихованості дітей і молоді.

З метою підвищення компетентної діяльності класних керівників у методичних кабінетах необхідно створити тематичні кейси, інформаційні банки даних про дітей із неповних та неблагополучних сімей, дітей груп ризику, відслідковувати чинники, які знижують рівень вихованості учнів та які впливають на підвищення культури поведінки, особистісного становлення дітей.
Важливим напрямом діяльності методичних кабінетів є поширення досвіду щодо створення системи виховної роботи на основі співпраці педагогічного колективу з батьками. У 2011 - 2012 навчальному році продовжувати організацію районних і міських Інтернет-семінарів, Інтернет-форумів «Розмова з батьками», педагогічних консиліумів, конференцій, творчо використовувати досвід роботи Поляхівської школи–родини Теофіпольського району та інших навчальних закладів.

 У методичних кабінетах мають бути створені паперові, електронні картотеки передового педагогічного досвіду роботи класних керівників, керівників гуртків, вихователів тощо.

 Необхідно на належному рівні забезпечувати психологічний супровід діяльності класних керівників, вихователів щодо диференціації діяльнісного, знаннєвого, культурологічного та компетентнісного підходу в формуванні в учнів ціннісного ставлення до суспільства та держави.
 Варто практикувати системне проведення психолого-педагогічних консиліумів, семінарів, інтегрованих форм методичної роботи щодо реалізації завдань правового та превентивного виховання. Для підвищення ефективності методичної роботи, успішної реалізації виховних завдань програми «Основні орієнтири виховання учнів 1-11 класів загальноосвітніх навчальних закладів України» доцільно спрямувати зусилля на оновлення технологічних механізмів, використання системно-функціонального підходу. Важливо організувати методичну діяльність щодо оптимального використання можливостей сучасних інформаційно-комунікаційних технологій, створення аналітичних веб-сторінок про стан виховної роботи в навчальних закладах, організацію методичного супроводу інтегративної діяльності школи, сім´ї, громадськості, позашкільних навчальних закладів, систематично вивчати диференційовані потреби педагогів і на основі цього створювати систему методичного сервісу.
 На часі організація шкіл педагогічної майстерності, авторських майстерень методистів, класних керівників, керівників гуртків, що даватиме можливість здійснювати методичну адаптацію теоретико-методологічних концепцій виховання, переорієнтовувати педагогів з масово-репродуктивних форм на індивідуально-творчі, особистісно орієнтовані. Як показало анкетування педагогів, найвищий рейтинг отримують інтерактивні форми методичної роботи: тренінги, рольові ігри, практикуми, модерування, тому саме такі форми мають широко використовуватись у системі методичної роботи.
 Результати аналітичного відстеження організації виховної роботи показали, що в діяльності методичних кабінетів щодо забезпечення реалізації виховних задач відсутній системно-функціональний підхід, методисти з виховної роботи здебільшого, реалізують інформаційно-цільової функції, а методичний супровід інваріантних функції виховної роботи в навчальних закладах не повинен бути епізодичним або проігнорованим взагалі.

З метою підвищення ефективності науково-методичного забезпечення виховної діяльності педагогічних колективів, вивчення і аналізу рівня вихованості учнів необхідно:
- забезпечити системно-функціональний підхід до здійснення науково-методичного супроводу виховного процесу;

- створити програмно-методичні комплекси реалізації завдань програми «Основні орієнтири виховання учнів 1-11 класів загальноосвітніх навчальних закладів України» щодо підвищення рівня вихованості учнів;

- реалізовувати програму юридичного, правового всеобучу батьків у частині правового захисту дитини від будь-яких форм насилля;

- забезпечити поширення та презентацію кращого досвіду роботи класних керівників з питань патріотичного виховання, формування морально-духовних якостей дитини;

- сприяти організації комісій правового захисту учнів у структурі учнівського самоврядування;

- використовувати інформаційно-комунікаційні технології в науково-методичному забезпеченні виховної роботи; сприяти комп’ютеризації бібліотек навчальних закладів, Будинків творчості та підключення до мережі Інтернет;

- забезпечити розвиток туристсько-краєзнавчого напрямку, дослідницько-пошукової діяльності учнівських та педагогічних колективів.

2011 рік оголошено Європейським роком волонтерства. Варто ширше популяризувати та пропагувати розвиток волонтерського руху серед учнівської молоді Хмельниччини, заохочувати до постійного прибирання територій та об'єктів, занесених до Державного реєстру нерухомих пам'яток України та пам'яток місцевого значення (пам'ятки історії, монументального мистецтва, археології, заповідники національного значення, об'єктів культурної спадщини, садово-паркового мистецтва), залучати учнів до вивчення об’єктів Світової спадщини ЮНЕСКО в Україні (Київський Софійський собор, Києво-Печерська лавра, Ансамбль історичного центру Львова, Пункти геодезичної дуги Струве, Букові праліси Карпат), пам'яток історії і культури рідного краю з метою створення Інтернет - ресурсу, на якому доцільно буде розмістити інформацію про сучасний стан та історію визначних історичних та культурних пам'яток сіл, селищ, міст. Це сприятиме формування громадянської активності молоді та відповідальності за історичні надбання рідного краю.

Однією з ознак модернізації освіти і виховання є введення системи профільного і допрофільного навчання в школах. У позашкільних навчальних закладах є реальні можливості розвитку мотивації вихованців на продовження професійної освіти в обраному ним напряму діяльності.

 З цією метою необхідно:

провести моніторинг освітніх послуг щодо профільного і допрофільного навчання, які здійснюють інші освітні установи з метою координації спільної діяльності;

виявити інтереси і нахили учнів, забезпечити їх мотиваційну та теоретичну готовність до допрофільної підготовки і переходу до профільного навчання, підвищити рівень мотивації до отримання якісної освіти, навчити учнів способам прийняття рішень щодо вибору власної освітньої траєкторії;

створити ефективну систему психолого-педагогічного супроводження, методичного й організаційного забезпечення навчального процесу;

розробити або удосконалити моделі допрофільного і профільного
навчання;

провести учнівські та батьківські збори з метою роз'яснення цілей і форм профільного навчання;

підготовити педагогів до здійснення допрофільного і профільного навчання учнів, опираючись на вивчення і застосування в практику передового педагогічного досвіду за відповідною темою;

Для забезпечення системної реалізації завдань особистісно орієнтованого виховання учнів у контексті програми «Основні орієнтири виховання учнів 1-11 класів загальноосвітніх навчальних закладів України» рекомендуємо використовувати Робочий зошит класного керівника, схвалений рішенням науково-методичної ради обласного інституту післядипломної педагогічної освіти (протокол №2 від 22.06.2011 р.).

Відповідно до науково-теоретичних засад та нормативно-правових документів провідними завданнями навчальних закладів є забезпечення всебічного розвитку дитини як особистості як найвищої цінності суспільства, виховання високих моральних якостей майбутніх громадян, збагачення її інтелектуального та культурного потенціалу, що ґрунтується на культурно-історичних та моральних цінностях українського народу, його традиціях і духовності; оволодіння цінностями світової культури, загальнолюдськими надбаннями, розвиток її фізичного і психічного здоров’я, підготовка до життя у цивілізованому та культурному просторі.

Враховуючи актуальність зазначеної проблеми, важливість створення оптимальних умов для особистісного розвитку дитини, об’єктивного осмислення теоретичних, методологічних засад особистісно-орієнтованого, системного підходу до виховання учнів відділом виховної роботи ОІППО розроблено проект «Створення моделі системи виховання навчального закладу, орієнтованої на самоактуалізацію, саморозвиток учня», співучасниками якого мають бути методисти з виховної роботи, педагогічні колективи шкіл та позашкільних навчальних закладів.

Іванеску Г.П., методист образотворчого мистецтва,
Махмутова А.Є., методист музики
Методичні рекомендації щодо вивчення предметів галузі "Естетична культура" в 2011 – 2012 н.р.

Сьогодні мистецтво у системі сучасної освіти розглядається як суттєвий компонент загальної освіти школяра. Його могутній пізнавальний потенціал пов'язаний з естетичною природою, завдяки якій осягаються потаємні найскладніші процеси духовного життя людини, її внутрішнього світу. Серед багатьох предметів, що вивчаються в загальноосвітній школі, чи не найвищий виховний та розвивальний потенціал має мистецтво з притаманним йому впливом на свідомість і підсвідомість особистості, на інтелектуальну та емоційну сфери, на моральне і навіть фізичне здоров'я людини.

Програми з предметів художньо-естетичного циклу мають тематичну побудову, що дає змогу об’єднати різні види мистецької діяльності учнів (сприймання творів мистецтва (музичних, візуальних), практично-творча діяльність (творча, репродуктивна), засвоєння необхідних мистецьких понять і термінів) на одному уроці. Теми програм мають не тільки навчальний, але й художньо-естетичний характер і відкривають можливість досягнення цілісності та єдності навчального процесу не лише в межах одного уроку, а й протягом семестру, навчального року, усього навчального курсу.
Поглиблене вивчення мистецьких дисциплін - запорука якісної допрофільної підготовки учнів основної школи, що в подальшому дасть їм можливість свідомо обрати профіль навчання. У старшій школі вивчення обраних учнями факультативних курсів та курсів за вибором допомагатиме їм визначитися із вибором майбутньої професії. Вивчення факультативних курсів та курсів за вибором організовується за умови наявності бажання учнів їх вивчати і створення належних умов для їх опанування. Міністерством освіти і науки, молоді та спорту України сформовано та рекомендовано два збірники програм факультативних курсів та курсів за вибором для спеціалізованих загальноосвітніх шкіл музичного та художнього профілю (вид. «Ранок», 2009 р.). Пропоновані в збірниках програми можуть використовуватися не лише в спеціалізованих школах, а й у будь-яких загальноосвітніх навчальних закладах для допрофільної підготовки учнів.
До збірника програм факультативних курсів та курсів за вибором музичного спрямування увійшли програми з навчання гри на бандурі, електронних музичних інструментах, програми з ритміки, хорового класу, основ культурології, театру, музичного краєзнавства та інші.
У збірнику програм художнього спрямування представлено програми з художньої праці, дизайну, графіки, креслення, українського народного мистецтва, історії образотворчого мистецтва, етикету тощо.

Відповідно до Типового навчального плану спеціалізованих загальноосвітніх шкіл музичного і художнього профілю, затвердженого наказом Міністерства освіти і науки України від 13.03.2005р. №291, підготовлені збірники програм із профільних предметів (вид. «Ранок», 2009 р.). До збірника програм музичного профілю увійшли програми профільних предметів: музична грамота і сольфеджіо, хоровий та сольний спів, музична література, історія музичного мистецтва, музичний інструмент. Збірник програм художнього профілю складають програми з рисунку, живопису, композиції, комп’ютерна графіка, ліплення, художньої праці.

Одне з найважливіших завдань 2011/2012 навчального року - впровадження нового змісту освіти в 11 класі старшої школи.

Зміст програми «Зарубіжна художня культура» рівня стандарту систематизовано за видами мистецтва. На прикладах взірців різних видів мистецтва та творчості видатних митців, репрезентується художня культура різних регіонів світу. Так, зокрема, мистецтво архітектури пропонується розглядати на прикладах споруд епохи готики, бароко та модерну, коли найбільше проявилися усі конструктивні, декоративні та інші виразові можливості цього виду мистецтва на теренах Європи, а сприймання та аналіз творів арабо-мусульманської, індійської та далекосхідної архітектури створять в учнів цілісне розуміння щодо архітектури світу. Під час вивчення цієї теми доцільно акцентувати увагу учнів на інформації про особливості мови архітектури, здійсненні порівнянь, узагальнень, проведенні аналогій щодо розвитку цього виду мистецтва в різних регіонах світу, втіленні в ній усіх притаманних для цього мистецтва засобів виразності: краси декору, пропорційності, єдності форми і змісту тощо. Аналогічні акценти слід поставити і у темі «Паркова культура», де репрезентуються найвищі досягнення у царині цього мистецтва – французький, англійський та японські парки. Нагадуємо, що відповідно до наказу МОН від 01.09.2009 р. № 806 «Про використання навчально-методичної літератури у загальноосвітніх навчальних закладах», загальноосвітнім навчальним закладам дозволяється використовувати в організації навчально-виховного процесу лише навчальні програми, підручники та навчально-методичні посібники, що мають відповідний гриф Міністерства освіти і науки України або схвалення відповідної комісії Науково-методичної ради з питань освіти Міністерства.

Навчально-методичне забезпечення, рекомендоване Міністерством до використання в навчальних закладах, зазначено у Переліках навчальних програм, підручників та навчально-методичних посібників, розміщених на офіційних веб-сайтах МОНмолодьспорту (www.mon.gov.ua) та Інституту інноваційних технологій і змісту освіти (www.iitzo.gov.ua)

Основними підручниками в початковій школі є: «Музика» для 2,3,4 класів авт. О.Лобова (до програми «Музика» авт. О.Лобової); «Образотворче мистецтво» для 1,2,3,4 класів авт. Л.Любарської та ін..; «Мистецтво» для 2,3 класів авт. Л.Масол, Е.Бєлкіна.
Для основної школи чинними є підручники: «Музичне мистецтво» для 5,6,7,8 класів авт. О.Волошина, О.Мільченко, А.Левченко; «Музичне мистецтво» для 5,6 класів авт. О.Лобова; «Музичне мистецтво» для 7,8 класів авт. Г.Макаренко, Т.Наземнова та ін..

До програми «Образотворче мистецтво» в основній школі створено підручники «Образотворче мистецтво» для 5,6,7 класів авт. Т.Рубля, С.Федун; «Образотворче мистецтво» для 5,6,7 класів авт. Е. Бєлкіна та ін..

Програма інтегрованого курсу «Мистецтво» реалізована в підручниках «Мистецтво» для 5,6 класів та «Музичне мистецтво (Мистецтво)» для 8 класу авт. Л. Масол та ін.

З художньої культури чинними є три підручники для 9 класу (1- авт. Л.Масол; 2 – авт. Л.Климова; 3 – авт. Н.Назаренко та ін.) та три підручники для 10 класу: два реалізують зміст програм рівню стандарту та академічного рівню (1- авт. Л.Масол та ін., 2 – авт. Л.Климова) та підручник профільного рівня авт. Л.Масол та ін.

Для реалізації навчальних програм з мистецьких дисциплін створено електронні програмні засоби навчального призначення «Музика. 1-4 кл.», «Образотворче мистецтво. 1-4 кл.», «Мистецтво. 1-4 кл.»; «Музичне мистецтво. 5-7 кл.» («Контур Плюс». Рівне, 2005), які стануть на допомозі учителю під час проведення уроків та підготовки до них, адже допоможуть йому реалізувати усі складові уроку мистецтва: сприймання мистецтва (аудіо, відеоряди), практична мистецька діяльність (караоке до вокальних творів, відео практичних робіт з образотворчого мистецтва тощо) та опанування необхідною інформацією.
Інформацію про музеї та посилання на Web-сторінки кращих музеїв Європи і світу можна знайти на сайті http://www.kontorakuka.ru/museums/right.htm.

Сайт www.makrus-studio.narod.ru пропонує великий вибір записів вокальної та інструментальної музики, зокрема «мінусівок» пісень (у тому числі дитячих) у різних форматах. Архів сайту постійно оновлюється.

На допомогу вчителям художньої культури на сторінках газети «Майбуття» № 5,7,8 2010р., № 5,6 2011р. надруковані розробки уроків.

На виконання Плану дій щодо поліпшення якості художньо-естетичної освіти на 2009-2012 роки, затвердженого наказом МОН України від 16.06.2009 № 524 та наказу МОН України від 22.10.2010 № 995 «Про проведення моніторингового дослідження якості художньо-естетичної освіти у 4-х класах загальноосвітніх навчальних закладів» Інститутом інноваційних технологій і змісту освіти спільно з інститутами післядипломної педагогічної освіти у листопаді-грудні 2010 року було проведено зазначений захід.

