МЕТОДИЧНІ РЕКОМЕНДАЦІЇ

щодо організації

навчально-виховного процесу

в закладах системи

загальної середньої освіти

в 2011/2012 навчальному році

Особливості роботи з дітьми п’ятирічного віку,
охопленими різними формами здобуття дошкільної освіти
Згідно з концепцією Базового компонента мета дошкільної освіти – збалансований розвиток дитини, узгодженість у її житті основних тенденцій до самореалізації, саморозвитку та самозбереження, сформованість базису особистісної культури, а не лише підготовка до навчання у школі. Максимально системний підхід до реалізації завдань розвитку дошкільників, їх виховання та навчання забезпечено в дошкільних навчальних закладах. Разом з тим частина дітей здобуває дошкільну освіту через інші форми, які зорієнтовані переважно на підготовку до шкільного навчання (часто – форсовану, не узгоджену з державними стандартами дошкільної і початкової освіти) і, на жаль, не завжди враховують пріоритети розвитку дошкільників відповідно до вікових та індивідуальних можливостей, сензитивних періодів та новоутворень кожного вікового етапу. В результаті ці діти надалі частіше стикаються з труднощами в навчанні, спілкуванні з однолітками, педагогами, триваліше й болючіше порівняно з дітьми, які відвідували дитячий садок, переживають період шкільної адаптації.
З огляду на це надзвичайно важливо дати кожній дитині можливість здобути якісну дошкільну освіту та забезпечити рівні стартові умови для подальшого навчання. На реалізацію цього завдання і було спрямовано інструктивно-методичні листи Міністерства освіти і науки України:
· «Про організацію роботи з дітьми дошкільного віку в 2010/2011 навчальному році» від 18.08.2010 р. № 1/9-570;

· «Про організацію та зміст навчально-виховного процесу в дошкільних навчальних закладах» від 6 червня 2005 р. № 1/9 - 306;
· «Про організацію короткотривалого перебування дітей у дошкільних навчальних закладах» від 17 серпня 2005 р. №6121/9-431;
· «Про систему роботи з дітьми, які не відвідують дошкільні навчальні заклади» від 4 жовтня 2007 р. № 1/9 – 583.
Значну увагу в цих нормативних документах приділено змістовому наповненню освітньої роботи з дошкільниками та варіативним формам здобуття дошкільної освіти, які можна організовувати в дошкільних, загальноосвітніх, позашкільних навчальних закладах, закладах культури та ін., у приміщеннях, що відповідають санітарно-гігієнічним вимогам щодо здійснення навчально-виховного процесу з дітьми дошкільного віку.
Групи з повним режимом перебування
Групи з повним режимом перебування (10,5 – 12 годин) створюють у дошкільних навчальних закладах (зокрема сімейного, комбінованого типу) та у навчально-виховних комплексах «дошкільний навчальний заклад – загальноосвітній навчальний заклад». Такі групи працюють упродовж усього року або сезонно (3-6 місяців) 2-3 рази на тиждень.
Групи короткотривалого перебування
Групи короткотривалого (3-5 годин) перебування організовують у дошкільних, загальноосвітніх навчальних закладів, зокрема навчально-виховних комплексах «дошкільний навчальний заклад – загальноосвітній навчальний заклад», «загальноосвітній навчальний заклад – дошкільний навчальний заклад», та дошкільних навчальних закладах – центрах розвитку для дітей, які відвідують інші навчальні заклади чи виховуються вдома. Щоб забезпечити якісними освітніми послугами з формування готовності до шкільного навчання і сільських дітей у тих місцевостях, де немає таких закладів, дозволено організовувати роботу груп з короткотривалим режимом перебування в орендованих приміщеннях, які відповідають санітарно-гігієнічним нормам.
Групи короткотривалого перебування працюють протягом або цілого року, або його частини, але не менше трьох разів на тиждень у робочі дні, а за необхідності та наявності умов – повний робочий тиждень. Можна також створювати групи вихідного дня, які функціонують двічі на тиждень – по суботах і неділях.
Існує декілька варіантів діяльності груп короткотривалого перебування:
· діти відвідують лише заняття або заняття і прогулянки (без харчування);
· у першій половині дня здійснюється повноцінний навчально-виховний процес – з харчуванням, прогулянками, заняттями.
Припустима й така організація роботи з дітьми, коли в одному приміщенні працює кілька груп короткотривалого перебування (почергово в першій та другій половині дня).
Групи короткотривалого перебування створюють переважно для дітей п'ятирічного віку з метою забезпечення системного підходу до їх соціальної адаптації, а також до фізичного, пізнавального, мовленнєвого, художньо-естетичного розвитку перед початком шкільного життя.
Заслуговує на увагу й позитивний досвід роботи груп короткотривалого перебування для дітей від 2,5 – 3 до 6 років упродовж кількох навчальних років поспіль. Залежно від ситуації ці групи комплектуються за одновіковим чи різновіковим, або за сімейним принципами. Переваги цього варіанту організації діяльності груп у тому, що таким чином основи життєвої компетентності формуються в дітей пролонговано, поступово.
Існують і такі групи короткотривалого перебування, які не ставлять за мету проведення спеціальної навчальної діяльності, але мають потенційні можливості для реалізації інших аспектів освітньої роботи відповідно до вимог державного стандарту дошкільної освіти:
· прогулянкові групи, в яких не лише доглядають за дітьми, але й реалізують програмові розвивально-виховні завдання під час прогулянок на свіжому повітрі в рухливих, дидактичних, творчих іграх, фізичних вправах, спостереженнях, дослідах, бесідах та інших видах роботи, формують позитивний досвід спілкування з ровесниками та дорослими;
· консультативні групи, в яких діти відвідують окремі заняття з фахівцями різного профілю (логопедом, психологом тощо) й отримують кваліфіковану допомогу щодо усунення вад мовлення, діагностики і своєчасної корекції психічного та фізичного розвитку за індивідуальними показниками.
Там, де дошкільних навчальних закладів немає, при загальноосвітніх навчальних закладах, зокрема при навчально-виховних комплексах «загальноосвітній навчальний заклад – дошкільний навчальний заклад» можна створювати групи підготовки дітей до школи як з повним режимом перебування, так і з короткотривалим перебуванням. Ці групи працюють переважно сезонно 3 – 5 разів на тиждень.
Центри (групи) підготовки дітей до школи

Центри (групи) підготовки дітей до школи діють у системі позашкільної освіти, здебільшого на базі районних, міських будинків дитячої творчості, палаців культури, клубів тощо. Вони проводять заняття з дітьми 4 – 5 років упродовж одного-двох навчальних років 2 – 3 рази на тиждень. Роботу таких центрів (груп) організовують у першій чи другій половині дня, вона триває не більше трьох годин на день.
Інші форми здобуття дошкільної освіти