Аналіз практичних робіт учнів (в рамках моніторингу якості художньо-естетичної освіти) з образотворчого мистецтва по Хмельницькій області дає можливість зробити наступні висновки: учні, які навчалися малювати у вчителів зі спеціальною освітою, оволоділи початковими навичками зображення на площині щодо вибору формату, розміщення зображення, врахування законів перспективи, плановості тощо. Це говорить про системність у роботі вчителя і дотримання вимог навчальної програми.

Разом з тим спостерігались і недоліки у практичній роботі. Відсутнє поняття співвідношення кольору неба і землі покритою снігом. Що світліше: небо чи сніг? Що стосується проблеми передачі простору – ближні і дальні предмети, то частина учнів у своїх малюнках на передньому плані зображення дерев зробили більш насичено і менш інтенсивно на дальньому плані, що створило ефект реалістичного зображення.

Типовими помилками також було те, що учні не використовували спосіб роботи по «вологому папері», «метод загородження» предметів, дерев тощо.

Не завжди розміри і розташування предметів на аркуші паперу відповідало нормам. І повністю відсутнє поняття про сюжетно-композиційний центр, яке знаходяться у композиційному центрі (основне зображення) зображуваної площини.

У моніторинговому дослідженні з музичного мистецтва розглянуто 36 робіт учнів 4 класів загальноосвітніх міських та сільських шкіл, де уроки проводять спеціалісти музичного мистецтва або вчителі-класоводи.

Усі учні із запропонованими тестовими завданнями справились:

на початковому рівні - 0 учнів;

на середньому рівні – 1учень;

на достатньому – 13 учнів;

на високому – 22 учні.

Згідно з вимогами програми для загальноосвітніх навчальних закладів «Музика» (укл. О.Ростовський, Л.Хлєбникова, Р.Марченко), учні визначили спільне і відмінне в народній та професійній творчості(питання тестів № 5 - 16 аболютно повних та точних відповідей).

Правильно визначили жанри пісень (питання № 2) 28 учнів. Пригадали вивчені пісні зазначеної тематики (питання № 9) 35 учнів. Музичною термінологією (питання № 6) у межах програмового матеріалу користуються 31 учень (високий рівень) - 5 учнів (достатній рівень).

Орієнтуючись на вимоги програми з музичного мистецтва (укл.О.Лобова), учні розрізняють окремі види інструментів(питання № 4) 25 відповідей високого рівня та 11 достатнього. Інструменти симфонічного та народного оркестру розрізнять на достатньому рівні 19 учнів , на високому – 17 учнів.

Відповідно до вимог обох чинних програм учні характеризують зміст та особливості музичного твору (питання № 11): 2 відповіді початкового рівня, 4 – середнього, 11 – достатнього, 19- високого.

Розподілили прізвища українських та зарубіжних композиторів (питання № 7) : 21 відповідь високого рівня та 14 достатнього, 1 –середнього.

Питання тестів подавались за двома програмами, які за своїми вимогами до знань та умінь дещо розрізняються. У питанні № 8 «Визначте музичну форму твору» Вальс не конкретизований, а значить будь-яка відповідь може бути правильною, в залежності від того, який саме вальс давався на слухання.

 Методистам художньо-естетичних дисциплін з метою активізації діяльності вчителів художньої культури рекомендуємо в новому навчальному році організувати роботу постійно діючого науково-практичного семінару :

	№ п/п
	Орієнтовна тематика
	Орієнтовні практичні роботи
	Наочність

	1
	Ознайомлення учнів з основними стилями та напрямками у мистецтві
	Аналіз творів живопису, графіки, скульптури, архітектури.
	Фільми, слайди, репродукції

	2
	Створення умов для розвитку особистості, здатної до творчої реалізації.
	Захист планів-конспектів уроків (фрагменти)
	Плани-конспекти уроків.

	3
	Види мистецтва
	Екскурсія на художню виставку.

Огляд культової споруди
	Фільми, слайди, репродукції

	4
	Музеї світу
	Розповідь про музеї світу
	Фото, слайди з Інтернету, колажі.

	5
	Комп’ютерна графіка з використанням програм
	Pain, Photoshop
	Зразки рисунків

	6
	Художники і композитори України
	Відомості про відомих художників, композиторів
	Репродукції

Шнира О.О., методист предметів „Фізична культура” та „Захист Вітчизни”
Методичні рекомендації щодо вивчення фізичної культури в 2011-2012 н. р.
Одним із важливих компонентів усебічного гармонійного розвитку особистості є фізичне виховання. Збереження здоров’я дитини – найважливіша вимога до діяльності всіх інституцій і закладів, що займаються підростаючим поколінням. Особливо гострою ця вимога є до системи освіти, адже вона охоплює значний за часом відрізок людського життя, причому це період (від дошкільного віку до юності), коли людина найбільш вразлива.

Фізична культура в загальноосвітніх навчальних закладах має на меті збереження й зміцнення здоров’я учнів, розвиток рухових здібностей, підвищення рівня фізичної підготовленості, формування ціннісних орієнтацій щодо здорового способу життя та надає учням можливість:

створити цілісну уяву про вплив занять фізичною культурою на розвиток особистості, формування основних систем організму, попередження професійних захворювань і профілактику шкідливих звичок;

підвищити фізичну підготовленість засобами сучасних фізкультурно-оздоровчих систем, оволодіти технікою основних рухових дій;

набути навички організації та методики проведення самостійних занять фізичною культурою.

Типовими навчальними планами для загальноосвітніх навчальних закладів у 2011/2012 навчальному році на вивчення предмету «Фізична культура» в інваріантній складовій передбачено:

у 1-4 класах - 3 години на тиждень (наказ Міністерства освіти і науки України від 29.11.2005 №682);

у 5-7 класах – 2,5 години на тиждень (у загальноосвітніх навчальних закладах з українською мовою навчання, з вивченням російської чи іншої мови національних меншин та в загальноосвітніх навчальних закладах з українською мовою навчання, з вивченням двох іноземних мов – 2 год.) (наказ Міністерства освіти і науки України від 05.02.2009 №66);

у 8-9 класах – 3 години на тиждень (наказ Міністерства освіти і науки України від 05.02.2009 №66);

у 10-11 класах – 2 години на тиждень (наказ Міністерства освіти і науки від 27.08.2010 р. № 834);

у 10 - 11 класах спортивного та військово-спортивного профілів – 5 годин на тиждень (наказ Міністерства освіти і науки від 27.08.2010 р. № 834).

При складанні розкладу занять на навчальний рік слід враховувати місцеві кліматичні умови, матеріальну базу навчального закладу освіти, кадрове забезпечення вчителями фізичної культури тощо. Можливі наступні варіанти розподілу годин для 5-7 класів:

- перший варіант: 1-й тиждень – 2 години; 2-й тиждень – 3 години
(І і ІІ семестри);

- другий варіант: І-й семестр – по 2 години на тиждень; ІІ-й семестр –
по 3 години на тиждень (або навпаки).

У 2011–2012 навчальному році опанування змісту фізичної культури як базового предмета здійснюється за рекомендованими програмами, які мають відповідний гриф Міністерства освіти і науки, молоді та спорту України:

 - «Фізична культура для загальноосвітніх навчальних закладів. 1-4 класи» (авт. М.Д. Зубалій, В.В. Деревянко, О.М. Лакіза, В.Ф. Шегімага, в-во «Ранок», 2006р.);
- «Фізична культура для спеціальної медичної групи. 1-4 класи»
(авт. В.І. Майєр, в-во «Ранок», 2006);

- «Плавання» для загальноосвітніх навчальних закладів. 1-4 класи
(авт. В.В. Деревянко, В.О. Сілкова, в-во «Атол», 2006);

- «Фізична культура для загальноосвітніх навчальних закладів. 5-11 класи» (за ред. С.М. Дятленка, сайт mon.qov.ua, а також міститься в посібнику „Фізична культура в школі. 5-11 класи. Для керівників закладів освіти, класних керівників, методистів та учителів фізичної культури, батьків”, в-во «Літера. ЛТД», 2011);

- «Плавання» для загальноосвітніх навчальних закладів. 5-9 класи
(авт. В.В. Деревянко, В.О. Сілкова);

- «Фізична культура для спеціальної медичної групи. 5-9 класи»
(авт. В.І. Майєр, В.В. Деревянко);

- «Фізична культура для загальноосвітніх навчальних закладів. Спортивний профіль. 10-11 класи» (авт. В.М. Єрмолова та ін., сайт mon.qov.ua).

В початковій школі в процесі вивчення навчального предмета "Фізична культура" враховуються найсприятливіші вікові та анатомо-фізіологічні періоди розвитку організму учнів; розкривається значення занять фізичними вправами для здоров'я учнів; розвиваються основні фізичні якості та рухові здібності; формуються вміння і навички здорового способу життя, проведення корисного дозвілля та активного відпочинку; формуються знання, вміння і навички дотримання особистої гігієни, загартування організму, профілактики захворювань, запобігання травматизму, дотримання правил техніки безпеки; розвиваються вміння і навички використання фізичних вправ для запобігання порушення постави та зняття втоми учнів.

В учнів початкової школи, починаючи з першого класу, формуються основні життєво необхідні рухові дії. Тому важливою особливістю змісту навчальної програми з фізичної культури є вивчення рухливих і народних ігор, формування навичок самостійної їх організації і проведення. В міру зростання учнів поступово у змісті навчання акцент має зміщуватися на засвоєння ними основних рухових дій, фізичних вправ підвищеної координаційної складності з базових видів спорту, що входять до навчальної програми. На завершальному етапі початкової освіти засвоєння нового матеріалу має зосереджуватися уже на фрагментах рухової діяльності, цілісних комбінаціях та спортивних іграх за спрощеними правилами.
У зв’язку з тим, що в учнів початкових класів відбувається інтенсивний розвиток більшості рухових якостей, формування різних систем організму, учителю необхідно знати, що в цьому віці найкраще розвиваються такі фізичні якості як швидкість, спритність, гнучкість і помірно — сила та витривалість. Тому уроки фізичної культури з учнями початкових класів рекомендуємо проводити спеціалісту з фізичної культури і спорту або відповідно підготовленому вчителю початкової школи.
Програми з фізичної культури характеризуються спрямованістю на реалізацію принципу варіативності, який передбачає планування навчального матеріалу відповідно до віково-статевих особливостей учнів, їхніх інтересів, матеріально-технічного забезпечення навчального процесу (спортивний зал, спортивні пришкільні майданчики, стадіон, басейн тощо), кадрового забезпечення. Матеріал програм з фізичної культури спрямований на вирішення виховних, освітніх та оздоровчих завдань на уроках фізичної культури.

Навчальна програма «Фізична культура. 5-11 класи» для загальноосвітніх навчальних закладів побудована за модульною системою. Вона складається з двох інваріантних, або обов’язкових модулів: теоретико-методичні знання та загальна фізична підготовка і варіативних модулів. Навчальна програма «Фізична культура. 5-9 класи» містить 16 варіативних модулів: легка атлетика, гімнастика, баскетбол, футбол, волейбол, гандбол, плавання, аеробіка, аквааеробіка, гирьовий спорт, лижний спорт, професійно-прикладна підготовка, настільний теніс, городки, туризм, бадмінтон.

Навчальна програма «Фізична культура. 10-11 класи» містить
10 варіативних модулів: легка атлетика, гімнастика, баскетбол, футбол, волейбол, гандбол, гирьовий спорт, професійно-прикладна підготовка, настільний теніс, туризм.

Практично кожен вид спорту може бути представлений у вигляді варіативного модуля.

Змістове наповнення предмета «Фізична культура» у 5-11 класах загальноосвітній навчальний заклад формує самостійно з варіативних модулів. При цьому обов’язковим є включення засобів теоретичної і загальнофізичної підготовки, передбачених програмою для даного класу до кожного варіативного модуля.

Перед початком навчального року протоколом шкільного методичного об’єднання затверджується план-графік розподілу варіативних модулів вивчення фізичної культури у кожному класі. У плані-графіку зазначаються варіативні модулі, які опановуватимуть учні, рік їх вивчення та кількість відведених на вивчення годин. Відлік року вивчення варіативного модуля за цією програмою розпочинається з 5-го класу.

Критеріями відбору варіативних модулів є:

· наявність матеріально-технічної бази;

· регіональні спортивні традиції;

· кадрове забезпечення;

· бажання учнів.

Бажання учнів визначається обов’язковим письмовим опитуванням наприкінці навчального року. Результати опитування додаються до протоколу шкільного методичного об’єднання. Варіативні модулі протягом навчання у різних класах можуть змінюватися.

Відповідно до ст.22 Закону України «Про загальну середню освіту», заклади охорони здоров’я щорічно забезпечують безоплатний медичний огляд учнів (вихованців), моніторинг і корекцію стану здоров’я, проведення лікувально-профілактичних заходів у загальноосвітніх навчальних закладах незалежно від підпорядкування, типів і форм власності.

Медичне обстеження учнів проводиться щорічно в установленому законодавством порядку. Не можна допускати на уроках фізичної культури навантаження учнів, які не пройшли медичного обстеження.

В розкладі навчальних занять не рекомендується здвоювати уроки фізичної культури або проводити їх два дні поспіль. Більшість уроків фізичної культури доцільно проводити на відкритому повітрі.

При проведенні занять з фізичної культури слід дотримуватись «Правил безпеки життєдіяльності під час проведення занять з фізичної культури і спорту в загальноосвітніх навчальних закладах» (Наказ МОН України від 01.06.2010 р. №521, зареєстрований в Міністерстві юстиції України 9 серпня 2010 р. № 651/17946).

Відповідно до вимог «Типового положення про навчання з питань охорони праці» в загальноосвітніх навчальних закладах з учнями обов’язково потрібно проводити відповідні інструктажі (вступний, первинний, позаплановий, цільовий) з техніки безпеки життєдіяльності на заняттях з фізичної культури. Про проведення інструктажу робиться запис у відповідних журналах («Журнал реєстрації інструктажів з питань охорони праці для учнів» та на сторінці предмету «Фізична культура» у класному журналі).

Оцінювання учнів віднесених до основної групи, здійснюється відповідно до вимог визначених н,авчальними програмами.

Залікові навчальні нормативи складають тільки учні основної медичної групи, які на момент прийняття нормативу не скаржаться на погане самопочуття та стан здоров’я.

Оцінка за виконання нормативу не є домінуючою під час здійснення тематичного, семестрового чи річного оцінювання.

При оцінюванні навчальних досягнень з фізичної культури також враховуються: особисті досягнення учнів протягом навчального року; ступінь активності учнів на уроках; залучення учнів до занять фізичною культурою в позаурочний час; участь у спортивних змаганнях усіх рівнів.

Учні 1-11 класів, які за результатами медичного огляду віднесені до підготовчої та спеціальної медичної групи, відвідують обов’язкові уроки з фізичної культури, але виконують корегувальні вправи та вправи для загального фізичного розвитку, які їм не протипоказані. Окрім того, за наявності умов, для учнів спеціальних медичних груп організовуються два додаткових заняття, які проводить учитель фізичної культури. Таким учням можна виставляти поточну оцінку за знання і техніку виконання корегувальних вправ (за сприятливих для учня умов), а наприкінці навчального семестру (року) у класному журналі ставиться «зараховано».

Вивчення предмета у 10-11 класах загальноосвітніх навчальних закладах здійснюється окремо для дівчат і юнаків. Поділ класу на групи здійснюється згідно наказу Міністерства освіти і науки України від 20.02.2002р. №128 (додаток 2). При наявності можливостей уроки фізичної культури в 5-9 класах варто проводити для хлопців та дівчат окремо.

При забезпеченні належного організаційно-методичного проведення уроку, особистісно-зорієнтованого навчання, індивідуально-дозованого навантаження, дотримання дисципліни, стану спортивного обладнання та інвентарю переважна кількість травм може бути попереджена. На уроках фізичної культури, спортивно-масових заходах систематично здійснювати візуальний контроль за самопочуттям учнів, технічним станом спортивного обладнання та інвентаря.

Для організації навчального процесу з фізичної культури рекомендуємо користуватись методичним посібником „Фізична культура в школі. 5-11 класи. Для керівників закладів освіти, класних керівників, методистів та учителів фізичної культури, батьків” (упор. С.М. Дятленко, вид-во «Літера ЛТД», 2011). Посібник містить нормативні документи (станом на 01.03.2011 р.) з фізичної культури; навчальну програму з фізичної культури для 5-11 класів загальноосвітніх навчальних закладів та програми варіативних модулів; практичні поради фахівців щодо безпечного проведення занять з фізичної культури.

На виконання наказу МОН „Про упровадження у загальноосвітніх навчальних закладах курсу за вибором „Ми - господарі Євро – 2012” № 644 від 30.06.2010 р. впроваджено навчальну програму курсу за вибором „Ми -господарі Євро-2012” (авт. С.Дятленко, Є.Столітенко, А.Ільченко, В.Ганчева).

Програма має на меті інформування учнівської молоді про підготовку та проведення в Україні фінального етапу Чемпіонату Європи з футболу 2012 року.

Для проведення факультативних занять, секцій (гуртків) рекомендуємо користуватись навчальними програмами, які розроблені у 2010/2011 р.р.:

1. Програма факультативу (гуртка, секції) з фізичної культури “Спортивна боротьба” для 5-9 класів загальноосвітніх навчальних закладів (авт. Мельничук Ю.В., Леончук В.В.);

2. Програма спецкурсу ”Медико-біологічні основи фізичного виховання та спорту” (авт. Аргунова Л.Л.);

3. Програма факультативу (гуртка) “Теніс” для загальноосвітніх навчальних закладів (авт. Гасанова І.М., Настругова О.В.);

4. Програма факультативу з фізичної культури „Пішоходний туризм” для загальноосвітніх навчальних закладів (авт. Руденко О.В., Шиворов О.Ю.);

5. Програма курсу за вибором “Атлетична гімнастика” для учнів 10-11 класів (авт. Щур В.М., Щур Л.І.);

6. Програма факультативу (гуртка, секції) фізкультурно-оздоровчої спрямованості для 5-9 класів (авт. Філенко С.А.);

7. Комплексна фізкультурно-оздоровча програма “Сходинки здоров’я”, система організації роботи з дітьми з послабленим станом здоров’я (авт. Клявда В.В, Ступенко Л.З., Гаспарян О.Л., Козодуб Н.В.);

8. Програма факультативу (гуртка, секції) “Баскетбол” для загальноосвітніх навчальних закладів (авт. Левко І.В.);

9. Програма факультативу “Оздоровчо-пізнавальний туризм в початковій школі” для 4 класів загальноосвітніх навчальних закладів (авт. Величенко Г.В.);

10. Програма факультативу (гуртка, секції) “Настільний теніс” для 5-9 класів загальноосвітніх навчальних закладів (авт. Калінкін Ю.О.);

11. Програма факультативу (гуртка, секції) “Волейбол” для 5-9 класів загальноосвітніх навчальних закладів (авт. Кудрявець Д.С., Афіцька І.А., Маслова І.Ю., Швець Д.Г., Пасічник Н.О.);

 12. Програма „Шахи” для закладів позашкільної освіти, загальноосвітніх навчальних закладів, палаців культури та творчості” (авт. Вінниченко О.В., Коваль О.М., Тимошенко Л.В., Захарчук І.Р.).
 В зв’язку з проведення в Україні фінального етапу Чемпіонату Європи з футболу 2012 року навчальний рік 2011/2012 закінчується раніше.

 Міністерство освіти і науки, молоді та спорту України рекомендує коригування навчального матеріалу здійснювати за рахунок зменшення кількості годин на опрацювання окремих модулів, учитель може скоригувати змістове наповнення варіативного модуля самостійно.

Шнира О.О., методист предметів „Фізична культура” та „Захист Вітчизни”
Методичні рекомендації щодо вивчення предмета
«Захист Вітчизни» в 2011-2012 н. р.
Одним із обов’язкових елементів державності країни, атрибутом її самостійності, суверенітету, а також суб’єктом міжнародного життя, до сьогодні залишаються Збройні Сили. Вони виконують одну з найголовніших функцій держави – захисну.

Готовність Збройних Сил України до виконання своїх функцій значною мірою залежить від її особового складу, зокрема підготовленості юнаків і молоді до проходження строкової військової служби. Як зазначається в Конституції та законі „Про загальний військовий обов’язок і військову службу”, - строкова військова служба є почесним обов’язком кожного громадянина України чоловічої статі. Ефективне та якісне виконання молоддю цього громадського обв’язку можливе лише за наявності в неї початкових знань, умінь та навичок із загальновійськових дисциплін. Така вимога зумовлена суттєвою специфікою військової служби, - граничною напруженістю усіх систем організму молодої людини, максимальним проявом психофізіологічних і фізичних якостей та здібностей, суворою регламентацією життєдіяльності військовослужбовця, специфічністю його взаємовідносин з колегами та військовим колективом.

Ці та інші вимоги, продиктовані Державним стандартом базової і повної середньої освіти та розкриті в навчальній програмі „Захист Вітчизни” (авт. Мелецький В.М. та інш.), за якою у 2011/2012 навчальному році у навчальних закладах системи загальної середньої освіти учні 10-11 класів вивчатимуть предмет.

Головною метою вивчення навчального предмета „Захист Вітчизни” є розвиток особистості учнів, формування їх готовності до захисту Вітчизни та дій в умовах надзвичайних ситуацій.

Відповідно до мети сформовано завдання предмета:

- підготовка молоді до захисту життя і здоров’я, забезпечення власної безпеки і безпеки інших людей у надзвичайних ситуаціях мирного і воєнного часу;

- підготовка молоді до служби у Збройних Силах України, інших військових формуваннях, виконання військового обов’язку в запасі.

На основі визначених головної мети і завдань та відповідно Державного стандарту предмет вивчається за трьома змістовими лініями:

· основи військової справи та військово-патріотичне виховання;

· основи попередження і захисту у надзвичайних ситуаціях;

· основи медичних знань, надання першої допомоги.

Відповідно до Типових навчальних планів для загальноосвітніх навчальних закладів, затверджених наказом Міністерства освіти і науки України від 27.08.2010 р. № 834 вивчення предмета у 2011/2012 навчальному році здійснюється:

- 2 години на тиждень - у класах з профільним та військово-спортивним профільним навчанням;

- 1 година на тиждень – у класах всіх інших напрямів.

Навчальна програма з предмета „Захист Вітчизни” визнає, що вивчення предмета юнаками та дівчатами проводиться окремо (відповідно до листа-роз’яснення Міністерства освіти і науки України від 09.10.2002р. № 1/9-444). Поділ класу на групи здійснюється згідно наказу Міністерства освіти і науки України від 20.02.2002р. №128 (додаток 2). Навчальний предмет при цьому в обох випадках носить назву „Захист Вітчизни” з уточненням („Основи медичних знань” для дівчат).

Дівчата, за їх власним бажанням (у разі згоди батьків, опікунів або піклувальників), навчаються за програмою та підручниками для юнаків. Юнаки, які за станом здоров’я або релігійними поглядами звільнені від засвоєння основ військової справи, вивчають предмет за програмою для дівчат „Основи медичних знань”.

Предмет викладається протягом трьох періодів – у 10 і 11 класах під час навчального року та під час навчально-польових зборів (занять у лікувально-оздоровчому закладі). Навчально-польові заняття (збори) проводяться з метою практичного закріплення рівня знань, умінь та навичок учнів наприкінці навчального року, з використанням навчально-методичної бази військових частин, відповідних кафедр вищих навчальних закладів, військових комісаріатів, оборонно-спортивних, військово-оздоровчих таборів, базових навчальних закладів, центрів допризовної підготовки тощо. Їх організація і проведення планується керівником навчального закладу відповідно до діючих вимог.

З метою більш ефективної організації навчально-польових зборів, пропонуємо визначити загальноосвітні навчальні заклади, на базі яких проводитимуться заняття, залучивши до них учнів з інших загальноосвітніх навчальних закладів, об’єднавши їх у навчальні взводи та відділення.

Практичне закріплення теоретичного матеріалу з розділу «Основи цивільного захисту» передбачається під час проведення Дня цивільної оборони (цивільного захисту) в загальноосвітніх навчальних закладах.

Оцінювання рівня засвоєння учнями програмового матеріалу здійснюється відповідно до «Критеріїв оцінювання навчальних досягнень учнів у системі загальної середньої освіти» (наказ Міністерства освіти і науки України від 05.05.2008 № 371).

При оцінюванні навчальних досягнень з предмета «Захист Вітчизни» вчителем оцінюється: якість знань, умінь та навичок учнів; нормативні показники, контрольні вправи (нормативні показники та вправи подано у навчальній програмі). Якість виконання нормативів визначає рівень індивідуальної підготовки учнів. Протягом навчального року відпрацьовуються всі індивідуальні нормативи.

Під час складання контрольних вправ з прикладної фізичної підготовки необхідно врахувати деякі особливості, спрямовані на убезпечення учнів від нещасних випадків:

1. Контрольні вправи складають тільки учні основної медичної групи, які на момент прийняття нормативу не скаржаться на погане самопочуття та стан здоров’я.

Перевірка безпечності місць занять та справності інвентарю.

Обов’язкова присутність медичного працівника.

Проведення розминки.

При здачі заліків та нормативів також мають ураховуватися фізіологічні особливості та релігійні погляди учнів.

Важливими умовами успішності занять з предмета є висока дисципліна, організованість, відповідальність учнів. На заняттях стосунки між учнями та вчителем, а також учнів між собою підтримуються на зразок взаємовідносин між військовослужбовцями Збройних Сил України.

При вивченні предмета слід користуватися підручниками, що мають відповідний гриф Міністерства освіти і науки, молоді та спорту України, а саме.

- Підручник «Захист Вітчизни. 10 клас» (рівень стандарту, для хлопців) (авт. І.М. Герасимів, К.О. Пашко, М.М. Фука, І.П. Щирба), в-во «Астон»;

- Підручник «Захист Вітчизни» 10 клас. (рівень стандарту, для дівчат, «Основи медичних знань») (авт. Герасимів І.М., Гудима А.А., Пашко К.О., Фука М.М.), в-во «Астон»;
- Підручник «Захист Вітчизни. 10 клас» (рівень стандарту, для дівчат, «Основи медичних знань») (авт. Міненко М.І.), в-во ФО-П Міненко;

- Підручник «Захист Вітчизни» (Основи медико-санітарної підготовки) 10 клас (авт. Воробйова А.М., Журавльова І.В., Смірнова І.А.), в-во «Оберіг»;

- Підручник «Захист Вітчизни» 10 клас (юнаки) (авт. Мусієнко І.І., Кучерина С.Є., Крамаренко О.Б.), в-во «Оберіг»;

- Підручник «Захист Вітчизни. 11 клас» (рівень стандарту, академічний рівень, профільний рівень, для хлопців) (авт. І.М. Герасимів, К.О. Пашко, М.М. Фука, І.П. Щирба), в-во «Астон»;

- Підручник «Захист Вітчизни» 11 клас (рівень стандарту, академічний рівень, профільний рівень, для дівчат, «Основи медичних знань») (авт. Герасимів І.М., Гудима А.А., Пашко К.О., Фука М.М.), в-во «Астон».
У підручниках «Захист Вітчизни» для учнів 10 класів (хлопці) викладено зміст підготовки молоді допризовного віку до захисту життя і здоров’я, забезпечення власної безпеки і безпеки людей у надзвичайних ситуаціях мирного і воєнного часу, служби у Збройних силах України, інших військових формуваннях, виконання військового обов’язку в запасі. Дотримано принципу поєднання теоретичного і практичного матеріалу, поступового ускладнення та поглиблення теоретичних і практичних знань, набуття практичних і теоретичних умінь і навичок у ході занять на базі навчального закладу.

У підручниках «Захист Вітчизни» для учнів 10 класів (дівчата) «Основи медичних знань» у доступній формі викладаються відомості щодо надання першої медичної допомоги потерпілим під час надзвичайних ситуацій природного, техногенного і соціально-політичного характеру. Структурування підручників на розділи відповідає оптимальному засвоєнню теоретичного матеріалу з використанням сучасної навчально-матеріальної бази навчального закладу та застосування набутих знань у практичних ситуаціях.

До змісту підручників «Захист Вітчизни» для учнів 11 класів (хлопці) та «Захист Вітчизни» для учнів 11 класів (дівчата) «Основи медичних знань» включено навчальні відомості відповідно до програми «Захист Вітчизни», матеріал викладено за трьома рівнями: стандарту, академічним, профільним.

У підручнику «Захист Вітчизни» для учнів 11 класів (хлопці) у доступній формі викладено матеріал з тактичної, топографічної, вогневій, стройовій підготовці, окремими темами надані прикладна фізична підготовка, військово-медична підготовка.

До підручника «Захист Вітчизни» для учнів 11 класів (дівчата) «Основи медичних знань» включено навчальний матеріал, що продовжує вивчення основних знань і навичок з предмету. Основна увага приділена основам надання першої медичної допомоги при надзвичайних ситуаціях та у повсякденному житті; профілактики інфекційних захворювань, які стануть у нагоді у майбутньому житті та допоможуть уберегти себе, рідних та близьких.

Для активізації військово-патріотичного виховання у загальноосвітніх навчальних закладах рекомендується вести гурткову роботу відповідного напряму. При проведенні відповідної роботи необхідно керуватися Концепцією допризовної підготовки і військово-патріотичного виховання молоді, навчальною програмою «Захист Вітчизни», угодою про співробітництво між обласним управлінням освіти і науки та обласним військовим комісаріатом про спільну діяльність з питань військово-патріотичного виховання учнівської молоді.

Для гурткової роботи в загальноосвітніх навчальних закладах розроблена та отримала відповідний гриф «Програма гуртка військово-патріотичного напряму «Школа безпеки» (авт. Олексюк В.Л., Горчинська Л.В., Єпіфанцев І.В.).

Програма гуртка військово-патріотичного напряму «Школа безпеки» модульного типу, передбачає закріплення знань з шкільного курсу предметів із: захисту Вітчизни, фізичного виховання, безпеки життєдіяльності, географії, біології; здобуття практичних навичок для використання в повсякденному житті та в екстремальних умовах.

Завдання гуртка:

· вдосконалення методики національно-патріотичного виховання підростаючого покоління, формування особистості – патріота і громадянина;

· оволодіння основними навичками збереження особистої та колективної безпеки, надання само- і взаємодопомоги в екстремальних ситуаціях;

· зміцнення морально-психологічного стану і фізичного розвитку вихованців;

· ознайомлення з основами рятувальної служби;

· надання базової підготовки для служби в підрозділах ЗСУ, МНС, МВС;

· виховання екологічної культури;

· активна участь у діяльності ВГДР «Школа безпеки».

 Програма розроблена для двох рівнів навчання:

· початковий рівень (для дітей 12-14 років) – 2 роки;

· основний рівень (для дітей 15-17 років) – 2 роки.

Вона включає теоретичний та практичний матеріал і складається з розділів:

1. Військова підготовка;

2. Прикладна фізична підготовка;

3. Безпека життєдіяльності та цивільний захист;

4. Топографія, туризм, спортивне орієнтування.