Сьогодні досить часто діти здобувають дошкільну освіту за допомогою «домашніх» педагогів (сімейних вихователів, гувернерів). Нерідко батьки поєднують кілька різних форм здобуття дошкільної освіти: скажімо, дитина перебуває під опікою гувернера і одночасно відвідує прогулянкову, консультативну групу чи групу короткотривалого перебування при дошкільному закладі або центр (групу) підготовки до школи при позашкільному закладі; дитина відвідує дошкільний заклад загального розвитку й періодично займається в групі підготовки до школи при центрі розвитку дитини в будинку дитячої творчості тощо.
Надавати освітні послуги через варіативні форми здобуття дошкільної освіти можуть педагоги з кваліфікацією вихователя дошкільного навчального закладу, вчителя початкових класів чи викладача окремої навчальної дисципліни (іноземна мова, музика, хореографія, образотворча, театралізована діяльність тощо).
Базова програма «Я у Світі» та програма розвитку дітей старшого дошкільного віку «Впевнений старт»
Незалежно від того, яку форму чи форми здобуття дошкільної освіти обрали для своїх дітей батьки, вся розвивальна навчально-виховна робота з дошкільниками має будуватися з обов'язковим урахуванням вікових особливостей розвитку дітей та відповідно до вимог Базового компонента дошкільної освіти.
Відкритий характер Програм дає змогу розробляти і паралельно впроваджувати в практику роботи дошкільних закладів регіональні, профільні (парціальні) програми за умови, що вони відповідають її основним положенням. При цьому педагоги, які працюють за іншими формами здобуття дошкільної освіти, мають керуватися у своїй діяльності насамперед змістом Програми «Впевнений старт», використовувати методичний супровід до неї, співзвучні сучасним тенденціям методичні розробки попередніх років, складаючи перспективні та календарно-тематичні плани роботи з урахуванням специфіки тієї чи іншої форми надання освітніх послуг дошкільникам.
Кінцевим результатом об’єднаних зусиль сім’ї, дошкільних, загальноосвітніх, позашкільних навчальних закладів та інших соціальних інституцій з надання дошкільної освіти є формування у дітей готовності до шкільного життя, тобто так званої шкільної зрілості. Традиційно освітню роботу спрямовують на формування психологічної та фізичної готовності. Показники готовності до шкільного життя покладено в основу психологічного портрета майбутнього першокласника, запропонованого у Програмі. Відповідно до нього формування елементарної шкільної зрілості планомірно і поступово реалізовується від раннього до старшого дошкільного віку в процесі розвитку дітей за такими лініями: фізичний, пізнавальний, мовленнєвий, соціально-моральний, емоційно-ціннісний, художньо-естетичний, креативний розвиток. Наголосимо, що на ці положення варто орієнтуватися незалежно від обраної форми здобуття дошкільної освіти.
Форми організації освітньої роботи зі старшими дошкільниками
Дбаючи про інтереси дітей, які не відвідують дошкільні навчальні заклади, важливо залучати їх до різних форм здобуття дошкільної освіти хоча б на етапі старшого дошкільного віку (з 5 років). Зміст освітньої діяльності, визначений Базовим компонентом дошкільної освіти та чинними програмами, реалізують у різних організаційних формах роботи зі старшими дошкільниками. Програма «Я у Світі» орієнтує педагогів на більш насичену, змістовнішу, ретельніше організовану освітню роботу з дітьми у повсякденні: спостереження, елементарні досліди, бесіди, різні види ігор, праці, самостійна діяльність дітей тощо. При цьому Програма «Впевнений старт» передбачає використання як колективних, так і групових, індивідуальних форм роботи. Це дасть змогу повніше використовувати потенційні можливості всіх форм організації дитячої життєдіяльності, а не лише заняття.
Специфіка навчальної діяльності в умовах варіативних форм здобуття дошкільної освіти

З огляду на обмежений термін перебування дітей у відповідних групах і центрах, на нашу думку, не варто відкидати таку ефективну, перевірену часом форму організації навчальної діяльності, як заняття, нівелюючи їх значення в розвитку дітей. Важливо лише пам'ятати, що заняття з дошкільниками не мають дублювати форми, методику проведення, зміст шкільних уроків. По можливості вони мають інтегрувати різні сфери життєдіяльності, змістові лінії, лінії розвитку.

Для проведення занять діти можуть бути організовані фронтально чи підгрупами, наприклад:

· кілька педагогів – фахівців з різних змістових напрямів одночасно працюють з окремими підгрупами;
· на занятті з усією групою робота проводиться у підгрупах, парах;
· педагог у зручний для цього час упродовж дня реалізує програмовий матеріал певного заняття частинами (у формі міні-занять) почергово з невеликими підгрупами дітей.
Під час занять діти мають бути зручно розташованими як для них самих, так і для педагога. Від заняття до заняття чи навіть у ході одного заняття розташування дітей слід періодично варіювати – за столами чи партами, як у класі; за окремо розставленими чи зсунутими по два столами; сидячи або стоячи кружка, півколом тощо. Уникнення статичних навантажень, динамічна зміна видів діяльності, різноманітні завдання допоможуть попередити фізичну й психічну втому.
Враховуючи, що навчання дошкільників не можна обмежувати самими заняттями, адже воно має органічно вплітатися в життя дитини, правомірним буде домінування в ньому гри як форми організації, методу і засобу освітнього впливу з огляду на провідне значення цього виду діяльності для розвитку дітей дошкільного віку. Ось чому навчання дошкільників, зокрема старших, у процесі спеціально організованих занять та повсякденні має насичуватись іграми і вправами розвивального, дидактичного характеру за всіма сферами дитячої життєдіяльності та з різною змістовою спрямованістю: логіко-математичною, мовленнєвою, українознавчою, природознавчою, екологічною, художньо-естетичною, руховою тощо.
Особливої уваги потребує навчальна діяльність дошкільників, які лише в 5 років долучаються до здобуття дошкільної освіти переважно в режимі короткотривалого перебування в закладі. Варто ретельно продумувати їхній розпорядок дня в закладі та вдома, доцільність поєднання в ньому різних форм роботи, видів діяльності та можливість використання на заняттях програмового змісту для дітей старшої і, частково, попередніх вікових груп.
Зважаючи саме на обмеженість терміну перебування дітей під організованим педагогічним впливом, у таких групах, на нашу думку, доцільно традиційно визначати в режимі дня період для концентрованого проведення навчальної діяльності у формі занять. Найтиповіші моделі організації роботи, зокрема навчальної, у групах і центрах підготовки до школи для п'ятирічних дітей передбачають у середньому по три заняття на день при відвідуванні закладу 3 – 5 разів на тиждень. Тривалість кожного заняття – 25 – 30 хвилин.
Орієнтовний розподіл занять зі старшими дошкільниками на тиждень:
	Напрями роботи
	Кількість занять на тиждень при відвідуванні дитиною закладу

	
	3 рази на тиждень
	5 разів на тиждень

	Розвиток мовлення, художня література
	1
	2

	Підготовка до навчання грамоти
	1
	2

	Ознайомлення з навколишнім світом; ознайомлення з природою
	2
	2

	Розвиток математичних уявлень та логічного мислення
	2
	3

	Образотворча діяльність, художня праця
	1
	2

	Фізична культура
	1
	2

	Музика
	1
	2

	Усього
	9
	15

Окрім цього, як додаткові освітні послуги на основі угоди з батьками до сітки навчальної діяльності можна вводити заняття з іноземної мови, хореографії, заняття у спортивних секціях тощо.
В умовах такої концентрованої навчально-ігрової діяльності доцільно робити перерви між заняттями (10 – 15 хв.), проводячи їх у формі динамічних пауз з використанням комплексів фізичних вправ, рухливих ігор, або залучаючи дітей до підготовки матеріалів для наступного заняття, догляду за об'єктами куточка живої природи, лагодження іграшок тощо. Звісно, крім цього треба дати дітям змогу вільно поспілкуватися між собою або усамітнитися, зайнятися певною справою за власними уподобаннями.
Для забезпечення системи безперервного навчання і виховання, досягнення високої якості освіти дуже важливо створити сприятливі умови для переходу дитини від однієї освітньої ланки до іншої
Вступ до шкали – це відповідальний і складний період у житті кожної дитини. І перехід до нового, навіть найприємнішого, – це завжди стрес. Тому дорослим (педагогічним працівникам, батькам) необхідно забезпечити, щоб перехід дитини з одного статусу – статусу «дошкільника» – до іншого – статусу «школяра» – відбувався поступово, не приголомшуючи дитину лавиною незнайомих вражень. Такий перехід сприятиме підвищенню ефективності виховання і навчання дітей з перших днів їх перебування в школі.
Наступність і перспективність дошкільної та початкової освіти – це не лише підготовка до нового, а й, що ще більш важливо, збереження і розвиток напрацьованого досвіду, досягнень кожної дитини. Наступність передбачає врахування учителями початкової школи того рівня розвитку дитини, з яким вона вступає до першого класу, забезпечення продовження її розвитку, виховання та навчання, а також створення для цього відповідних умов. Перспективність передбачає визначення пріоритетних напрямів підготовки дітей дошкільного віку до шкільного життя, врахування вимог початкової школи щодо оволодіння провідною у молодшому шкільному віці навчальною діяльністю та сприяння подальшому соціальному розвитку дітей у нових для них умовах.

Методичні рекомендації

щодо організації навчально-виховного процесу в закладах системи загальної середньої освіти в 2011-2012 навчальному році.

Початкова школа

Повноцінне і різнобічне навчання, виховання і розвиток учнів забезпечує тільки якісна шкільна освіта, системоутворювальним фактором якої був і залишається зміст. Визначення змісту освіти належить до стратегії державної політики.