Для оформлення кабінетів рекомендується використовувати серію плакатів: „Захист Вітчизни”, „Основи медичних знань”, „Інформаційно-довідниковий куток цивільного захисту” (авт. Міненко М.І.); „Міжнародне гуманітарне право” загальноосвітніх навчальних закладів (авт. Міненко М.І., Кривонос Ю.Д.) Додаткову інформацію можна отримати за тел. 8-057- 757-60-48, 8-050-302-82-60, E-mail: plakats@list.ru.

У зв’язку з проведенням в Україні Євро-2012 навчальний рік закінчується раніше. Міністерство освіти і науки, молоді та спорту України рекомендує при вивченні окремих тем скоротити навчальний матеріал за рахунок резервного часу, окремих тем. Орієнтовно-тематичне планування зі скорочення навчального матеріалу буде видруковано до початку навчального року у фахових часописах та розміщено на веб-сайтах Інституту інноваційних технологій і змісту освіти та Міністерства освіти і науки, молоді та спорту України.

Поліщук А.Й., завідуюча сектором здорового способу життя, методист основ здоров’я
Методичні рекомендації щодо вивчення основ здоров’я
в 2011-2012 н.р.
Одне з найважливіших завдань сучасної школи — навчити дітей берегти і зміцнювати своє здоров’я, виховувати у них навички безпечної поведінки. Це завдання, в основному, реалізується шляхом вивчення окремого предмета основи здоров’я, який поєднує елементи знань щодо збереження і захисту життя та зміцнення здоров’я, сприяє розвитку соціально-психологічних компетентностей учнів.

Вивчення основ здоров’я у 2011/12 навчальному році здійснюватиметься за навчальною програмою, затвердженою Міністерством освіти і науки України «Основи здоров’я. Програма для 5-9 класів середніх загальноосвітніх навчальних закладів» — К.: Перун, 2005.

Відповідно до типових навчальних планів (наказ МОН України від 05.02.2009р. № 66 «Про внесення змін до наказу МОН України від 23.02.2004р. №132 «Про затвердження Типових навчальних планів загальноосвітніх навчальних закладів 12-річної школи») на вивчення предмета «Основи здоров’я» у 5-7 класах відводиться 1 год на тиждень, а у 8-9 класах -0,5 год на тиждень. У спеціалізованих школах з поглибленим вивченням іноземних мов на вивчення основ здоров’я у 5-9 класах відводиться 0,5 год на тиждень (наказ МОН України від 13.03.2006 р. № 182).
Навчально-методичне забезпечення вивчення основ здоров’я у 9-х класах загальноосвітніх навчальних закладів

За результатами Всеукраїнського конкурсу підручників для 9 класу гриф «Рекомендовано Міністерством освіти і науки України» отримали підручники: «Основи здоров’я. 9 клас» /Автори Бойченко Т.Є., Василашко І.П., Коваль Н.С. — К.: Генеза; «Основи здоров’я. 9 клас» /Автори Воронцова Т. В., Пономаренко В. С. — К.: Алатон; «Основи здоров’я. 9 клас» / Автор Тагліна О.В., — Харків: Ранок.

При оцінюванні рівня навчальних досягнень учнів з основ здоров’я враховується знання та дотримання школярами правил збереження власного життя і здоров’я та оточуючих.

Позитивно оцінюється кожний крок учня, спрямований на:

1) підвищення рівня знань про здоров’я і безпеку життєдіяльності, здоровий спосіб життя, уміння використовувати здобуті знання для зміцнення здоров’я;

2) набуття навичок, що сприяють фізичному, соціальному, духовному та психічному здоров’ю;

3) позитивне ставлення до здорового способу життя.

Всі види оцінювання навчальних досягнень учнів здійснюються за критеріями, наведеними в таблиці.

	Рівні навчальних досягнень учнів
	Бали
	Критерії навчальних досягнень учнів

	Початковий
	1
	Учень (учениця) за допомогою вчителя може назвати окремі поняття, що стосуються здоров’я та безпеки життєдіяльності

	
	2
	Учень (учениця) має уявлення про елементарні поняття здорового способу життя і безпечної поведінки. За допомогою вчителя або з використанням підручника (робочого зошита) відтворює окремі факти навчального матеріалу

	
	3
	Учень (учениця) за допомогою вчителя або з використанням підручника (робочого зошита) фрагментарно відтворює елементарні поняття щодо здорового способу життя.

Під керівництвом і контролем учителя епізодично виконує практичні дії, що формують безпечну поведінку.

Повторює оцінні судження інших без достатнього осмислення

	Середній
	4
	Учень (учениця) за допомогою вчителя або з використанням підручника (робочого зошита) дає визначення окремих понять; частково характеризує ознаки здоров’я та безпечної поведінки; за допомогою вчителя виконує елементарні практичні дії, пов’язані з формуванням здорового способу життя і безпечної поведінки

	
	5
	Учень (учениця) самостійно дає визначення окремих понять; за допомогою вчителя або з використанням підручника (робочого зошита) відтворює навчальний матеріал, характеризуючи ознаки здоров’я, шляхи і методи його зміцнення та збереження життя. За допомогою інструкції та консультації вчителя, виконує практичні дії пов’язані з формуванням здорового способу життя і безпечної поведінки.

Повторює почуті від інших найпростіші оцінні судження щодо здорового способу життя і безпечної поведінки

	
	6
	Учень (учениця) самостійно, але неповно відтворює навчальний матеріал; за допомогою вчителя розв’язує прості типові навчальні ситуаційні задачі; характеризує окремі ознаки здоров’я, наводить прості приклади дій щодо збереження здоров’я. За допомогою інструкції та консультації вчителя виконує практичні дії, пов’язані з формуванням життєвих навичок щодо здорового способу життя і безпечної поведінки.

Пояснює найпростіші оцінні судження щодо здорового способу життя і безпечної поведінки

	 Достатній
	7
	Учень (учениця) загалом самостійно відтворює навчальний матеріал, розкриває суть понять; розв’язує прості типові ситуаційні задачі. Характеризує ситуації, що містить загрозу і потребують практичних дій. . Висловлює окремі оцінні судження про стан здоров’я, поведінку в різних ситуаціях, свою та інших, міжособистісні стосунки

	
	8
	Учень (учениця) самостійно відповідає на поставлені запитання; дає порівняльну характеристику явищам і процесам, які характеризують здоров’я. Визначає засоби, які необхідно використовувати у виконанні практичних дій.

Обґрунтовує свої оцінні судження щодо здорового способу життя і безпечної поведінки, спираючись на предметні знання та усталені норми

	
	9
	Учень (учениця) відтворює інформацію, відповідає на поставлені запитання; самостійно розв’язує стандартні ситуаційні завдання; пояснює зміст і послідовність операцій, що входять до складу практичних дій; за допомогою вчителя встановлює причинно-наслідкові зв’язки, робить нечітко сформульовані висновки; свідомо приймає рішення; володіє навичками самоконтролю

	Високий
	10

	Учень (учениця) обґрунтовано відповідає на запитання, передбачені навчальною програмою курсу; самостійно аналізує і розкриває суть явищ і процесів, що характеризують здоровий спосіб життя; узагальнює, систематизує, встановлює причинно-наслідкові зв’язки; користується джерелами додаткової інформації.

За допомогою вчителя розв’язує нестандартні ситуації; виконує практичні дії щодо здорового способу життя і безпечної поведінки, формулює висновки щодо конкретної оздоровчої діяльності; свідомо користується правилами здорового способу життя і безпечної поведінки.

Висловлює оцінні судження про стан здоров’я власного й інших, поведінку свою та інших, міжособистісні стосунки

	
	11

	Учень (учениця) логічно, усвідомлено відтворює навчальний матеріал в межах навчальної програми курсу; самостійно аналізує і розкриває закономірності явища і процесів, що характеризують здоровий спосіб життя і безпечної поведінки, їх сутність; встановлює і обґрунтовує причинно-наслідкові зв’язки; аргументовано переконує в необхідності виконання дій щодо здорового способу життя і безпечної поведінки; самостійно користується джерелами додаткової інформації;

Аналізує та обґрунтовує оцінні судження про стан здоров’я власного й інших, наслідки своїх дій, поведінку свою та інших

	
	12
	Учень (учениця) свідомо відтворює і розуміє навчальну інформацію за програмою курсу; може вести дискусію з конкретного питання щодо здорового способу життя і безпечної поведінки з використанням знань суміжних програм; самостійно оцінює та характеризує різноманітні явища і процеси, які розкривають сутність здорового способу життя і безпечної поведінки; самостійно користується різними джерелами інформації, у тому числі й рекомендованими вчителем; Розв’язує проблемні завдання; володіє здоров’язберігаючими життєвими навичками; вибирає безпечний варіант розв’язання нестандартної ситуації; визначає мету своїх дій і знаходить альтернативні та вибирає й обґрунтовує оптимальні шляхи її досягнення; оцінює тимчасові та довгострокові наслідки обраного варіанту; робить обґрунтовані висновки.

Виявляє особисту позицію щодо здорового способу життя і безпечної поведінки. Обґрунтовує цінність набутих знань і сформованих розумових і практичних умінь та життєвих навичок для власного здоров’я

Відповідно до рекомендацій Міністерства освіти і науки, молоді та спорту України більшість уроків з основ здоров’я мають проводитись за тренінговою методикою, тому оцінювання навчальних досягнень учнів вчителем на тренінгових заняттях недоцільне: необхідно акцент зробити на розвиток навичок самооцінювання та взаємооцінювання.

При формуванні навичок здорового способу життя важливим є набуття практичного досвіду, що забезпечується виконанням відповідних вправ, дій, відпрацювання моделей поведінки на практичних роботах. Оцінювати практичні роботи чи ні, вирішує вчитель.

Робота щодо навчання учнів бути здоровими у загальноосвітніх навчальних закладах представлена різними формами, що відіграють важливу роль у формуванні мотивації до здорового способу життя. Натепер набувають поширення факультативні курси щодо формування відповідальної поведінки, а саме «Школа проти СНІДу» для учнів 8-11 класів, «Я — моє здоров’я - моє життя» для учнів 5-6 класів, «Сприяння просвітницькій роботі «рівний — рівному» серед молоді України щодо здорового способу життя» для учнів 7-11 класів, «Корисні навички» для учнів 5-9класів, «Корисні звички» та «Цікаво про корисне» для учнів початкової школи.

 З метою стабілізації епідемічної ситуації, зниження рівня захворюваності та смертності від ВІЛ-інфекції/СНІДу Законом України від 19 лютого 2009 року № 1026-VI затверджено Загальнодержавну програму забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009-2013 роки.

Серед найважливіших профілактичних заходів Програмою визначено забезпечення масштабної первинної профілактики поширення ВІЛ-інфекції серед населення, передусім серед молоді, через проведення освітньої роз’яснювальної роботи з пропаганди здорового способу життя, духовних, морально-етичних, культурних цінностей та відповідальної поведінки.

Заходами Програми передбачено залучення до виконання програм профілактики ВІЛ-інфекції педагогічних працівників, здійснення післядипломної підготовки спеціалістів з профілактики ВІЛ-інфекції, створення системи моніторингу та оцінки ефективності заходів з профілактики.

Наказом МОН України від 01.06.2009 р. № 457 затверджено План заходів Міністерства освіти і науки України з виконання Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009-2013 роки, який передбачає:

— проведення моніторингового дослідження щодо ефективності впливу предмету «Основи здоров’я» на формування здорового способу життя і профілактики ВІЛ-інфекції у тому числі за процедурою «До» і «Після»;

— запровадження норми щодо викладання предмету «Основи здоров’я», факультативних курсів з профілактики ВІЛ-інфекції/СНІДу вчителем, який пройшов навчання за методикою розвитку життєвих навичок (ООЖН) і має відповідний документ;

— запровадження обов’язкового грифування профілактичних програм, які впроваджуються у навчальних закладах;

— забезпечення створення кабінету основ здоров’я у кожному загальноосвітньому навчальному закладі; (в області у2010-11навчальному році було створено лише 22 тренінгових кабінети з основ здоров’я, в 2012 році планується огляд-конкурс тренінгових кабінетів);

— запровадження у загальноосвітніх навчальних закладах факультативних курсів для молоді з профілактики ВІЛ-інфекції/СНІДу.

Більш детально з Планом заходів Міністерства освіти і науки України з виконання Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД на 2009-2013 роки можна ознайомитись на сайті МОН (www.mon.gov.ua).

Наказом Міністерства освіти і науки України від 07.09.2008р. №833 „Про забезпечення планових показників Загальнодержавної програми забезпечення профілактики ВІЛ-інфекції, лікування, догляду та підтримки ВІЛ-інфікованих і хворих на СНІД щодо підготовки педагогів та охоплення навчанням учнівської молоді за програмами розвитку життєвих навичок” визначене завдання на 2010/2011 н.р. : нашій області необхідно було підготувати 161 педагога-тренера факультативного курсу „Школа проти СНІДу” і відповідно ввести його в такій же кількості навчальних закладів. Інститутом післядипломної освіти за 2010-2011 рр. за 40-годинними програмами розвитку життєвих навичок підготовлено 135 педагогів-тренерів за програмою «Школа проти СНІДу», 45 – за програмою «Рівний рівному», 139 педагогів-тренерів початкової школи за проектом ХОУП; 30 педагогів-тренерів програми «Корисні навички» для учнів 5-9 класів – всього 349 осіб. Всі учасники семінарів забезпечені методичними посібниками, зошитами для учнів, посібниками-порадниками для батьків.

Забезпечується адміністративний контроль за впровадженням в навчальних закладах усіх типів програм формування здорового способу життя, які ґрунтуються на розвитку життєвих навичок і відповідають стандартам якості превентивних програм: в 367 навчальних закладах області основи здоров’я, факультативний курс з профілактики ВІЛ-інфекції викладається вчителем, який пройшов навчання за методикою розвитку життєвих навичок (ООЖН) і має відповідний сертифікат. Але лише 20 відсотків підготовлених педагогів-тренерів програм розвитку життєвих навичок забезпечені годинами варіативної частини навчального плану.

30 відсотків вчителів основ здоров’я не мають відповідної спеціальності та не навчались на семінарах-тренінгах за 40-годинною програмою.

В 38 навчальних закладах області у 10-му класі введено факультативні заняття за програмою «Школа проти СНІДу», факультативні заняття за программою «Рівний-рівному» - в115 навчальних закладах, за програмою «Діалог» - в 50, за проектом ХОУП – в 45.

Найвищий відсоток охоплення учнів профілактичними програмами в Хмельницькому, Шепетівському, Красилівському районах

В новому навчальному році необхідно активізувати роботу щодо підготовки-педагогів-тренерів превентивних програм , створити оптимальні умови для їх впровадження, забезпечивши педагогів - тренерів факультативними годинами.

Особливу увагу слід приділити впровадженню факультативних занять за програмами «Школа проти СНІДу» та «Сприяння просвітницькій роботі «рівний - рівному» серед молоді України щодо здорового способу життя» в10-11класах, так як викладання основ здоров’я закінчується у дев’ятому класі.

Програмами початкової школи проекту ХОУП «Корисні звички» та «Цікаво про корисне», програмою для 5-9 класів «Корисні навички» передбачено як проведення факультативних занять, гуртків, так і інтеграція в предмет основи здоров’я.

2012 рік запропоновано президентом України визначити Роком спорту та здорового способу життя. Під час проведення акцій та кампаній, метою яких є формування здорового способу життя, пропонується використовувати логотип «За здорове життя» (лист Кабінету Міністрів України до листа Державної служби молоді та спорту від30.03.11№1/56)

У 2012 році відбудеться Всеукраїнський конкурс-захист сучасної моделі навчального закладу «Школи сприяння здоров’ю». За вимогами конкурсу в такому навчальному закладі має бути створене здоровязберігаюче середовище; всі учасники навчально - виховного процесу, починаючи від дошкільників і закінчуючи учнями старшої школи та педагогічними працівниками, охоплені профілактичними програмами розвитку життєвих навичок (соціально-психологічних компетентностей).