Державний стандарт початкової загальної освіти, що затверджено нинішнього року є багатофункціональним. Його функції: збереження єдиного освітнього простору в державі; посилення стабілізуючої і регламентуючої ролі школи у системі неперервної освіти; розвантаження учнів від інформації; створення передумов для диференціації шкільної освіти. Прийняття ДС стимулює розвиток моніторингу освіти, методичних інновацій. Впроваджуючи цей документ, учителі повинні звернути увагу на подальшу реалізацію розвивальних можливостей початкової освіти, наступність методологічних і методичних позицій між дошкільною і початковою освітою, впровадженні компетентнісного підходу.

Розбудова України як вільної демократичної держави, становлення і розвиток громадянського суспільства неможливі без якісної цілеспрямованої підготовки школярів до життя і діяльності у такому суспільстві.

З огляду на це перед вчителем початкових класів постає завдання – сформувати особистість громадянина правового демократичного суспільства.

Формування громадянської культури особистості значною мірою зумовлюється змістом освітніх предметів. Особлива роль належить предметам гуманітарного та художньо-естетичного циклів, предметам варіативної складової навчального плану.

У вихованні громадянина велика роль належить початковій школі. Учителі повинні в процесі виховання отримати у дітей повагу до прав і свобод людини, відповідальність, відкритість та критичне мислення, толерантність. На основі цих якостей може формуватися такий важливий компонент громадянськості, як готовність брати участь у соціально-політичному житті країни, усвідомлення того, що якість життя громадян залежить від них самих та їх готовності впливати на прийняття рішень на різних рівнях влади. Повага до інших людей, їхніх прав і свобод, здатність захищати свою думку та свої права починається з поваги до себе. Здатність відстоювати свої права базується на почуттях власної гідності. Формування цієї якості має бути об’єктом особливої уваги вчителя початкових класів.

Підходи до формування громадянської компетентності в сучасному змісті шкільної освіти:

1) побудова занять на основі рівноправного партнерства й спілкування в умовах особистісно орієнтованого підходу до дитини;

2) забезпечення умов для становлення особистості як громадянина, реалізація її громадянських прав;

3) запровадження ефективних форм, методів вивчення і формування громадянської позиції учнів з урахуванням їхніх потреб;

4) допомога учням у практичному застосуванні правових знань для пояснення фактів навколишнього життя;

5) обмін думками щодо опрацьованого матеріалу, накопичення дітьми системних знань через здоров'я, емоційне сприйняття та логічне мислення;

6) творча робота з власними судженнями про моральні й правові норми;

7) робота над культурою мовлення.

Ефективність громадянської освіти залежить від форм і методів її організації як у навчальних, так і в позаурочний час. Головна роль належить активним методам та формам, що ґрунтуються на демократичному стилі взаємодії, спрямовані на самостійний пошук істини і сприяють формуванню критичного мислення, ініціативи, творчості.

Високих результатів досягають учителі тоді, коли в центр уваги ставляться щоденні проблеми учнів та їх батьків як громадян, що мають права та обов’язки. Такими проблемами є , наприклад, освіта й охорона здоров'я, соціальний захист, громадський транспорт, стан навколишнього середовища. Це дає змогу розвивати такі риси особистості, як поінформованість, здатність до дослідження, активність, ініціативність, комунікабельність, відповідальність.

Вищеописана робота дає певні результати.

Учні знають про:
· національні та загальнолюдські цінності;

· державу, закони, права людини, права та обов’язки людини-громадянина;

· правила спілкування з однолітками та дорослими, норми поведінки в різних ситуаціях.

Учні вміють:
· спілкуватися з однолітками та дорослими;

· колективно обговорювати проблеми;

· беруть участь у колективній діяльності сім'ї та класу, прийнятті колективних рішень;

· залучаються до суспільно корисної праці;

· здатні висловлювати і відстоювати власну точку зору.

У поведінці та оцінках учні виявляють:
· прагнення до справедливості, чесності, відповідальності;

· визнання та сприйняття багатоманітності;

· повагу до культури, мови, традицій власного й інших народів.

Головне завдання початкової школи – виявити творчі здібності дитини і дати поштовх до розвитку. Адже тільки у творчості дитина може самореалізуватися і самоутвердитися.

При створенні умов для розвитку особистості, в дитини обов’язково розкриються здібності, закладені природою. Розрізняють загальні та спеціальні здібності.

Загальні здібності – здібності до навчання, спостережливості, загальний рівень інтелектуального розвитку, розвиток пам’яті, сприйняття, мислення, уяви, волі.

Спеціальні здібності – це особливості людини, що допомагають успішно виконати визначений вид діяльності – музичний, сценічний, естетичний, літературний. Розвиток спеціальних здібностей спирається на відповідні задатки.

Творчі здібності – це індивідуальні особисті якості людини, що формуються разом із задатками під впливом зовнішніх умов у процесі взаємодії людини з навколишнім середовищем і допомагають успішно виконати різноманітну творчу діяльність.

Для розвитку творчих здібностей потрібні спеціальні умови, які впливатимуть на позитивний емоційний стан та сприятимуть прояву розумової активності, витримки дитини.

Для формування творчих здібностей важлива систематична та послідовна робота, визначення плану досягнення мети.

Учитель має своєчасно помітити прояви творчості у дітей, заохотити їх до розвитку.

На уроках слід використовувати ті види навчальної діяльності, що дають їм матеріал для роздумів, можливість проявити ініціативу й самостійність, потребують розумового напруження, винахідливості та творчого підходу до розв’язання проблеми.

Формуванню та розвитку творчих здібностей сприяє залучення обдарованих дітей до диференційованої роботи, розв’язання проблемних завдань, самостійна підготовка повідомлень, вивчення матеріалу наперед, участь у конкурсах, виставках.

Навчально-виховний процес рекомендуємо організовувати таким чином, щоб він:

· відповідав вимогам сучасності;

· мав особистісно орієнтовану спрямованість;

· надав можливість диференціації навчання;

· створював умови для розвитку і самореалізації кожної особистості через самодіяльність, активність і життєтворчість;

· давав можливість реалізовувати творчі можливості у процесі діяльності.

Дуже сучасно звучать слова В. Сухомлинського про те, що «... у світі нових знань, поставлених перед школою, по-новому слід розглядати питання про інтелектуальний розвиток людини». Якщо діти рідко залучаються до творчої роботи, часто позбавляються можливості самостійно розв’язувати проблеми, доступні для їхнього розуміння, отримують знання у готовому вигляді, запам’ятовують їх і механічно відтворюють, то у такому разі їхня думка «дрімає». У подальшому діти стають інтелектуально пасивними, відчувають труднощі у навчанні.

«Відкрити в кожній людині творця, поставити її на шлях самобутньо творчої, інтелектуально повнокровної праці – це завдання стає нині першочерговим у практичній роботі», – уважав В. Сухомлинський, а виховання діяльного творчого розуму необхідно розпочинати з першого дня перебування дитини в школі. Тільки якщо творчо ставитися до справи, можна реалізувати завдання початкової школи.

«Перетворення наукових істин у живий досвід творчої праці – це найскладніша сфера зіткнення науки з практикою», – уважав В.О. Сухомлинський.

Саме творчість стимулює розвиток мислення, інтересів, дослідницьку діяльність.

Одним із основних напрямків розвитку сучасної освіти є технологія навчального процесу.

Звернемо увагу на одну з них, що допомагає учням не тільки засвоїти певний обсяг знань, а й сприяє розвитку його особистісних якостей. Це технологія формування та розвитку критичного мислення.

Критичне мислення – це здатність людини чітко виділити проблему, яку необхідно розв’язати, самостійно знайти, обробити і проаналізувати інформацію; логічно побудувати свої думки, навести переконливу аргументацію; здатність мислити мобільно, обирати єдино вірне розв’язання проблеми; бути відкритим до сприйняття думок інших і одночасно принциповим у відстоюванні своєї позиції.

Урок критичного мислення має певну структуру та складається з 5 основних етапів.

	[image: image5.jpg]

1. Розминка

	5. Рефлексія
	[image: image6.jpg]

	Урок
	[image: image7.jpg]

	2. Обґрунтування

навчання

	4. Усвідомлення

змісту
	
	3. Актуалізація

1. Розминка

Головна функція – створення сприятливого психологічного клімату на уроці.

Актуальність етапу

Теплий психологічний клімат сприяє:

· кращому засвоєнню навчального матеріалу;

· підвищенню авторитету вчителя;

· психологічному розвантаженню учнів.

2. Обґрунтування навчання

Етап передбачає:

· постановку мети уроку;

· розвиток внутрішньої мотивації до вивчення конкретної теми та предмета в цілому.

Актуальність етапу

Навчальний матеріал засвоюється краще, якщо:

· учні розуміють його конкретну практичну значимість для кожного з них;

· чітко знають, що вимагатиметься від них на уроці.

3. Актуалізація

· На цьому етапі відтворюються знання, вміння, встановлюється рівень досягнень з теми, потрібних для наступних етапів уроку.

Актуальність етапу

· Те, що людина знає, визначає те, про що вона може дізнатися;
· знання, пов’язані з досвідом учня, краще та швидше запам’ятовуються;
· створюються умови для «відкриття», самостійного здобування знань;
· підвищується роль учня на уроці.
4. Усвідомлення змісту

· Учень знайомиться з новою інформацією;

· на цьому етапі вчитель має найменший вплив на учня;

· учень аналізує інформацію, визначає особисте її розуміння.

Актуальність етапу

Розвиток уміння:

· працювати з інформацією;

· працювати самостійно;

· виділяти головне, суттєве;

· формування компетентності учнів з предмета.

5. Рефлексія

· Учень стає власником ідеї, інформації, знань;

· можливість використання знань;

· обмін знаннями з іншими учнями;

· оцінка та самооцінка діяльності.

Актуальність етапу

· Усвідомлення того, що було зроблено на уроці;

· демонстрація знань та їх можливого застосування;

· можливість диференціації домашнього завдання;

· визначення необхідності корекції.

Метою освітнього процесу в сучасній школі є формування системних знань, необхідних для цілісного, продуктивного мислення. Ці знання учні можуть отримати на основі інтеграції фундаментальних гуманітарних дисциплін, змісту навчального матеріалу предметів, що вивчаються у початкових класах.

Виділяються три рівні інтеграції навчального змісту:
· внутрішньопредметна – інтеграція понять, знань, умінь всередині окремих навчальних предметів;

· міжпредметна – синтез фактів, понять, принципів двох і більше предметів;

· транспредметна – синтез компонентів основного, шкільного і позашкільного змісту навчання.

Інтеграція навчального змісту в початкових класах дасть можливість:

· посилити пізнавальний інтерес молодших школярів, урізноманітнити види діяльності;

· формувати системні знання, які допоможуть аналізувати, порівнювати, узагальнювати;

· зменшити навантаження на дітей.

Усі уроки в початкових класах слід будувати за технологією особистісно орієнтованого навчання з використанням інтерактивних методів та прийомів, інформаційно-ціннісного підходу до навчання, що сприяє формуванню ключових компетентностей молодших школярів.

1. Пізнавальна компетентність:

· навчальні досягнення;

· інтелектуальні завдання;

· уміння вчитися й опановувати знання.

2. Особистісна компетентність:

· розвиток індивідуальних здібностей;

· знання сильних і слабких сторін.

3. Соціальна компетентність:

· робота в команді, групі, парі;

· уміння приймати особисте рішення;

· уміння визначити особисту роль у колективі;

· уміння безконфліктно виходити із життєвих ситуацій.

4. Полікультурна компетентність:

· опанування досягнень культури;

· розуміння і повага до людей інших національностей, релігій, культур, мов, рас.

5. Комунікативна компетентність:

· уміння спілкуватися усно й письмово рідною мовою та іншими мовами.

6. Інформаційна компетентність:

· уміння отримувати, осмислювати, обробляти і використовувати інформацію з різних джерел.

7. Саморозвиток і самоосвіта:

· потреба і бажання постійно навчатися.

8. Компетентне ставлення до особистого здоров'я:

· фізичне здоров'я, клінічне здоров'я, рівень валеологічних знань.

Молоді вчителі – це майбутнє школи, держави. Але адаптація їх в перші роки своєї педагогічної діяльності залежить від того, наскільки ефективно поєднуються його підготовка у виші зі сприятливими у творчому відношенні умовами його діяльності в школі.

На думку видатного українського громадського діяча, письменника І. Франка, щоб мати «добрих учителів», необхідно «добре їх самих вивчити» та поставити в такі умови, щоб вони могли щось добре зробити.

Найбільші проблеми виникають у вчителя-початківця на уроці. Це пов’язане з тим, що молодий педагог повинен самостійно приймати рішення в різних педагогічних ситуаціях.

Рекомендуємо з метою надання конкретної допомоги в підвищенні рівня психологічної культури та педагогічного мислення планувати роботу «Школи становлення молодого вчителя». За молодим спеціалістом слід закріпити досвідченого педагога-наставника.

Заняття в школі проводити за навчальним планом у формі:

· відкритих засідань;

· практикумів;

· круглих столів;

· дискусій;

· конкурсів;

· відкритих уроків;

· практичних занять.

Алгоритм роботи з молодими спеціалістами

· Відвідування уроків молодих спеціалістів із метою вивчення педагогічних труднощів.

· Діагностика молодих спеціалістів на підставі самооцінки.

· Відвідування уроків досвідчених педагогів-наставників, учителів, які атестуються молодими спеціалістами.

· Участь молодих спеціалістів у творчих і динамічних групах з організації та проведення позакласних заходів.

· Педагогічна олімпіада «День молодого вчителя».

Результатом навчання в школі є фахівець, який уміє:

– проектувати, конструювати навчальний матеріал, моделювати педагогічний процес, спрямовувати навчальну діяльність учнів на основі психологічних уявлень;

– перетворювати навчальну наукову інформацію в навчальний матеріал, доступний для його розуміння учнями, пробуджувати інтерес до навчального предмета, розвивати творчу активність учнів;

– відчувати психологічний стан дітей, визначати особливості стосунків у дитячому колективі;

– ставити завдання, інструктувати дітей, координувати їхню діяльність, співпрацювати в навчальному процесі;

– регулювати взаємини з дітьми, колегами, керівниками;

– мати мовленнєві здібності, які полягають у правильності артикуляції, дикції, багатстві усного мовлення;

– засвоювати і поповнювати знання, аналізувати, узагальнювати, визначати головне, логічно мислити;

– вивчати особливості учнів, окремих груп, факторів впливу на хід навчально-виховного процесу;

– брати участь у творчій роботі, аналізувати її результати;

– будувати програму успішної життєвої та професійної кар’єри і досягти успіху.

Орієнтовна тематика засідань

шкільних методичних об’єднань учителів початкових класів

1. Контроль навчальних досягнень учнів з математики та української мови.

2. Навчальні екскурсії для молодших школярів.

3. Нестандартні уроки в початкових класах.

4. Організація навчально-виховної діяльності учнів і батьківського колективу.

5. Розвиток критичного мислення.

6. Формування ключових і предметних компетентностей молодших школярів.

7. Створення ситуації успіху на основі впровадження диференційованого навчання.

8. Використання педагогічної спадщини В. Сухомлинського у навчально-виховному процесі початкової школи.

9. Впровадження Державного стандарту початкової загальної освіти.

Методичні рекомендації щодо викладання

української мови в 2011/2012 н.р.
У 2011/12 навчальному році вивчення української мови у 5-9 класах загальноосвітніх навчальних закладів здійснюватиметься за програмою, затвердженою Міністерством освіти і науки України (лист №1/11-6611 від 23.12.2004 року): Українська мова. 5-12 класи / Автори Г.Т. Шелехова, В.І. Тихоша, A.M. 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 (профіль – іноземна філологія); художньо-естетичний напрям. Академічний рівень / Укладачі: Г.Т. Шелехова, 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 від 27.08.2010 № 1/9-834) 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 орієнтованого, 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 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 (внутрішньо-класна, 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.

Курси за вибором в старших класах мають забезпечити індивідуальні інтереси кожного учня: поглиблене та розширене вивчення профільних предметів, формування індивідуальної освітньої траєкторії школярів, орієнтація на усвідомлений та відповідальний вибір майбутньої професії. Водночас, вони можуть сприяти вивченню непрофільних предметів і бути зорієнтовані на певний вид діяльності поза профілем навчання.