РМК, ММК розроблені програми створення мережі шкіл сприяння здоров’ю. Позитивний досвід вирішення цього питання має Шепетівський район, в якому науково-методичний супровід з питань створення навчального закладу Школи сприяння здоров’ю, координація діяльності вже існуючих шкіл сприяння здоров’ю здійснюється позашкільним навчальним закладом Грицівською школою сприяння здоров’ю, яка має статус науково-методичного центру і входить у Всеукраїнську мережу Шкіл сприяння здоров’ю. В обласну мережу Шкіл сприяння здоров’ю входить 103 навчальних заклади, 15 увійшли у Національну мережу. Освітньо-інформаційними центрами Національної мережі Шкіл сприяння здоров’ю за результатами Всеукраїнського конкурсу визнані вісім навчальних закладів області: ЗОШ І-ІІІ ст.№7 м.Кам’янця-Подільського, ЗОШ І-ІІІ ст.№6 та обласний спеціалізований ліцей-інтернат м. Славути, Миролюбненська ЗОШ І-ІІІ ст. Старокостянтинівського району,навчально-виховний комплекс №7 м. Хмельницького, Красилівський навчально-виховний комплекс №5, Іванковецький навчально-виховний комплекс Хмельницького району.

Розвинути соціально-психологічні компетентності учнів, допомогти їм сформувати систему цінностей, зокрема – свідоме ставлення до свого життя і здоров’я та до життя і здоров'я оточуючих, - можливо лише створивши систему роботи навчального закладу з даного питання, об’єднавши зусилля усіх зацікавлених суб’єктів: педагогічних працівників, учнів, батьків, громадськості.
Каліночкіна Ю.М., завідуюча лабораторією допрофільної підготовки та профільного навчання

Методичні рекомендації щодо організації профільного навчання шляхом мережевої взаємодії загальноосвітніх навчальних закладів
Одним із важливих завдань модернізації загальної середньої освіти є завдання всебічного розвитку учнів, їх здібностей, умінь і навичок самоосвіти, формування здібностей адаптуватися до соціальних умов, що змінюються. Вирішення вище зазначених завдань неможливе без диференціації змісту шкільної освіти. Реалізація варіативної складової змісту освіти, організаційних форм, методів навчання з метою забезпечення пізнавальних потреб, інтересів і здібностей учнів важлива протягом усього часу навчання у школі, але особливо актуальна в старшій школі. Саме тому на сьогодні гостро постало завдання реалізації в старших класах профільного навчання, орієнтованого на задоволення пізнавальних запитів, інтересів, освітніх потреб учнів, розвиток нахилів і здібностей кожного школяра.

Профільне навчання за умови цілеспрямованої диференціації структури змісту, форм і методів організації навчального процесу забезпечує умови індивідуалізації навчання, ґрунтовного вивчення та розвитку інтересів, здібностей і нахилів учнів, відкриває старшокласникам принципово нові можливості, враховуючи їх професійні інтереси та плани щодо продовження освіти і вибору життєвого шляху. Профільне навчання сприяє реалізації особистісно зорієнтованого навчального процесу. Разом з цим суттєво розширюються можливості побудови учнем власної, індивідуальної освітньої траєкторії.

Відповідно до Концепції профільного навчання в старшій школі, затвердженої наказом Міністерства освіти і науки України від 11.09.2009 р. №854 основними завданнями профільного навчання є:

- створити умови для врахування й розвитку навчально-пізнавальних і професійних інтересів, нахилів, здібностей і потреб учнів старшої школи в процесі їхньої загальноосвітньої підготовки;

- забезпечити умови для життєвого і професійного самовизначення старшокласників, формувати готовність до свідомого вибору і оволодіння майбутньою професією;

- формувати загальнокультурну, соціальну, комунікативну, інформаційну, громадянську, технічну, здоров'язбережну компетенції учнів на допрофесійному рівні, спрямувати молодь щодо майбутньої професійної діяльності;

- забезпечити наступно-перспективні зв'язки між загальною середньою і професійною освітою відповідно до обраного профілю.

Перехід на навчальні плани профільного навчання збільшив можливості шкіл для реалізації варіативної складової змісту освіти, надання учням більших можливостей для вибору і побудови освітнього маршруту, особливо курсів за вибором, що реалізуються за рахунок годин варіативної частини робочих навчальних планів. Проте практика переконує, що потенціал профільного навчання у більшості шкіл використовується частково, що воно не стало ще системним інструментом розширення можливостей індивідуалізації освіти, поєднання з перспективними потребами ринку праці регіону, підвищення якості підготовки випускників школи.

Задля повного забезпечення реалізації варіативної складової змісту профільної освіти постає питання про кооперацію навчальних закладів, об'єднання освітніх ресурсів кількох шкіл, створення освітніх мереж. На сьогодні мережева взаємодія загальноосвітніх навчальних закладів - одно з найбільш реальних перспективних напрямів організації профільного навчання.

Створення освітньої мережі, кооперації (об’єднання освітніх ресурсів) різних освітніх установ, створення старшої профільної школи (школи третього ступеня) дозволить старшокласникам однієї школи за необхідності користуватися освітніми послугами інших шкіл або позашкільних навчальних закладів, що забезпечить більш повну реалізацію інтересів і пізнавальних потреб учнів. Заклади позашкільної освіти можуть стати важливим компонентом освітніх мереж, що забезпечують реалізацію профільних курсів і курсів за вибором, навчальних проектів. Це дозволить суттєво розширити спектр таких курсів і нових форм навчального процесу, підвищити якість і ефективність загальної освіти.

Аналіз особливостей побудови і функціонування перерахованих структур показує що найбільш ефективними з точки зору мережевої взаємодії при реалізації профільного навчання є дві моделі: ресурсний центр і паритетна кооперація.

Ресурсними центрами можуть бути освітні установи, кадровий і матеріально-технічний потенціал яких достатній для задоволення освітніх потреб учнів.

Як показує аналіз, створення ресурсного центру на базі найбільш сильної освітньої установи є однією з перспективних моделей реалізації профільного навчання. По-перше, вона значною мірою сприяє вирівнюванню і поліпшенню якості освітніх послуг. Створюється єдиний педагогічний колектив, і педагоги шкіл, що входять в мережу, беруть участь в роботі педагогічних рад ресурсного центру, отримують методичну підтримку. Учні, що навчаються в такій школі, учителі, батьки беруть участь в загальношкільних заходах - конференціях, олімпіадах, змаганнях, святах. Дуже важливо, що в ресурсному центрі, куди, як правило, приходять вчитися діти старшої школи з маленьких шкіл, для керівників немає поділу на своїх і чужих, вони відчувають рівну відповідальність за якість освіти всіх учнів.

Таким чином, модель мережевої взаємодії з виділенням ресурсного центру профільного навчання дозволяє забезпечити неперервність навчального процесу, єдність вимог, узгодженість регіональної освітньої політики, а також адаптації до умов, що змінюються.

Вибір варіантів побудови мережевої взаємодії освітніх установ і організацій визначається головним чином тими, хто виступає суб'єктами (ініціаторами) мережевої взаємодії: учні, їх батьки або законні представники, освітні установи (організації), органи управління освітою.
Загальноосвітні установи, виступаючи ініціаторами мережевої взаємодії, вирішують такі завдання:

-
розширення спектру надання освітніх послуг з метою забезпечення реалізації індивідуальних освітніх запитів учнів;

-
збереження і (чи) розширення контингенту учнів;

-
забезпечення навчального процесу кваліфікованими педагогічними кадрами;

-
впровадження нових форм організації навчального процесу і нових форм оцінювання досягнень учнів (портфоліо);

-
залучення позабюджетних коштів.

Проблеми реалізації моделей мережевої організації профільного навчання поділяються на дві основні групи - ті, що обумовлені новизною самих моделей, які повинні бути легітимними, мати необхідне правове забезпечення; і ті, що пов'язані з вирішенням практичних завдань використання цих моделей в діяльності освітніх установ, з відсутністю правових механізмів реалізації.

Нині складність, нестандартність і правова невизначеність самих мережевих форм організації освітнього процесу, а також несформованість цілісного правового поля профільного навчання виступає найбільш важливою загальною проблемою використання мережевої взаємодії освітніх установ. Найістотніші новації в змісті і організації освітнього процесу залишаються поки на рівні методичних опрацювань, в той час, як практично усі вони порушують базові права і обов'язки учасників освітнього процесу, засновників органів управління освітою. Відсутність чіткого правового регулювання не дозволяє упевнено рухатися в розробці і реалізації конкретних моделей мережевої взаємодії при профільному навчанні.

Якщо обмежені можливості кожної окремої освітньої установи не дозволяють отримати учням рівний доступ до профільного навчання в старшій школі залежно від нахилів і здібностей, то засновник має право організувати навчальний процес так, щоб підпорядковані йому установи сформували єдиний простір профільного навчання, а їх ресурси стали доступні усім старшокласникам.

Тільки за таких умов можна говорити про мережу профільного навчання, яка будується або з визначенням одного чи декількох ресурсних центрів (опорних шкіл) або моделі кооперації (розподіленого профільного навчання), коли кожен освітній заклад надає можливість учням з інших шкіл вивчати один або декілька профільних курсів, брати участь в проектах, практиках тощо.

Отже, вирішення проблем профільного навчання в частині реалізації годин варіативної частини робочих навчальних планів потребує змін у структурі управління навчальним закладом; конкретизації завдань навчального закладу, педагогічного колективу та конкретного вчителя; створення навчально-методичної та матеріально-технічної бази.

Рачок Т.М., завідуюча центром управління та організації освіти
Модернізація діяльності методичних служб області в умовах інноваційного розвитку освітньої галузі

2011-2012 рік – рік поглиблення модернізації освіти в умовах її сталого розвитку.

Модернізація освіти – це зміни, спрямовані на удосконалення системи освіти відповідно до сучасних вимог, пошук нових можливостей і шляхів їх здійснення.

Стратегія розвитку освіти залежить від уміння виокремити, визначити ключові, суттєві напрямки сучасної освіти. Сучасний соціокультурний компонент і тенденції розвитку суспільства визначають ціннісні й цільові орієнтири модернізації системи освіти як глобального інституту соціалізації.

Освітнім результатом є компетентність як невід‘ємна характеристика сучасної людини, що дозволяє їй успішно вирішувати особистісні й професійно значущі завдання.

В умовах модернізації освіти домінантою діяльності методичних служб усіх рівнів мають стати інноваційні пошуки, забезпечення інноваційних процесів, формування готовності педагогічних кадрів до інноваційної діяльності.

Місія методичних служб – здійснення науково-методичного супроводу інноваційних процесів, допомога педагогам і педагогічним колективам у переході школи на новий рівень розвитку, який задовільнив би й соціум, й особистість.

Відповідно до нового Положення про районний (міський) методичний кабінет (центр), методичні служби набувають статусу науково-методичних установ, які здійснюють науково-методичне забезпечення системи загальної середньої та дошкільної освіти, підвищення кваліфікації педагогічних працівників у між курсовий період. Науково-методичне забезпечення – це один з основних напрямів інноваційного розвитку методичних служб як науково-методичних осередків освітнього простору районів і міст.

Інфраструктура інформаційного суспільства надає можливості для творчого розвитку у зв‘язку з доступом до всього багатства знань, ідей, цінностей. Однак використати ці можливості можна лише тоді, коли будуть сформовані інформаційні й комунікаційні вміння, які входять у поняття інформаційна культура.

Поняття «інформаційна культура» означає здатність людини осмислювати засвоювати інформаційну картину освіту як систему символів і знаків, прямих і зворотних зв‘язків, вільно орієнтуватися в інформаційному суспільстві й адаптуватися в новому.

Забезпечення готовності кадрів до інноваційної діяльності – один із вирішальних факторів успіху навчального закладу освітньої системи регіону, держави.

Складовими інноваційної діяльності методичних служб є:

· наукова ідея;

· наукові пошуки та експериментальні дослідження;

· оформлення пошуків та експериментальних досліджень в інноваційний продукт (технології, методики та рекомендації, програми, статті, моделі, зразки тощо);

· планування інноваційної діяльності щодо впровадження інноваційного продукту: інформаційний аналіз потреб, запитів, маркетингові дослідження, пошукові дослідження, апробація та впровадження інноваційних технологій, моделей, методичних розробок.

Професія педагога, перш за все, потребує неперервної освіти, професійного розвитку. В умовах модернізації освіти пріоритетним завданням методичних служб усіх рівнів є створення умов для розвитку педагогів, враховуючи їх потреби, інтереси, мотиви, поєднуючи це з потребами соціального розвитку.

Саме це обумовлює пошук нової моделі організації науково-методичної роботи на районному (міському) рівнях, актуалізує проблему перетворення методичних кабінетів на справжні центри неперервного вдосконалення і розвитку професійної майстерності педагогів та їх методичне обслуговування.

В області функціонує багаторівнева циклічна система неперервної педагогічної освіти, в якій значна роль відводиться саме діяльності методичних служб району (міста) у міжкурсовий період.

Аналіз результатів обласного огляду-конкурсу діяльності методкабінетів (центрів) за 2010-2011 рр. свідчить про позитивні тенденції модернізації методичної роботи.

Науково-методична робота з педагогічними кадрами охоплює широке коло питань, серед яких найважливішими є ті, що забезпечують прискорення реалізації стратегії інноваційного розвитку освітньої галузі і ґрунтуються на сучасних освітніх світових стандартах, принципі «освіта упродовж усього життя».

Сучасні підходи до діяльності, передбачені законодавчою і нормативно-правовою базою системи національної (в тому числі післядипломної) освіти, демонструють методичні кабінети Білогірського, Дунаєвецького, Красилівського, Ізяславського, Кам‘янець-Подільського, Полонського, Шепетівського, Хмельницького районів та міст Кам‘янця-Подільського, Славути, Хмельницького.

Про результати конкурсу можна ознайомитись на сайті ХОІППО http://hoippo.km.ua/ .

Кращі методичні кабінети (центри) чітко формулюють мету та основні завдання діяльності, визначають пріоритети, забезпечують ефективне планування та організацію роботи всіх структурних підрозділів; багато уваги приділяють матеріально-технічному забезпеченню, в тому числі оснащенню мультимедійними засобами, створенню комфортних умов праці методичного персоналу, сприяють їх фаховому удосконаленню, індивідуальному самостійному навчанню, стимулюють поліпшення якості роботи; спонукають до творчої пошукової діяльності та професійної самореалізації.

Серед механізмів інноваційної діяльності методичної служби області в умовах подальшої модернізації освіти найбільш ефективними є:

· вивчення формування, задоволення соціального замовлення на підвищення кваліфікації;

· оновлення змісту додаткових професійних програм;

· використання сучасних освітніх технологій (інформаційно-комунікативних, дистанційних, науково-методичного супроводу компетентнісної освіти);

· моніторинг задоволення якістю освітніх послуг;

· підготовка кадрів і освітньої системи до інноваційної діяльності (навчання змісту і засобам такої діяльності, залучення педагогів до інноваційної діяльності);

· методичний супровід основних напрямів модернізації освіти;

· розповсюдження й перевірка новацій через організацію діяльності регіональних експериментальних майданчиків, базових шкіл, участь в інноваційних освітніх проектах тощо.

Поряд з позитивними тенденціями розвитку методичної служби області частина методичних кабінетів і центрів ще не спроможна з ряду об‘єктивних та суб‘єктивних причин повноцінно вирішувати всі завдання науково-методичного забезпечення системи загальної середньої освіти району (міста).

Слабка матеріальна база, відсутність достатніх коштів на підвищення кваліфікації, підписку фахових видань, придбання необхідної для роботи з педагогами методичної інфраструктури, цифрових освітніх ресурсів, відеотехніки, множувальної техніки, комп‘ютерів, обмежений доступ до освітніх ресурсів інтернету, а також залучення працівників методичних кабінетів до діяльності, не пов‘язаної з їх посадовими обов‘язками, знижують якість методичної роботи, гальмують процес впровадження освітніх інновацій.