Важливим залишається організаційний аспект щодо використання програм курсів за вибором або факультативів. Насамперед зауважимо щодо кількості годин на рік для додаткових курсів: факультативи розраховані на 9 – 17 годин опрацювання, мають «статус» необов’язковості, коли учень може перевірити власні нахили, здібності й уподобання, опановуючи факультативний курс. Відповідно до наказу МОН від 20.02.2002 р. № 128 «Про затвердження Нормативів наповнюваності груп загальноосвітніх навчальних закладів усіх типів та Порядку поділу класів на групи при вивченні окремих предметів у загальноосвітніх навчальних закладах» мінімальна наповнюваність груп при проведенні факультативних занять у ЗНЗ міської місцевості становить 8 учнів, сільської місцевості – 4 учні. Ураховуючи вимоги Концепції профільної освіти, відвідувати курси за вибором мають усі учні класу.

Програма курсу за вибором розрахована на 35 годин на рік (одна година на тиждень), ці заняття є обов’язковими для відвідування учнями від початку навчального року до завершення, робота учнів у кінці навчального року має бути оцінена.

Однак, ураховуючи, що організація профільного навчання на етапі допрофільної (8-9 класи) та профільної (10-11 класи) освіти мають свої особливості, що спричинені об’єктивними і суб’єктивними причинами, можливим є узгодження обраної програми з реальною ситуацією. Так, обравши курс за вибором на 35 годин на рік, учитель має право скоригувати кількість годин і ущільнити матеріал, якщо згідно з реальними обставинами може викладати лише факультативний курс на 17 годин на рік. Можливим є й зворотній процес, коли факультативний курс може бути використаний як курс за вибором. Кількість годин на вивчення кожної теми, збільшення навчального матеріалу має бути скоригованим у календарно-тематичному плануванні до програми курсу за вибором.

У такому випадку скоригована програма має бути погоджена на засіданні методичного об’єднання загальноосвітнього навчального закладу і затверджена керівником цього навчального закладу. У пояснювальній записці до програми необхідно зазначити, на основі якої програми курсу за вибором або факультативу (за чиїм авторством) розроблено скоригований варіант.

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 І.M., 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.

Упровадження системи зовнішнього незалежного оцінювання навчальних досягнень учнів з української мови спричинює значну увагу вчителів-словесників до відпрацювання у школярів навичок виконання тестових завдань різної форми й різного ступеня складності, використання яких відбувається з метою забезпечити поетапне різнобічне й об’єктивне оцінювання навчальних досягнень учнів у процесі засвоєння ними курсу української мови, насамперед її мовної змістової лінії.

Використання тестів можливе як під час здійснення поточного, так і підсумкового контролю, можуть пропонуватися учням з різними навчальними можливостями, передбачаючи різноманітні завдання за ступенем складності й творчим спрямуванням.

Для ефективного використання у навчальному процесі пропонуються схвалені Міністерством збірники тестових завдань, які готують учнів до зовнішнього незалежного оцінювання, а також нові посібники (експрес-репетитори) для самостійної підготовки учнів на основі загальних теоретичних відомостей з курсу української мови й тестових завдань, різних за складністю й функціональним призначенням:

Новосьолова В.І. Українська мова. Експрес-репетитор для підготовки до зовнішнього незалежного оцінювання: Орфографія. – К.: Генеза, 2010. – 88 с.

Плетньова Л.В., Коваленко Л.Т. Українська мова. Експрес-репетитор для підготовки до зовнішнього незалежного оцінювання: Морфологія. – К.: Генеза, 2010. – 88 с.

Шелехова Г.Т., Кузьмич О.А. Українська мова. Експрес-репетитор для підготовки до зовнішнього незалежного оцінювання: Синтаксис. – К.: Генеза, 2010. – 128 с.

Босак С.П. Українська мова. Експрес-репетитор для підготовки до зовнішнього незалежного оцінювання: Пунктуація: – К.: Генеза, 2010. – 128 с.

Данилейко О.Л. Українська мова. Експрес-репетитор для підготовки до зовнішнього незалежного оцінювання: Лінгвістика тексту. Стилістика. Розвиток мовленн. – К.: Генеза, 2010. – 48 с.

Авраменко О.М., Блажко М.Б. Українська мова та література. Довідник. Завдання в тестовій формі. І частина. – К.: Грамота, 2010. – 496 с.

Авраменко О.М. Українська мова та література. Завдання в тестовій формі. II частина. – К.: Грамота, 2010. – 136 с.

Українська література: Хрестоматія для підготовки до зовнішнього незалежного оцінювання / [упорядк Авраменко О.М.]. – К.: Грамота, 2010. – 464 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, схвалення відповідною комісією Науково-методичної ради з питань освіти міністерства.
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 Міністерства освіти і науки України».

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 завданнями 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 у тестовій формі, складені на матеріалі слова, сполучення слів, речення, груп пов’язаних між собою речень. Одиницею контролю є вибрані учнями правильні варіанти виконання завдань у тестовій формі 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 II семестрі провести оцінювання таких видів мовленнєвої діяльності, як усний переказ і читання вголос. Повторне оцінювання всіх видів мовленнєвої діяльності не проводять.

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

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

	
	1
	II
	І
	II
	І
	II
	1
	II
	І
	II
	І
	II
	І
	II

	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 е 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
	II семестр
	І семестр
	II 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

	Аудіювання*
	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.

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. ІІІелехова, 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.
Орієнтовна тематика засідань

методоб’єднань учителів української мови
1. Лінгвістичні засади методики навчання української мови в старшій школі.

2. Дидактичні й лінгводидактичні принципи навчання української мови.

3. Формування граматичних умінь учнів.

4. Розвиток монологічного мовлення.

5. Особливості засвоєння відомостей зі стилістики.

6. Обговорення Проекту Державного стандарту базової і повної середньої освіти. Освітня галузь «Мови і літератури» (Дивослово. – 2011. – № 8. – С. 16 – 27).
Методичні рекомендації щодо викладання

української літератури в 2011/2012 н.р.
У 2011/12 навчальному році вивчення української літератури в 5-9 класах загальноосвітніх навчальних закладів здійснюватиметься за програмою, затвердженою Міністерством освіти і науки 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. Судима, 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 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);

— 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 на величезне прохання вчителів 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 (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, O.A. 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, O.A. Камінчук, В.І. Цимбалюк. За заг. ред. Р.В. Мовчан. – К: Грамота, 2011.

Програма академічного рівня збігається за змістом і формою з програмок) 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 2010/11 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. ІІІабельникова, 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 МОН 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 павички.

Програми курсів за вибором і факультативів, схвалені міністерством, вміщено у збірнику:

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

Курси за вибором у старших класах мають забезпечити індивідуальні інтереси кожного учня: поглиблене та розширене вивчення профільних предметів, формування індивідуальної освітньої траєкторії школярів, орієнтація на усвідомлений та відповідальний вибір майбутньої професії. Водночас, вони можуть сприяти вивченню непрофільних предметів і бути зорієнтовані на певний вид діяльності поза профілем навчання.

Важливим залишається організаційний аспект щодо використання програм курсів за вибором або факультативів. Насамперед зауважимо щодо кількості годин на рік для додаткових курсів: факультативи розраховані на 9-17 годин опрацювання, мають «статус» необов’язковості, коли учень може перевірити власні нахили, здібності й уподобання, опановуючи факультативний курс. Відповідно до наказу МОН від 20.02.2002 р. № 128 «Про затвердження Нормативів наповнюваності груп загальноосвітніх навчальних закладів усіх типів та Порядку поділу класів па групи при вивченні окремих предметів у загальноосвітніх навчальних закладах» мінімальна наповнюваність груп при проведенні факультативних занять у ЗНЗ міської місцевості становить 8 учнів, сільської місцевості — 4 учні. Ураховуючи вимоги Концепції профільної освіти, відвідувати курси за вибором мають усі учні класу.

Програма курсу за вибором розрахована на 35 годин на рік (одна година на тиждень), ці заняття є обов’язковими для відвідування учнями від початку навчального року до завершення, робота учнів у кінці навчального року має бути оцінена.

Однак, ураховуючи, що організація профільного навчання на етапі допрофільної (8-9 класи) та профільної (10-11 класи) освіти мають свої особливості, що спричинені об’єктивними і суб’єктивними причинами, можливим є узгодження обраної програми з реальною ситуацією. Так, обравши курс за вибором на 35 годин на рік, учитель має право скоригувати кількість годин і ущільнити матеріал, якщо згідно з реальними обставинами може викладати лише факультативний курс на 17 годин на рік. Можливим є й зворотній процес, коли факультативний курс може бути використаний як курс за вибором. Кількість годин на вивчення кожної теми, збільшення навчального матеріалу має бути скоригованим у календарно-тематичному плануванні до програми курсу за вибором.

У такому випадку скоригована програма має бути погоджена на засіданні методичного об’єднання загальноосвітнього навчального закладу і затверджена керівником цього навчального закладу. У пояснювальній записці до програми необхідно зазначити, на основі якої програми курсу за вибором або факультативу (за чиїм авторством) розроблено скоригований варіант.

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 контролю відповідно до рівня підготовки учнів, особливостей класу тощо.
Обов’язкова кількість видів контролю

5-9 класи

	Класи
	5
	6
	7
	8
	9

	Семестри
	і
	II
	І
	II
	І
	II
	І
	II
	І
	II

	Контрольні роботи у формі:
	2
	3
	3
	3
	3
	3
	3
	3
	3
	3

	контрольного класною твору;
	-
	1
	1
	1
	1
	1
	1
	1
	1
	1

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

	
	РІВЕНЬ СТАНДАРТУ, АКАДЕМІЧНИЙ
	
	ПРОФІЛЬНИЙ РІВЕНЬ

	Контрольні роботи у формі:
	3
	3
	3
	3
	
	4
	4
	4
	4

	контрольного класного твору;
	1
	1
	1
	1
	
	1
	1
	1
	1

	виконання інших завдань (тестів, відповідей на запитання тощо)
	2
	2
	2
	2
	
	3
	3
	3
	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, особливості 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 темами над датами и журналі не робиться.

Відповідно до наказу міністерства 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, схвалення відповідною комісією Навчально-методичної ради з питань освіти міністерства.

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 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 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 освіти і науки України».

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 XX 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.krvtyka.kiev.ua – «Критика» та ін.

Орієнтовна тематика засідань

міськ(рай)методоб’єднань учителів української літератури

1. Використання сучасних інноваційних технологій – важливий резерв поліпшення якості шкільної літературної освіти.

2. Методика відпрацювання у школярів навичок виконання тестових завдань різної форми й різного ступеня складності.

3. Курси за вибором і факультативи – основний компонент допрофільної та профільної філологічної підготовки старшокласників.

4. Вивчення нововведених до шкільної програми творів з української літератури.

5. Формування в учнів креативно особистісних компетентностей у процесі шкільного аналізу літературного твору.

6. Обговорення Проекту Державного стандарту базової і повної середньої освіти. Освітня галузь «Мови і літератури» (Дивослово. – 2011. – № 8. – С. 16 – 27).
Методичні рекомендації щодо вивчення світової літератури

в загальноосвітніх навчальних закладах у 2011 – 2012 навчальному році
У 2011/2012 навчальному році у 5-9 класах вивчення світової літератури в загальноосвітніх навчальних закладах з українською мовою навчання здійснюватиметься за навчальними 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 навчання буде організовано за програмами рівня стандарту (1 година на тиждень), академічного рівня (2 години на тиждень), профільного рівня (3 години на тиждень), створеними на основі профільних програм:
· Світова література. 10 – 11 класи. Програми 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.
· Зарубіжна література. 10-11 класи. Програми для профільного навчання учнів загальноосвітніх навчальних закладів. Суспільно-гуманітарний, художньо-естетичний, філологічний та спортивний напрями. Академічний 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. – К.: Грамота, 2010. – 56 с.
У зв’язку з переходом на 11-річний термін навчання в загальноосвітніх навчальних закладах було допрацьовано і скориговано програми зі світової літератури, збережені години, відведені на вивчення навчального матеріалу в усіх класах, з'явилася можливість вивчення світової літератури в класах філологічного напряму в об'ємі трьох годин на тиждень.
Відповідно до листа Міністерства освіти і науки України від 27.08.2010 року № 1/9-834 «Про затвердження типових навчальних планів загальноосвітніх навчальних закладів III ступеня» розподіл годин щодо світової літератури за рівнями змісту освіти зберігається і в 2011 – 2012 навчальному році й 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

У разі, якщо в навчальному закладі відсутнє відповідне навчально-методичне, матеріально-технічне та кадрове забезпечення для впровадження певного профілю навчання, використовується варіант навчального плану універсального профілю, складеного відповідно до академічного рівня змісту освіти.
Методика навчання світової літератури у профільних класах потребує врахування психологічних особливостей учнів, які обрали філологію як профільний предмет. Важливо зберегти посилену мотивацію, індивідуальні пізнавальні запити філологічно обдарованих учнів.

Належна увага має приділятись підтримці й розвитку самостійності учнів у навчанні, їх участі у таких видах діяльності, як проектна й дослідницька. У профільній школі процес навчання орієнтується переважно на активне використання методів дослідження, що передбачає постановку проблеми, організацію дослідження, оформлення й захист результатів, самооцінювання. Домінуючою формою спілкування на уроках має бути діалог – учителя з учнем, учня – з іншими учнями, творча індивідуальна робота та робота в парах, групова форма навчальної діяльності.
Програми для профільної 11-річної школи розміщені на сайті Міністерства освіти і науки, молоді та спорту України, а також вийшли друком окремою збіркою у видавництві «Грамота» (Світова література. 10-11 клас. Рівень стандарту. Академічний рівень. Профільний рівень. 2011 рік.).

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
Одним із компонентів допрофільної і профільної підготовки школярів є використання в навчальному процесі курсів за вибором і факультативів.
Міністерство освіти і науки, молоді та спорту України рекомендує для використання збірники:
· Зарубіжна література: Збірник програм факультативних курсів для 8-11 класів загальноосвітніх навчальних закладів / Упорядники: Ю. Ковбасенко, В. Федоренко, Н. Жданова // Зарубіжна література, 2008. – № 1-3 (545-547).
· Збірник програм курсів за вибором та факультативів зі світової літератури / за загальною редакцією К.В. Таранік-Ткачук, І.П. Дворницької. – Тернопіль: Мандрівець, 2010.

Для підготовки до державної підсумкової атестації зі світової літератури у 9 та 11 класах рекомендуємо використовувати:

· «Збірник завдань для державної підсумкової атестації зі світової літератури. 9 клас» (авт. Бондарева О.Є., Сегеда Т.П., Фоміна С.П. – К.: Освіта, 2011);

· «Збірник завдань для державної підсумкової атестації зі світової літератури. 11 клас» (авт. Бондарева О.Є., Сегеда Т.П. Фоміна С.П. – К.: Освіта, 2011).
Розподіл годин з урахуванням основних видів поурочної та позаурочної діяльності у процесі вивчення світової літератури виглядає таким чином:

· в основній школі
	клас
	на тиждень
	розвиток мовлення
	позакласне читання
	контрольна робота
	перевірка зошитів

	
	семестр
	І
	ІІ
	І
	ІІ
	І
	ІІ
	І
	ІІ

	5
	2
	2
	2
	2
	2
	2
	3
	4
	5

	6
	2
	2
	2
	2
	2
	3
	3
	4
	5

	7
	2
	2
	2
	2
	2
	3
	3
	4
	5

	8
	2
	2
	2
	2
	2
	3
	3
	4
	5

	9
	2
	2
	2
	1
	1
	4
	4
	4
	5

· у старшій профільній школі

	рівень
	стандарту
	академічний
	профільний

	клас
	10
	11
	10
	11
	10
	11

	Кількість годин
	на тиждень
	1
	1
	2
	2
	3
	3

	
	розвиток мовлення
	І семестр
	1
	1
	2
	2
	3
	3

	
	
	ІІ семестр
	1
	1
	2
	2
	3
	3

	
	контрольна робота
	письмовий твір
	класний
	І с
	1
	1
	1
	1
	1
	1

	
	
	
	
	ІІ с
	1
	1
	1
	1
	1
	1

	
	
	
	домашній
	І с
	1
	1
	1
	1
	1
	1

	
	
	
	
	ІІ с
	1
	1
	1
	1
	1
	1

	
	
	інші види контролю
	І семестр
	1
	1
	2
	2
	3
	3

	
	
	
	ІІ семестр
	1
	1
	2
	2
	3
	3

	
	позакласне читання
	І семестр
	1
	1
	2
	1
	2
	2

	
	
	ІІ семестр
	1
	1
	2
	1
	2
	2

	
	перевірка зошитів
	І семестр
	4
	4
	4
	4
	4
	4

	
	
	ІІ семестр
	5
	5
	5
	5
	5
	5

Обов’язковими в 5-11 класах є контрольні види діяльності. Написання класних контрольних творів, як правило, відбувається на уроках розвитку зв’язного мовлення.