Потрібна не лише зміна організаційної форми методичної служби. Щоб працювати в режимі сталого розвитку, вони мають постійно навчатися, характеризуватися стратегічним мисленням та баченням майбутнього, розумінням ускладнення сучасних завдань та здатністю віднайти оптимальні шляхи їх розв‘язання.

Умови функціонування методкабінетів на сучасному етапі ускладнюються ще й рядом протиріч, а саме:

· між сучасними вимогами до організації науково-методичної роботи з педагогічними кадрами і обмеженими можливостями району (міста);

· між потребою в якісному науково-методичному супроводі вдосконалення професійної компетентності педагогічних і керівних кадрів та недостатнім рівнем підготовки працівників методичних служб до його здійснення;

· між вимогою активного заправадження сучасних інформаційно-комунікаційних технологій у методичну роботу з кадрами і слабким ресурсним забезпеченням методкабінетів;

· між потребою перехожу до особистісно орієнтованої, компетентісно спрямованої методичної роботи з кадрами і традиційними підходами до змісту, технологій навчання дорослих;

· між необхідністю створення гнучкої, мобільної моделі методкабінету як служби методичного сервісу та розвитку і традиційною лінійно-функціональною моделлю РМК (ММК).

Розв‘язання означених протиріч ми бачимо в запровадженні системних змін у діяльності методичного кабінету, посиленні наукової складової в роботі з педагогічними кадрами, організації роботи методичної служби на засадах методичного менеджменту, маркетингу, зміцненні єдиного інформаційного середовища і забезпеченні мережевої взаємодії суб‘єктів освітньої системи району, розбудові моделі міської (районної) методичної служби як центру розвитку й служби методичного сервісу і методичного обслуговування педагогічних кадрів, освітніх закладів регіону.

Підвищення кваліфікації педагогів у міжатестаційний період, консалтингова, проектна діяльність, підтримка інноваційної діяльності освітніх закладів, дослідно-експериментальна, пошукова робота, експертиза авторських програм, навчальних планів вимагають від працівників методкабінетів високого професіоналізму і майстерності, неперервного підвищення професійної компетентності.

На жаль, не в усіх методичних кабінетах працюють спеціалісти вищої категорії, що в значній мірі заважає наданню якісних методичних послуг.

За цих умов актуальною стає вимога проведення прогнозованої, системної кадрової політики щодо підготовки резерву працівників методичного кабінету і організації навчання молодих кадрів основам методичної роботи, технологіям організації роботи з педагогічними кадрами.

Методична діяльність на регіональному рівні – це спосіб розвитку кадрового потенціалу в процесі активної взаємодії всіх суб‘єктів регіонального освітнього простору зі спеціалістами системи підвищення кваліфікації.

Мета такої діяльності – задоволення актуальних і виявлення потенційних освітніх потреб засобами опанування раціональних методів і прийомів організації освітньої практики, узагальнення і розповсюдження педагогічного досвіду, а також створення методичних продуктів. Професійний розвиток методиста, керівника, педагога в міжатестаційний період – це цілковито сфера опіки, відповідальності методкабінету. Однак, саме тут часто порушується зв‘язок з педагогом, втрачаються і не використовуються в повній мірі всі механізми і процедури взаємодії, які повинні забезпечити неперервність професійного росту, не завжди вдається досягти наступності неперервності, не задіяними залишаються механізми мотивації вчителя на вдосконалення. Зерна інноваційного мислення, інноваційних ідей, що з‘явились у вчителя під час курсового підвищення кваліфікації, поглинаються повсякденною роботою, не використовуються для розв‘язання практичних проблем у навчальному закладі. На допомогу приходить маркетинг освітніх і методичних послуг як система діяльності, орієнтованої на максимальне задоволення потреб педагогів, соціальних партнерів і держави.

Ми враховуємо орієнтири розвитку методичних служб, визначені в новому Положенні про рай(міськ)методкабінет (центр) та розділяємо думку науковців щодо необхідності впровадження маркетингової діяльності і представляємо її як послідовний технологічний процес, який дозволить надавати якісні адресні методичні послуги (інформаційні, навчально-методичні, науково-методичні, організаційно-методичні, соціально-психологічні, професійної підтримки, ресурсне забезпечення). Технологія маркетингової діяльності передбачає послідовність у здійсненні методичного сервісу ММК (РМК).

Нагадуємо, що методичний сервіс – це комплекс адресних, диференційованих методичних послуг, що надаються відповідно до запитів суб‘єктів освітньої системи, технологічно продуманих, що забезпечують взаємодію всіх суб‘єктів і спрямовані на задоволення освітніх потреб педагогів, досягнення нових результатів, процес методичного обслуговування освітніх запитів, забезпечених необхідними ресурсами.

Результатами реалізації даного логічного ланцюжка будуть:

· побудова міцної основи для здійснення між курсового підвищення кваліфікації керівних і педагогічних кадрів;

· освоєння педагогами засобів, способів, методів, що збагачують професійну практику і дозволяють досягти нових освітніх результатів;

· створення затребуваних методичних продуктів маркетингової діяльності (освітні програми, розроблені методистами, програми спецкурсів з навчання керівників РМО, методичні рекомендації, методичні вісники, розробки, пакети діагностичних матеріалів, методичні проекти тощо).

Методична діяльність методкабінету, організована на принципах маркетингу і мережевої взаємодії, дозволить йому дійсно стати сучасним центром неперервного вдосконалення і розвитку професійної майстерності педагогів, дієвою, гнучкою, мобільною службою методичного сервісу і методичного обслуговування споживачів освітніх послуг.

Буймістер Л.В., завідучий лабораторією сільської школи

Інтегрована діяльність шкіл з малою наповнюваністю класів у межах освітнього округу

Практика повсякденного життя й наукові дослідження переконують, що в сільському соціумі школа відіграє більш значну роль в житті індивіда, його сім‘ї, сільської громади, ніж школа у великому місті. Її традиційно високий статус визначається багатьма факторами: школа єдиний більш-менш успішно діючий соціокультурний заклад в умовах занепаду вогнищ культури на селі, центр духовного, громадського та політичного життя.

У державній політиці й наукових дослідженнях сільської школи її розглядають в аспекті соціально-економічного реформування на селі, і, як правило, концентруються на прагматичних питаннях доступності, якості освіти, інформатизації навчання, освітніх технологій тощо. Однак залишається не вивченою духовна, філософсько-педагогічна основа сільської школи з малою наповнюваністю класів, а саме вона визначає ціннісно-смислові орієнтири та стратегічні напрямки її розвитку.

Історія сільської школи – це значною мірою й історія української нації, відтворення її духовності й менталітету. Сьогодні, як і в минулому, є незаперечною роль сільської школи у визначенні долі нації. Варто зазначити, що без неї сьогодні не відтвориться українська ідентичність у глобальному полікультурному просторі, українцям як нації не знайдеться місця в суперечливому економічному соціокультурному протистоянні євразійства та європоцентризму, як не знаходилося місця в протистоянні західників і слов‘янофілів, бо то був духовний простір іншого народу.

Фахівці, вивчаючи специфіку сільської школи, визначають її як
«… сукупність різних типів та видів загальноосвітніх установ, розташованих у сільській місцевості, різноманітних за наповнюваністю, територіальним розміщення, соціальним оточенням, національним складом, що прагнуть задовольнити освітні потреби дітей та виконати специфічне завдання загальноосвітньої та трудової підготовки школярів».

Характерною особливістю сільської школи України, і особливо Хмельницької області, є малокомплектність.

Так, станом на 01.01.2011р. в області функціонувало 740 сільських шкіл. У них навчалося 55307 учнів, або 74,7 учнів у кожній школі. Якщо ж взяти школи І ступеня, то у 92 таких закладах вчиться лише 940 учнів, тобто по 10,2 учні у школі. У 316 сільських шкіл І-ІІ ступеня навчалося 15539 дітей, або по 49 учнів у школі. Причому кількість таких шкіл стрімко зростає.

Для порівняння у 1989-1990 н.р. в області діяло 875 сільських шкіл, у яких навчалося 88419 учнів, або по 101 учню у кожній школі, у 1988-1989н.р. у 854 сільських школах навчалося 91240 учнів, тобто по 106,8 дітей у закладі.

Сьогодні 47 шкіл І ступеня мають менше 10 учнів кожна, 123 школи І-ІІ ступенів мають наповнюваність до 40 учнів, 137 шкіл І-ІІІ ступенів – менше 100 учнів. Особливо багато шкіл з малою наповнюваністю у Кам’янець-Подільському (35), Волочиському (30), Хмельницькому (19), Красилівському (19), Ізяславському (18), Чемеровецькому (18) районах.

У загальному по області такі школи складають 34 відсотки, а у Старокостянтинівському районі – 63%, Летичівському – 55%, Кам’янець-Подільському – 51%, Ярмолинецькому – 45,5%.

Проблематика сільської школи з малою наповнюваністю класів сконцентрована на розв‘язанні суперечностей:

· між рівнем сучасних вимог до випускників школи й неможливістю їх забезпечити в кожній окремій школі;

· між потребою підвищення ефективності роботи школи на селі та їх недостатнім науково-методичним забезпеченням;

· між низькою в порівнянні з міською школою якістю та високими затратами на утримання сільської школи.

Соціально-економічні реформи обґрунтовують появу низки проблем, що суттєво впливають на стан і розвиток сільської освіти. Найголовнішими з них є:

· недостатнє й частково нераціональне фінансування, яке в більшості районів лише підтримує існуючий стан системи;

· погіршення демографічної ситуації та зменшення учнівських контингентів;

· відтік кваліфікованих педагогічних кадрів зі сфери освіти;

· різниця в якості освіти сільських і міських шкіл;

· планування репродуктивних методів навчання;

· пасивна позиція батьків у діяльності школи, відірваність школи від місцевої територіальної громади та потенційних соціальних партнерів.

Новою формою організації освіти на селі стали освітні округи. Сьогодні залишається актуальною проблема створення в сільській місцевості округів як цілісного освітнього середовища зростання сільської дитини; як просторового мережива з великою кількістю освітніх вузлів та модулів, котрі функціонують в очному, очно-заочному та дистанційному режимах; як цілісної самодостатньої регіональної системи освіти, котра здатна забезпечувати надання спектру освітніх послуг у певній галузі освіти.

Освітній округ можна розглядати як один із основних варіантів реалізації ідей Болонського процесу, але вже в галузі загальної середньої освіти. Сільська дитина перестає бути прив‘язаною до окремого навчального закладу, а виступає як учень освітньої системи округу – «глобальної сільської школи».

Така «глобальна школа» вже не має традиційних недоліків сільської школи, а є носієм позитивних ознак надсучасної освітньої системи.

Завданнями округу є (ст.1.8.):

· забезпечення єдиного освітнього простру у межах округу;

· раціональне використання творчого потенціалу педагогічних працівників;

· створення належних умов для навчання обдарованих учнів;

· координація навчально-виховного процесу у суб‘єктах округу;

· забезпечення реалізації профільного навчання;

· раціональне використання навчально-методичної літератури, матеріально-технічної бази суб‘єктів округу, її зміцнення та модернізація;

· впровадження в навчально-виховний процес сучасних навчальних та виховних технологій.

Відомо, що школи можуть взаємодіяти між собою в багатьох напрямках:

1. Обмін вчителями, коли приїзд вчителів більш високої кваліфікації зі школи, що має більші можливості, дозволяє іншим школам-віддаленим, менш забезпеченими ресурсами – забезпечити належну якість викладання.

2. Спільні навчальні програми. Замала кількість учнів в сільській школі робить неефективним створення тут профільних класів, ця актуальна проблема вирішується шляхом викладання окремих предметів (як обов‘язкових так і факультативних) у школах де сконцентровані відповідні кадри та ресурси.

3. Транспортне сполучення між школами.

4. Спільна інфраструктура. Наприклад спільне використання спортивних майданчиків та бібліотек, комп’ютерів та іншого обладнання та споруд.

Такі форми взаємодії дозволяють краще і ефективніше використовувати ресурси, створюють умови для рівного доступу до якісної освіти для більшої кількості дітей.

Термін «інтеграція» у педагогічному словнику тлумачиться як взаємозв’язок окремих частин і цілісної системи, їх взаємодоповнення. У цьому плані інтегровану діяльність шкіл слід розглядати як планомірну діяльність учнів і вчителів загальноосвітніх закладів, що здійснюється на основі визначеної спільної мети чи задуму, узгоджене використання засобів та форми для її досягнення.

Метою інтегрованої діяльності шкіл, розташованих у сільській місцевості є розширення умов для задоволення потреб учнів у поглибленому вивченні окремих предметів за місцем проживання, використання доцільних форм навчально-пізнавальної діяльності (гуртки, навчальні проекти, олімпіади тощо), організація роботи учнів за інтересами.

Інтегрована діяльність шкіл різних ступенів базується на загальнодидактичних принципах: цілісності, системності, природовідповідності, структурності, керованості, діагностичності, ефективності, варіативності.

При цьому діяльність суб’єктів будується на основі добровільної участі (учнів, учителів, батьків) у спільній справі, врахування принципу колективної мотивації з опорою на домінуючу; використання принципу привабливої мети діяльності, задоволення навчальних інтересів підтримки індивідуальних нахилів та творчих здібностей учнів та ін..

Найважливішими компонентами інтегрованої діяльності учнів малочисельних шкіл є розширення поля спілкування, спосіб комунікативного впливу (аналізу, порівняння, аргументації, доведення, узагальнення тощо).

Інтегрована діяльність сільських шкіл у структурному відношенні є багатоаспектним утворенням і складається із взаємозумовлених та функціонально об’єднаних між собою компонентів: організаційного (формування системи діяльності суб’єктів навчально-виховного процесу: створення пошукових груп, асоціаціям, клубів, центрів, факультативів тощо), особистісного (мотивація, цілі, задатки, можливості, учнів, готовність учителів, батьків, їхні запити та інтереси); процесуального (форми та способи дій учасників педагогічного процесу).

Спеціально організована діяльність кількох загальноосвітніх навчальних закладів має орієнтовно-цільову спрямованість. При цьому формування змісту діяльності може здійснюватися з урахуванням специфіки виробничої сфери регіону, потреб ринку праці, культурологічного аспекту населеного пункту та ін.. У цьому сенсі не виключається також вплив загальнолюдського досвіду, що притаманний даному регіону. Принципово важливим є те, що зміст діяльності учнів має відповідати віковим особливостям, бути доступним, цікавим і актуальним у сучасних умовах, зорієнтованим на подальший розвиток на наступних етапах навчання, відповідати потребам та побажанням дітей, батьків. Уточнюючи цільову спрямованість такого способу організації педагогічної системи, назвемо її функціональні ознаки:

· соціальна – спрямована на задоволення соціальних запитів та потреб (вимоги соціуму до якості освіти, забезпечення життєдіяльності, здорового способу життя населення);
· психологічна – створення освітнього середовища для розвитку інтересів, комунікативних якостей, удосконалення умінь та навичок;
· освітня – реалізація додаткових освітніх програм, у т.ч. авторських, що сприяють поглибленню знань, доповнюють освітні стандарти; здійснення пропедевтики професійної організації та освіти учнів; реалізація програм розвитку пізнавальних інтересів тощо;
· соціалізації – забезпечення можливостей для випробовування учнів у різних видах діяльності; спілкування з однолітками; збагачення суспільним досвідом; формування дитини як особистості.
Змістовне забезпечення інтегрованої діяльності значним чином залежне від цільового спрямування спільного задуму, взаємоузгодження позицій закладів освіти, зокрема:

· педагоги мають усвідомлювати свою роль та способи взаємодії з учнями (кого вони навчають, чому навчають, як навчають і для чого навчають);

· батьки забезпечують соціальну установку на вибір майбутньої професії, сприяють розвитку фізичних, моральних, інтелектуальних здібностей своєї дитини.