	Клас
	І семестр
	ІІ семестр
	Обсяг (сторінок)

	
	класний
	домашній
	класний
	домашній
	

	5
	-
	-
	1
	-
	0,5 – 1

	6
	1
	-
	1
	-
	1 – 1,5

	7
	1
	-
	1
	-
	1,5 – 2

	8
	1
	-
	1
	-
	2 – 2,5

	9
	1
	1
	1
	1
	2,5 – 3

	10
	1
	1
	1
	1
	3 – 3,5

	11
	1
	1
	1
	1
	3 – 3,5

Усі контрольні роботи (враховуючи контрольні твори) учні мають виконувати в окремо заведеному зошиті для контрольних робіт, усі інші види діяльності – у робочому зошиті. Оформляючи записи, слід дотримуватися орфографічного режиму (див. Інформаційний збірник Міністерства освіти і науки України № 14-15 за 2009 р., С. 36). Ураховуючи 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.
Шкільний курс світової літератури викладається українською мовою. Водночас, за наявності необхідних умов (достатнє володіння учнями мовою оригіналу, якою написаний художній твір; високий рівень підготовки вчителя, у тому числі можливість дослідження образної системи, засобів виразності, поетики, стилістичних особливостей автентичного тексту), бажаним є розгляд художніх текстів мовою оригіналу.
На засіданнях методичних об’єднань учителів світової літератури слід зосередити увагу колег на таких питаннях:

Зміст й основні засади нової Концепції літературної освіти (Всесвітня література в середніх навчальних закладах України. – 2011. – № 4. – С. 13 – 17.)

Учитель повинен усвідомити головну мету й завдання сучасної шкільної літературної освіти, провідні шляхи їх реалізації. Адже саме світова література як навчальний предмет покликана сформувати людину, яка в майбутньому виявить себе грамотним і ефективним спеціалістом, що вміє протягом життя набувати ті чи інші необхідні компетентності, орієнтуватися в різних сферах життя, створювати нові знання, вільно толерантно спілкуватися з людьми інших національностей – носіїв різних мов, культур, релігій тощо.

Сучасний учитель світової літератури
Користуючись матеріалами фахових часописів «Всесвітня література в середніх навчальних закладах України», «Зарубіжна література в школах України», «Всесвітня література та культура», «Зарубіжна література», «Зарубіжна література в школі», слід підготувати детальну інформацію для колег про те, як проходив ХVІ Всеукраїнський конкурс «Учитель року» в номінації «Світова література». Має сенс залучити до обговорення учасників, особливо переможців усіх етапів конкурсу. Безумовно, професійне змагання такого ґатунку відіграє величезну роль у професійному зростанні вчителя, тому й потребує серйозного осмислення.

Словесникам треба звернути увагу на необхідність більш виважено, грамотно, раціонально використовувати мультимедійні технології у процесі навчання світової літератури. Конкурсанти здебільшого зверталися до медіапрезентацій, за допомогою яких доповнювали, ілюстрували усну вербальну інформацію. Запропоновані матеріали були великого обсягу, надруковані дрібним шрифтом, недостатньо було визначено основне та ін. У більшості випадків комп’ютер закрив собою особистість учителя, його індивідуальність. А саме вчительських «знахідок», «родзинок» так бракувало учасникам «Вчителя року». Не відзначався глибиною, умінням оперувати дидактичною термінологією самоаналіз проведених уроків. Рекомендуємо більш ретельно аналізувати різні форми навчальних занять (уроків-досліджень, тренінгів, інтегрованих уроків, віртуальних екскурсій, мандрів тощо), обговорювати діяльність колег.

Підготовка учнів до державної підсумкової атестації
На жаль, деякі вчителі розпочинають цю роботу в травні. Між іншим, вірно організоване поточне повторювання, узагальнення навчального матеріалу, а також увага до усних відповідей – точних, зв’язних, повних, аргументованих – та тестової перевірки знань і навичок учнів є кращою школою підготовки до різних форм ДПА зі світової літератури протягом усього навчального року. Звернемося й до цікавої форми контролю – літературних диктантів.

Позакласна робота з літератури
Цей напрям діяльності повинен займати важливе місце в навчально-виховному процесі. Надруковано безліч сценаріїв позакласних заходів. Учителі мають певні власні доробки у своєму арсеналі. Треба відійти від випадкових, епізодичних форм та створити систему позакласної й позаурочної роботи, яка б стимулювала інтерес юних читачів до книги, сприяла розвитку творчої особистості дитини, її філологічної обдарованості. Тому в цій діяльності слід віддати перевагу активним, демократичним методам педагогічного спілкування.

Нагадаємо деякі події літературного календаря:

	Дата
	Подія
	Орієнтовні форми відзначення

	11.11
	190 років від дня народження Ф.М. Достоєвського
	Літературний вечір, перегляд й обговорення кінофільмів і вистав за творами письменника

	6.01
	175 років від дня народження Ч. Діккенса
	Літературний журнал, перегляд й обговорення кінофільмів за творами письменника

	13.01
	390 років від дня народження

Ж.-Б. Мольєра
	Вистава шкільного театру, перегляд й обговорення вистав за п’єсами ювіляра

	18.03
	80 років від дня народження Д. Апдайка
	Підготовка електронних презентацій, присвячених життю і творчості письменника

	27.03
	Міжнародний день театру
	Театральна вітальня, зустріч із акторами театрів, перегляд й обговорення вистав

	22.04
	305 років від дня народження Г. Філдінга
	Літературна вікторина

	18.05
	Міжнародний день музеїв
	Віртуальні екскурсії до художніх і літературних музеїв світу

	7.07
	125 років від дня народження М. Шагала
	Підготовка електронних презентацій, інтегровані уроки за творами Шолом-Алейхема

	14.08
	145 років від дня народження Д. Голсуорсі
	Усний літературний журнал

	29.08
	150 років від дня народження М. Метерлінка
	Конкурс на краще інсценування фрагментів творів ювіляра

Доречним, на наш погляд, є проведення шкільних (міських/районних) олімпіад, турнірів знавців світової літератури. Організатори можуть скористатися завданнями міського етапу ХVІ Київської учнівської олімпіади зі світової літератури, які укладені співробітниками Інституту післядипломної педагогічної освіти Київського університету імені Бориса Грінченка у 2010 – 2011 навчальному році.

8 клас
I.
Напишіть творчу роботу на одну із запропонованих тем.
· Охарактеризуйте образ Дон Кіхота, почавши зі слів самого героя:
«Я роблю це все не на жарт, а насправжки, інакше я зламав би лицарський закон...»
· «Думки в мені, як ти в думках моїх» (Образ коханої у творах поета)
· «Відважній людині щастить якнайкраще у справі усякій» (на прикладі античних та середньовічних епосів)

· «Кращого за вітчизну нічого нема» (На прикладі одного із вивчених творів)

(До 60 балів)

II.
Виконайте завдання.
1. Підкресліть і виправте помилки.
А.) Данте – видатний драматург і поет Іспанії, який жив на межі античності і середньовіччя. Народився в Каталонії в сім'ї злидарів. Коли хлопцеві виповнилось 9 років, він зустрів на вулиці свою ровесницю Беатріче Портінарі, яку оспівав у найвидатнішій своїй книзі «Концоньєре». Старість митець зустрів у зеніті слави на батьківщині в рідному місті, де й похований.
Б.) «Пісня про Роланда» - це німецький середньовічний роман, провідною темою якого є оспівування кохання лицаря до дами. Твір цікавий великою кількістю побутових сцен. Події епосу не мають історичної основи, а створені фантазією письменника.
(до 15 балів)
2. Який із текстів належить до класичної поезії Сходу? Відповідь аргументуйте.
№1
Троянда вранішня ошатністю своєю
Чарує солов'я, співця свого.
Під нею присядь у холодку, бо пелюстки ці вітер
Зриватиме й тоді, як станемо землею.
№2
В час ранковий - троянда червона,
Кришталева краплина роси.
Із калиноньки вогняне гроно,
Незбагненної мною краси.
№3
Мідь і граніт, земля і океан
Не вистоять під натиском часу.
тож як твою оборонить красу,
Тендітна квітко, витворе весняний.