Спільна діяльність учнів кількох малочисельних шкіл спрямовується на ефективну реалізацію інваріативної і варіативної частини навчального плану, що сприяє поглибленню завдань з базових предметів, розширенню обсягу інформації з певної галузі, забезпеченню наступності на етапі переходу до вищого ступеня навчання та ін..

Впровадження елементів інтегрованої діяльності в практику роботи малочисельних шкіл сприяє підвищенню інтересу до навчання, формуванню в дітей тих якостей, які потрібні для самовизначення та самореалізації, подолання життєвих труднощів та ін.. Використовуючи різні способи взаємодії, потрібно забезпечити педагогічну підтримку учнів, створити умови, щоб кожна дитина могла випробувати свої сили в різних сферах творчої діяльності, реалізувати потребу самовдосконалення.

Таким чином, інтегрована діяльність шкіл може бути ефективною за умови кваліфікованої організації міжшкільної взаємодії у всіх компонентах педагогічної системи.
Пастух Л.В., завідуюча обласним центром практичної психології та соціальної роботи
Про актуальні питання планування та організації діяльності психологічної служби системи освіти області у 2011-2012 н.р.
В умовах модернізації освітянської галузі підвищуються вимоги до діяльності психологічної служби, на яку покладаються важливі завдання, пов’язані із якістю освітянських послуг, підготовкою випускників шкіл до дорослого самостійного життя і які вимагають забезпечення психологізації навчально-виховного процесу в навчальних закладах.

Якісні і кількісні показники розвитку психологічної служби значною мірою залежать від діяльності керівників районних, міських психологічних служб, оскільки саме вони забезпечують організацію та координацію роботи практичних психологів і соціальних педагогів закладів освіти згідно завдань, визначених нормативними документами; здійснюють контроль за дотриманням вимог нормативно-правової бази та забезпечують методичний супровід професійного становлення та кваліфікаційного зростання фахівців служби.

Пріоритетом у діяльності керівників психологічних служб на найближчий навчальний рік є реалізація завдань Концепції розвитку психологічної служби системи освіти на період до 2012 року, регіональних (обласної, районних, міських програм розвитку психологічних служб, затверджених колегіями відповідних управлінь освіти).

Нагальними завданнями завідуючих районними центрами практичної психології, методистів РМК, ММК психологічної служби над розв’язанням яких необхідно працювати у 2011-2012н.р. (вони мають бути відображені у річному плануванні роботи) є:

1.Діяльність щодо розвитку мережі психологічної служби, розв’язання проблем кадрового забезпечення ;

2.Організація надання психологічних послуг адміністрації, педагогам, батькам, учням у сільських школах з малою наповнюваністю.

3.Здійснення моніторингу ефективності діяльності фахівців служби та забезпечення управління якістю надання соціально-психологічних послуг.

4. Методичний супровід професійного становлення та кваліфікаційного зростання практичних психологів, соціальних педагогів.

5.Організація міжвідомчої та між секторальної взаємодії психологічної служби з державними організаціями та службами, які опікується проблемами дітей та підлітків.

6.Здійснення контролю за дотриманням фахівцями служби вимог нормативно-правових документів.

Аналіз діяльності керівників психологічних служб районів, міст з вище означених питань у 2010-2011н.р. свідчить про наявність недоліків, прорахунків, невикористаних можливостей. Зокрема:

1) станом на 01.06.2011р. у системі освіти області наявний дефіцит ставок практичних психологів у ДНЗ (291,0), у ЗНЗ (52,75), соціальних педагогів у ЗНЗ (208,0);

2) діяльність практичних психологів у 394 сільських школах або взагалі не здійснювалась, або була епізодичною;

3) методичний супровід професійного становлення в окремих районах не був системним , скоординованим і тому не забезпечував в достатній мірі підтримку практичних психологів, соціальних педагогів щодо їх кваліфікаційного зростання;

4) не у всіх районах методистами з психологічної служби відслідковується і забезпечується системність та результативність роботи фахівців психологічної служби за нагальними питаннями діяльності практичних психологів, соціальних педагогів.

5) потребує розширення співробітництво фахівців психологічної служби як на районному, міському, так і на рівні навчальних закладів з службами в справах дітей, центрами соціальних служб, зайнятості, управліннями у справах сім’ї, іншими державними структурами та організаціями.

Важливо, щоб вся діяльність керівників психологічних служб була спрямована на кількісні і якісні показники розвитку служби, а отже, зростання обсягу і якості надання соціально-психологічних послуг. Для цього методистам-психологам необхідно поряд з традиційними формами навчально-методичного забезпечення діяльності практичних психологів, соціальних педагогів (семінари, методоб’єднання) ширше використовувати інтерактивні методи: інтервізійні, супервізійні, творчі, динамічні, тренінгові групи;організовувати проведення засідань дискусійних клубів, майстер-класів; вивчати і поширювати кращий досвід роботи. Основна увага при цьому має бути зосереджена навколо загального спрямування діяльності психологічної служби, яка повинна допомагати у вирішенні освітніх і виховних задач закладів освіти, забезпечувати соціально-психологічний супровід навчально-виховного процесу, індивідуальний підхід до кожної дитини на основі її всебічного вивчення, допомагати у формуванні життєво компетентних особистостей.

Щодо координації роботи практичних психологів, соціальних педагогів, то планування їх діяльності має здійснюватись у відповідності до вимог нормативних документів (лист МОН України від 27.08.2000р., №1\9-193;наказ МОН України від 28.12.2006р. №864та ін.) і поєднувати три компоненти:

- соціально-психологічний супровід розвитку дітей та учнів;

- заходи, спрямовані на реалізацію державних (регіональних) програм;

- власну програму діяльності, складену у відповідності з рівнем кваліфікації, специфікою конкретного освітнього закладу, запитами адміністрації, педагогів, батьків.

При цьому необхідно звернути особливу вагу на нагальності реалізації практичними психологами таких обов’язкових напрямів психологічного забезпечення навчально-виховного процесу в закладах освіти:

- діагностика готовності дітей до навчання в школі та психолого-педагогічний супровід процесу адаптації першокласників до школи;

- профілактика дезадаптації учнів під час переходу з початкової до середньої, з середньої до старшої ланок школи

- ;психологічне забезпечення превентивно-профілактичної роботи з дітьми «групи ризику»

- психолого-педагогічна підтримка обдарованих дітей;

- виявлення дітей з особливими освітніми потребами та психологічне забезпечення інклюзивної освіти;

- психологічний супровід профільного навчання та професійного самовизначення ;

- психологічне забезпечення професійної діяльності педагогів;

- психологічна експертиза педагогічних інновацій;

- психолого-педагогічна підготовка учнів до ДПА та ЗНО;

На допомогу в плануванні та організації діяльності фахівців психологічної служби обласним центром практичної психології та соціальної роботи підготовлено інформаційно-методичний посібник (див. Пастух Л., Страшнюк Ж. Науково-методичні аспекти та нормативно-правові засади організації роботи практичних психологів, соціальних педагогів закладівосвіти. Хмельницький, 2010).

Соціальні педагоги закладів освіти з метою забезпечення у 2011-2012 н.р. ефективного соцільно-педагогічного супроводу навчання і виховання дітей та учнів мають основну увагу приділити плануванню і здійсненню діяльності з таких питань:

· соціальний супровід дітей під час адаптації до умов навчального закладу;

· соціальний патронаж соціально-незахищених категорій дітей;

· налагодження взаємодії навчальних закладів, сім’ї, служб у справах неповнолітніх, соціального захисту, центрів соціальних служб для молоді, органів місцевого самоврядування з метою створення сприятливих умов для розвитку дітей;

· забезпечення дотримання норм охорони та захисту прав дітей і підлітків;
· превентивне виховання учнів (пропаганда здорового способу життя);
· соціально-педагогічна підтримка дітей „групи ризику”.

На допомогу в плануванні діяльності фахівців служби закладів освіти подаємо актуальні теми психолого-педагогічних семінарів у 2011-2012н.р., рекомендовані для включення в річні плани роботи:

1.Психологчна культура педагога як важливий чинник забезпечення особистісно орієнтованої освіти.

2. Феноменологія навчальних труднощів та психологічні засади підвищення результативності навчальних досягнень учнів школи І, ІІ, ІІІ ступенів.

3. Місце та роль педагога у формуванні життєвих компетентностей учнів:теоретико-практичні аспекти.

4. Психологічне забезпечення збереження і зміцнення психічного та фізичного здоров’я учнів.

5. Соціально-психологічна та педагогічна підтримка дітей та учнів, схильних до девіантної та делінквентної поведінки.

6. Теоретико-практичні аспекти психолого-педагогічної підтримки обдарованих дітей.

7.Психологічний супровід навчально-виховного процесу в умовах інклюзивної освіти.

8. Психолого-педагогічні чинники успішності соціальної адаптації учнів.

9. Інформаційно-фасилітаторська роль вчителя у вирішенні проблем профільного навчання та професійного самовизначення учнів.

10. Пcихолого-педагогічні засади попередження:тютюнопаління, алкоголізму, наркоманії та інших негативних явищ в підлітковому середовищі.

11. Психологічні аспекти попередження та подолання агресивних проявів та різних форм насильства в учнівському середовищі..

12. Стрес-менеджмент та психологічні чинники збереження здоров’я педагогів.

13.Психологічні засади організації діяльності класоводів, класних керівників з питань соціального розвитку школярів.

14. Психолого-педагогічний супровід підготовки і проходження учнями ДПА і ЗНО.

Запропоновані теми можуть корегуватись і доповнюватись іншими відповідно до регіональної специфіки, типу навчального закладу, запитів адміністрації, педагогів, батьків, результатів моніторингових досліджень тощо.

Підсумовуючи, необхідно відзначити, що для забезпечення ефективності та результативності діяльності регіональних психологічних служб необхідно враховувати такі аспекти:

1) соціально-психологічне забезпечення навчання і виховання дітей та учнів має бути системним, охоплювати всіх суб’єктів навчально-виховного процесу – адміністрацію, педагогів, батьків, учнів; спланованим і скоординованим як на рівні навчального закладу, так і району, міста;

2) всю діяльність щодо психолого-педагогічної підтримки учнів доцільно зорієнтувати на здійснення надання адресної допомоги конкретним дітям, учням, на основі вивчення їх запитів, звернень педагогів, батьків та результатів соціально-психологічних досліджень.

Махмутова А.Є., методист
по роботі з обдарованими дітьми

Методичні рекомендації щодо поліпшення роботи з обдарованими дітьми
На виконання Державної цільової програми роботи з обдарованою молоддю на 2007-2010 роки (Постанова КМУ № 1016 від 08.08.07 року), обласної програми роботи з обдарованими дітьми на 2008-2010 роки в області проведено відповідну роботу щодо науково-методичного забезпечення готовності педагогів до розвитку обдарованості та створення системи роботи з обдарованими дітьми, яка передбачала застосування спеціальних психолого-педагогічних технологій, впровадження нових форм організації навчально-виховного процесу; розробку програмно-методичного забезпечення навчально-виховного процесу, індивідуальних програм; створення обласного банку даних обдарованої молоді, співпрацю загальноосвітніх навчальних закладів з науковими установами, навчальними закладами різних рівнів акредитації, державними та громадськими організаціями; проведення конференцій з питань розвитку та підтримки обдарованості; забезпечення умов для підвищення кваліфікації педагогів у курсовий та міжкурсовий періоди.

Провідними завданнями методичних служб на шляху підвищення ефективності в роботі щодо розвитку і підтримки обдарованості визначено:

- створення методик та інструментарію для проведення психолого-педагогічного діагностування учнів шкіл та позашкільних закладів освіти;

- науково-методичний супровід діяльності вчителів щодо розвитку та підтримки обдарувань;

- реалізація програм диференційованої та індивідуальної роботи в закладах загальноосвітньої та спеціальної освіти;

- організація роботи на базі сучасних закладів освіти лабораторій, Центрів, експериментальних майданчиків з виявлення та розвитку обдарованих дітей.

Інформацію щодо нормативно-правового забезпечення, результати предметних олімпіад, інтелектуальних змагань, каталог рекомендованої літератури з питань розвитку творчих обдарувань дітей та молоді розміщено на сайті інституту, який постійно оновлюється (web-сторінки «Хмельницькі олімпіади» та «Робота з обдарованими дітьми»).

Постійнодіюча виставка «Освіта на шляхах реформування» дає можливість вчителям різних регіонів області знайомитись та запроваджувати перспективний досвід з проблем розвитку обдарованості.

Відділ інформаційних технологій та дистанційного навчання (завідуючий – Ребрина В.А.) 10 років результативно керує школою олімпійського резерву „Step by step” для юних iнформатикiв. З вересня 2010 року розпочав роботу Інтрнет-факультатив з інформатики для учнів 7-9 класів. Новою ефективною формою роботи стала рубрика «На допомогу батькам», у якій можна дізнатись про практичні методики виховання обдарованих дітей.

З січня 2009 року поповнюється обласний банк даних ”Обдарована молодь Хмельниччини”, який є регіональним роздiлом Живої Книги – вiдкритої соціальної мережi, що об’єднує обдарованих i творчих дiтей, молодь , що мають особливі досягнення у науці, мистецтві, спорті, соціальній роботі (www.my.som.org.ua).

Щорічно в області понад 1300 школярів беруть участь у III етапi Всеукраїнських предметних олімпіад, демонструючи самобутні таланти, нестандартні підходи до виконання творчих завдань і вміння застосовувати здобуті знання. На обласному етапі у 2010/2011 н.р. дипломами відзначений 341 учень. Дипломами ІV етапу Всеукраїнських предметних нагороджені 26 учнів. Гончарук Альона, учениця 11 класу Хмельницького обласного спеціалізованого ліцею-інтернату поглибленої підготовки в галузі науки, стала учасницею міжнародної олімпіади з біології.

За результатами олімпіад та конкурсу-захисту МАН стипендії Президента України та Кабінету Міністрів України у 2010/2011 н.р.отримують 6 учнів.

Однією із нових форм роботи з обдарованою молоддю та дітьми, які навчаються у закладах, віддалених від наукових центрів, є Всеукраїнські олімпіади з базових предметів; обласні Інтернет-олімпіади з програмування та математики, Інтернет-конкурси з англійської мови, інформатики та загальної ерудиції (зареєстровано більше 400 учасників) та обласний Інтернет-конкурс шкільних газет.

 Для подальшої системної роботи щодо забезпечення необхідних умов для розвитку творчої особистості, підвищення її культурного та освітянського рівня, духовного розвитку методисти структурних підрозділів Хмельницького обласного інституту післядипломної педагогічної освіти рекомендують завідуючим районними/міськими методичними кабінетами:

1. Впроваджувати шкільні, міські, районні семінари, форуми, наради з питань активізації роботи з обдарованими учнями.

2. Забезпечувати вивчення, узагальнення та поширення перспективного досвіду вчителів та навчальних закладів з питань підтримки та розвитку обдарувань.

3.Широко запроваджувати різні форми індивідуального навчання, самовизначення учнів .

4. Посилити практичну спрямованість відбірково-тренувальних зборів по підготовці переможців районних/міських олімпіад до ІІІ етапу Всеукраїнських олімпіад та навчально-оздоровчої зміни для обдарованих дітей в таборах в літній період.

5.Створити систему роботи шкільної психологічної служби щодо виявлення та розвитку творчих здібностей обдарованих учнів, забезпечення становлення творчої обдарованості.

Красовська В.Ю., завідуюча сектором моніторингу якості освіти та зовнішнього незалежного оцінювання,
Баля С.А., методист сектору моніторингу якості освіти та зовнішнього незалежного оцінювання,

Методичні рекомендації щодо підготовки, організації та проведення ЗНО в 2011-2012 н.р.
У 2011 році в Хмельницькій області повною мірою реалізовано заходи щодо організованої підготовки та проведення зовнішнього незалежного оцінювання, які відбувалися в нормативно-правовому полі, системно й злагоджено, організовано, без суттєвих порушень, з урахуванням різних чинників і максимальним використанням ефективних освітніх ресурсів.

Досвід проведення ЗНО 2011 року засвідчив, що:

· процес підготовки педагогічних працівників системи загальної середньої освіти та вищої школи до ЗНО відбувався у тісній співпраці з Вінницьким регіональним центром оцінювання якості освіти. За останні роки здійснено навчання та сертифікацію педагогічного персоналу, що задіяний на пункти тестування відповідно до потреб та інструкцій УЦОЯО;

· набуто значний досвід використання тестових методик оцінювання навчальних досягнень учнів і студентів в освітній практиці. Розроблено методики впровадження цього досвіду на курсах підвищення кваліфікації освітян, у ході проведення різного роду методичних заходів;

· напрацьовано дієві методики проведення інформаційно-роз’яснювальної роботи, навчально-методичної підготовки та наукового супроводу зовнішнього незалежного оцінювання в області;

· значущим фактором розвитку системи підготовки освітян до проведення ЗНО в області є використання інформаційних технологій, засобів Інтернет та Інформаційних систем VPN-з’єднання. Створення необхідних інформаційних баз в області (для реєстрації учасників ЗНО, проведення пробного тестування, для контролю за базами педагогічного персоналу тощо) відбувається за допомогою сучасних інформаційних засобів;

· перехід до багатосесійності зумовлений необхідністю скорочення кількості пунктів тестування. Це дало можливість удосконалити організацію зовнішнього незалежного оцінювання, попередити деякі можливі процедурні порушення під час тестування.

Отже, за час проведення зовнішнього тестування здобуто досвід проведення системної інформаційно-роз’яснювальної роботи з питань запровадження незалежного оцінювання серед учнів та їхніх батьків, педагогів, громадськості.

Система зовнішнього незалежного оцінювання отримала своє визнання як система незалежного та об’єктивного оцінювання майбутніх вступників у вищі навчальні заклади – випускників системи загальної середньої освіти. За три роки означено тенденції у виявленні найкращих навчальних результатів випускників закладів освіти.

За вказаний період налагоджено тісну співпрацю закладів системи загальної середньої та вищої освіти у вирішенні організаційних питань щодо проведення ЗНО.

Разом з тим не обійшлося і без деяких недоліків, які загалом не вплинули на високу якість організації та проведення зовнішнього незалежного оцінювання у Хмельницькій області, але на які варто звернути увагу задля неповторення та непоширення їх у поточному році.

Варто відзначити недостатню орієнтацію школярів в обраному напрямку навчання у вищій школі, а відтак – у виборі предметів тестування та їхньої кількості.

Частина зареєстрованих учасників ЗНО не з’явилася на тестування без поважних причин. Вже на першу сесію випробування з української мови та літератури не прийшли 434 учасники. Через несвоєчасне прибуття громадського транспорту, затримки на дорогах приватного транспорту частина абітурієнтів запізнилася на тестування (особливо на тестування з української мови та літератури).

Слід зауважити на певні недоліки в інформаційній, консультативній, організаційно-методичній роботі в навчальних закладах:

· частина учасників ЗНО не взяла участь у пробному тестуванні, що не дало можливості їм випробувати свої навчальні можливості та адаптуватися до умов проведення зовнішнього оцінювання;

· для підготовки учнів та організації їхньої самостійної роботи не використаний повною мірою арсенал тренувальних предметних тестів, методичних рекомендацій, розміщений на сайтах УЦОЯО, ВРЦОЯО. Значна частина учнів, особливо в сільській місцевості, залишилася недостатньо поінформованою про структуру тестів, їх специфіку, технічні характеристики, зміст процедур тестування тощо;

· у деяких методичних кабінетах шкіл, предметних кабінетах не систематизовані дидактико-методичні матеріали щодо підготовки учнів до ЗНО, відсутній графік консультацій з предметів зовнішнього оцінювання тощо.

Певні упущення під час тестування виявилися в організаційній роботі з учасниками тестування:

· при дотриманні порядку заповнення бланків відповідей. У попередні роки досить велика кількість абітурієнтів не позначала варіант своєї роботи, що унеможливлювало своєчасне визначення результатів;

· зафіксовані неодноразові випадки явки учасників на пункти тестування без відповідних документів (без паспорта, сертифіката);

· деякі учні одержували зауваження через намагання користуватись мобільними телефонами тощо.

Враховуючи, що у 2011 році на ЗНО в Хмельницькій області зареєструвалось понад 11,5 тис. учасників, у пробному тестуванні взяло участь близько 9,5 тис. абітурієнтів (83% від зареєстрованих на основне тестування) та з метою недопущення вище зазначених недоліків в організації ЗНО – 2012, виконання указів Президента України "Про невідкладні заходи щодо забезпечення функціонування та розвитку освіти в Україні" № 1013 від 04.07.2005р., "Про додаткові заходи щодо підвищення якості освіти в Україні" № 244 від 20.03.2008 р., постанов Кабінету Міністрів України "Деякі питання запровадження зовнішнього незалежного оцінювання та моніторингу якості освіти" № 1095 від 25.08.2004р., "Про невідкладні заходи щодо запровадження зовнішнього незалежного оцінювання та моніторингу якості освіти" № 1312 від 31.12.2005р., визначаючи найважливіші завдання щодо організованого проведення зовнішнього незалежного оцінювання у 2012 році,

р е к о м е н д у є м о :

І. Начальникам управлінь/відділів міських рад/ райдержадміністрацій:

1. Організувати в навчальних закладах цілеспрямовану організаційну, інформаційну, просвітницьку, інструктивну, навчальну, науково-методичну, тренінгову, координаційно-консультативну, контролюючу та корекційну роботу, орієнтовану на керівні, методичні, педагогічні кадри, а також на учасників зовнішнього незалежного оцінювання, їхніх батьків, громадськість.

2. Організувати наради-семінари керівників шкіл з питань підготовки до проведення зовнішнього незалежного оцінювання у 2012 році.

3. Систематизувати документи, що складають нормативно-правову основу зовнішнього незалежного оцінювання.

4. Здійснити організаційні заходи щодо доставки випускників до пунктів зовнішнього незалежного оцінювання для участі в основному тестуванні відповідно до обласної програми "Шкільний автобус".

5. Повною мірою використати парк шкільних автобусів для довозу учасників ЗНО до пунктів тестування.

ІІ. Завідуючим міськими та районними методичними кабінетами:

1. Забезпечити в навчальних закладах систематичну ефективну організаційну, науково-методичну, інформаційно-консультативну, навчальну, тренінгову, контролюючу та корекційну роботу серед керівників шкіл, педагогічних кадрів, учасників зовнішнього незалежного оцінювання, їхніх батьків, громадськості.

2. Провести наради, семінари-практикуми для методичних та педагогічних працівників щодо засвоєння змісту нових програм підготовки до зовнішнього незалежного оцінювання та технічних характеристик предметних тестів.

3. Систематизувати в методичному кабінеті матеріали, які складають науково-методичне та навчальне забезпечення зовнішнього незалежного оцінювання:

- зразки предметних тестів 2011 року,

- навчальний посібник „Зовнішнє незалежне оцінювання – 2008” (видання УЦОЯО),

- журнал „Вісник. Тестування і моніторинг в освіті” (2005-2011 рр.),

- інформаційний вісник ХОІППО „Зовнішнє незалежне оцінювання в Хмельницькій області – 2008 (2009, 2010, 2011 рр.)”,

- технічні характеристики тестів 2012 року,

- програми підготовки до зовнішнього незалежного оцінювання 2012 року.

4. Випустити методичні бюлетені з питань зовнішнього незалежного оцінювання.

5. Надати методичні рекомендації керівникам шкіл щодо інформування громадськості, учнів та їхніх батьків.

6. Розмістити інформацію про зміст, правила та умови ЗНО на сайтах управління/відділу, міських рад, райдержадміністрацій, направити прес-релізи засобам масової інформації.

7. Організувати інструктивно-методичні семінари-практикуми класних керівників учнів 11-х класів, вчителів-предметників, методистів-кореспондентів з питання підготовки учнів до зовнішнього оцінювання.

8. Визначити з числа педагогів міста/району кандидатів до складу інструкторів та чергових (залучивши до роботи сертифікованих у 2011 році педагогів).

9. Перевірити навчальні заклади з питання підготовки учнів до ЗНО.

10. Посилити контроль за проведенням зовнішнього тестування.

ІІІ. Керівникам шкіл, класним керівникам, вчителям-предметникам:

1. Здійснити в навчальних закладах систематичну організаційну, інформаційну, навчальну, науково-методичну, тренінгову, консультаційну, контролюючу та корекційну діяльність, орієнтовану на педагогів, учнів 11-х класів, їхніх батьків, громадськість щодо особливостей зовнішнього незалежного оцінювання та державної підсумкової атестації, умов вступу до ВНЗ України в 2012 році.

2. Провести інструктивно-координаційні наради з питань зовнішнього незалежного оцінювання для класних керівників, вчителів-предметників.

3. Організувати проведення батьківських зборів з питань ЗНО.

4. Організувати проведення учнівських зборів з питань зовнішнього тестування.

5. Підготувати інформаційний куток для учнів та батьків (розмістити графік проведення тестувань, умови вступу до ВНЗ у 2012 році.

6. У кабінетах керівників, методичних кабінетах шкіл, навчальних предметних кабінетах систематизувати нормативні документи МОН України щодо зовнішнього незалежного оцінювання та матеріали, які складають науково-методичне та навчальне забезпечення зовнішнього незалежного оцінювання:

- зразки предметних тестів 2011 року,

- навчальний посібник „Зовнішнє незалежне оцінювання – 2008” (видання УЦОЯО),

- журнал „Вісник. Тестування і моніторинг в освіті” (2005-2011 рр.),

- інформаційний вісник ХОІППО „Зовнішнє незалежне оцінювання в Хмельницькій області – 2008 (2009, 2010, 2011 рр.)”,

- технічні характеристики тестів 2012 року,

- програми підготовки до зовнішнього незалежного оцінювання 2012 року.

7. Скласти графік консультацій з предметів зовнішнього незалежного оцінювання.

8. Для підготовки учнів та організації їхньої самостійної роботи використати повною мірою арсенал тренувальних предметних тестів, методичних рекомендацій, розміщений на сайтах УЦОЯО, ВРЦОЯО.

9. Допомогти учням зорієнтуватися в обраному напрямку навчання у вищій школі, а відтак – у виборі предметів тестування та їхньої кількості.

10. Забезпечити вільний допуск випускників-учасників тестування до шкільних персональних комп’ютерів та мережі Internet.
11. Організувати ефективну системну роботу з обдарованими дітьми задля стимулювання їхніх якісних результатів із зовнішнього незалежного оцінювання.

12. Реалізувати в кожному навчальному закладі систему повторення на уроці як невід'ємну складову високих досягнень на зовнішньому тестуванні.
13. Проінформувати зареєстрованих випускників-учасників ЗНО про структуру тестів, їх специфіку, технічні характеристики, зміст процедур тестування, обов'язкову вчасну явку на пункти тестування з відповідними документами (запрошенням, паспортом, сертифікатом).

14. Здійснити організаційні заходи щодо доставки випускників до пунктів зовнішнього незалежного оцінювання для участі в основному тестуванні відповідно до обласної програми "Шкільний автобус".

15. Забезпечити проведення зовнішнього оцінювання та відповідного регламенту роботи закладу.

IV. Відповідальним за пункти зовнішнього незалежного оцінювання:

1. Підготувати пункти тестування до проведення зовнішнього незалежного оцінювання та заходів щодо безпеки життя та збереження здоров’я учасників тестування.

2. Забезпечити матеріально-технічну, санітарно-гігієнічну, організаційну готовність визначених шкіл як пунктів зовнішнього тестування.

3. Підготувати наочний реквізит пунктів зовнішнього незалежного оцінювання.

4. Підвищити рівень інформаційної безпеки (збереження контейнерів).

5. Підвищити відповідальність осіб, які проводитимуть зовнішнє незалежне оцінювання, за дотриманням порядку заповнення бланків відповідей.

Зміст
	
	
	Стор.

	1.
	Методичнее забезпечення навчально-виховного процесу в дошкільних навчальних закладах у 2011-2012 н.р.
	1-6

	2.
	Методичне забезпечення навчально-виховного процесу в початковій школі в 2011-2012 н.р.
	7-16

	3.
	Методичні рекомендації щодо вивчення географії

в 2011-2012 н.р.
	17-24

	4.
	Методичні рекомендації щодо вивчення географії

у профільній школі в 2011-2012 н.р.
	25-29

	5.
	Методичні рекомендації щодо вивчення біології, екології та природознавства в 2011-2012 н.р.
	30-39

	6.
	Методичні рекомендації щодо вивчення хімії в 2011-2012 н.р.
	40-45

	7.
	Методичні рекомендації щодо вивчення фізики

в 2011-2012 н. р.
	46-50

	8.
	Методичні рекомендації щодо вивчення астрономії

в 2011-2012 н. р.
	51-53

	9.
	Методичні рекомендації щодо вивчення математики в 2011-2012 н. р.
	54-60

	10.
	Методичні рекомендації щодо вивчення інформатики в 2011-2012 н. р.
	61-68

	11.
	Методичні рекомендації щодо вивчення трудового навчання та предмету «Технології» в 2011–2012 н. р.
	69-77

	12.
	Методичні рекомендації щодо охорони праці та безпеки життєдіяльності в закладах освіти в 2011-2012 н.р.
	78-83

	13.
	Методичні рекомендації щодо вивчення української мови в 2011–2012 н.р.
	84-92

	14.
	Методичні рекомендації щодо вивчення української літератури в 2011–2012 н.р.
	93-99

	15.
	Методичні рекомендації щодо вивчення світової літератури в 2011-2012 н.р.
	100-106

	16.
	Методичні рекомендації щодо вивчення іноземних мов в 2011-2012 н.р.
	107-125

	17
	Методичні рекомендації вивчення історії в 2011-2012 н.р.
	126-136

	18.
	Методичні рекомендації вивчення правознавства та

курсів духовно-морального спрямування в 2011-2012 н.р.
	137-144

	19.
	Методичні рекомендації щодо підвищення ефективності виховної роботи в навчальних закладах області в 2011-2012 н.р.
	145-148

	20.
	Методичні рекомендації щодо вивчення предметів галузі "Естетична культура" в 2011 – 2012 н.р.
	149-153

	21.
	Методичні рекомендації щодо вивчення фізичної культури в 2011-2012 н. р.
	154-160

	22.
	Методичні рекомендації щодо вивчення предмета «Захист Вітчизни» в 2011-2012 н. р.
	161-165

	23.
	Методичні рекомендації щодо вивчення основ здоров’я в 2011-2012 н.р.
	166-173

	24.
	Методичні рекомендації щодо організації профільного навчання шляхом мережевої взаємодії загальноосвітніх навчальних закладів
	174-176

	25.
	Модернізація діяльності методичних служб області в умовах інноваційного розвитку освітньої галузі
	177-181

	26.
	Інтегрована діяльність шкіл з малою наповнюваністю класів у межах освітнього округу
	182-186

	27.
	Про актуальні питання планування та організації діяльності психологічної служби системи освіти області у 2011-2012 н.р.
	187-190

	28.
	Методичні рекомендації щодо поліпшення роботи з обдарованими дітьми
	191-192

	29.
	Методичні рекомендації щодо підготовки, організації та проведення ЗНО в 2011-2012 н.р.
	193-197

1