 (До 25 балів)
9 клас
І. Напишіть твір на одну із запропонованих тем.
· «Урок вірності. Урок гордості. Урок самотності» (Образ Тетяни в романі у віршах «Євгеній Онєгін» О.Пушкіна)
· Над якими проблемами життя спонукала мене замислитись трагедія Гете «Фауст»

· У чому «простота» Простака? (за повістю Вольтера «Простак»)

· Лірика – щоденник душі поета.

(До 60 балів)

II. Виконайте завдання.
1.Підкресліть і виправте помилки.
А). Ернст Теодор Гофман – видатний драматург доби німецького Просвітництва, знайомий кожному читачу, передусім, завдяки своїм байкам. Своє друге ім'я - Людвіг він бере на честь видатного композитора Бетховена. Найбільшим захопленням життя було заняття юриспруденцією. Як усі письменники – просвітники оспівував людський розум, радощі буденного життя в суспільстві та засуджував у творах використання фантастичного. Ці риси можна побачити у філософській повісті письменника «Крихітка Цахес і Мишачий король». Головний конфлікт твору це конфлікт між світобаченням природної людини і цивільним суспільством. Автор наділив Крихітку Цахеса даром прозорливості: він бачить оточуючих людей такими, якими вони є насправді.
Б). Вірш «Мазепа» належить перу видатного польського романтика А. Міцкевича. Оповідь ведеться від імені Карла XII. В основі сюжету – історична поразка шведів під Полтавою і зрадництво Мазепи, який виступав на боці Петра І. Мазепа зображений у цьому творі французьким дворянином, що потрапив на Україну, яка достовірно і реалістично зображена у творі.

 (До 22 балів)
2.Прочитайте уривок з тексту і визначте, про який художній напрям йдеться. Свою думку аргументуйте.
За Піренеями такий собі піїт
Втискає в день один десятки довгих літ.
Спочатку хлопчиком малює він героя,
А далі з довгою виводить бородою.
Ми інші приписи від розуму візьмім:

Одну подію в час єдиний розгорнім,
Єдине місце їй за тло ясне узявши:
Така трагедія сподобається завше.

(До 18 балів)
10 клас
1.
Напишіть твір на одну із запропонованих тем.
· «Усі протилежності сходяться в серці жінки» (на прикладі творів письменників-реалістів)

· Леонардо да Вінчі вважав: «Живопис - це поезія, яку бачать, а поезія – живопис, який чують». Доберіть експозицію із віршів, які могли б стати «картинами» в музеї на виставці поезії XIX ст.

· «Душа у людини є. Її можна купити, продати, проміняти. Її можна отруїти чи врятувати» О. Вальд (За творами письменників – реалістів XIX ст.)

· «Будьмо реалістами, вимагаймо неможливого!» Є.Че Гевара. Чи могли б обрати це гасло своїм девізом письменники-реалісти XIX ст.?
(До 60 балів)
II. Виконайте завдання.
1.Після виходу в світ роману Ф.Достоєвського «Злочин і кара» розгорілася полеміка з приводу його жанрової природи. В.Бєлінський стверджував, що це соціальний роман, В.Іванов називав його романом-трагедією, Б.Енгельгард - ідеологічним романом, а М.Бахтін – поліфонічним. Яка думка вам видається слушною? А які ваші міркування щодо жанрової природи роману «Злочин і кара»? (До18 балів)
2.
Назвіть автора твору. На прикладі поданого тексту визначте особливі риси його стилю.
(...)Я пісню співаю розпросторення або гордості,
Доволі ухилянь і вимолювання,
Я покажу, що розмір — це тільки розвиток.(...)
Прилинь, гологруда ноче, прилинь, магнетична, живлюща ноче!
Ноче південних вітрів, ноче кількох великих зірок!
Ноче дрімотна, шалена, оголена літняя ноче!
Усміхнися, млосна, із диханням свіжим, земле!
Земле дрімотних і вологих дерев!
Земле погаслого заходу, земле гір, на вершинах яких спочиває мла!
Земле склистих потоків місяця вповні, позначених злегка блакиттю!
Земле світла і тіні, що скалками грають на річці!
Земле перлистих хмар, що задля мене стали ясніші й чистіші!
Земле з вигинами стрімкими: земле, вся в яблуневому цвіті!
Усміхнись, бо йде твій коханець!
Щедротна, ти мені любов віддала – і тобі відповім я любов'ю!
0,
невимовна, шалена любове! (До 22 балів)
11 клас
1.
Напишіть твір на одну із запропонованих тем.
· «Я можу писати лише для людей, які мене цікавлять; у цьому сенсі твори те ж саме, що листи».Б.Брехт Письменники - модерністи людству.
· «Талановиті завитки навколо порожнечі», «грубий аморалізм і дешеве естетство», «вакханалія вульгарності» - так характеризували поезію модернізму деякі критики. Візьміть участь у дискусії. Аргументуйте свою думку.

· «Каждому будет дано по его вере» (за романом М.Булгакова «Майстер і Маргарита»

· «Замислитись над клятими питаннями епохи». Як це вдавалося Б.Брехту?

(До 60 балів)
(II. Виконайте завдання
1. Укажіть автора і твір. Розкрийте зміст його назви.
Збирали тебе на світанні –

Мов на виносі йшла біля мар.
Під іконою – свічки нагар,
у кімнаті – дитячі ридання.
Дотик уст крижаний і терпкий.
Смертним потом чоло твоє вкрите.
Я піду, мов стрілецькі жінки,
Під кремлівськими вежами вити. (До 14 б)
2.Візьміть участь у дискусії. Напишіть тези до виступу на тему «Література – це акція проти недосконалості людства» (Б. Брехт)»
(До 26 балів)
Рекомендуємо також протягом навчального року звернути увагу на такі питання:

Літературознавча підготовка учнів засобами світової літератури.

Роль інтерактивних технологій у формуванні читацьких компетенцій школярів.

Навчальний кабінет світової літератури в системі полікультурного навчання художньої літератури.

Шляхи формування інтерпретаційної компетентності школярів.

Бажано було б провести з цих питань практичні заходи: семінари, тренінги, майстер-класи, педагогічні майстерні, дискусії, круглі столи, виставки методичних доробок тощо. Кращі уроки, сценарії та ін. представити на методичному порталі школи «Мій найкращий урок».

Учні Луганщини мають змогу взяти участь у Всеукраїнському творчому конкурсі для школярів «Вічні образи» у світовій літературі», оголошеному журналом «Зарубіжна література в школах України». Конкурс розрахований на учнів 8-11 класів.

Номінації конкурсу:
Твір-роздум або есе (обсяг 2-3 сторінки друкованого тексту)
Поетичний твір (твори приймаються українською та російською мовами)

Художня ілюстрація до творів світового письменства, образи яких є «вічними» (техніка виконання довільна)

Конкурсні роботи надсилаються до 1 грудня 2011 року на електронну (e-mail: antrosvit@ukr.net) або поштову адресу редакції (03055, Київ-55, а/с 68, видавництво «Антросвіт», журнал «Зарубіжна література в школах України», на конверті зробити позначку: «На конкурс»). Учаснику треба вказати своє ім’я та прізвище, школу та клас навчання, домашню адресу, ім’я та прізвище вчителя, контактний телефон / електронну адресу.

Методичні рекомендації щодо викладання
російської мови і літератури в 2011-2012 навчальному році

Современная смена знаниевой образовательной парадигмы на культуросообразную требует соответственно обучения литературе на адекватных принципах: это традиционные научность (учёт позиций литературоведения, историзм, единство формы и содержания, интеграция многих наук и видов искусства и т.п.), принцип изучения литературы как искусства слова и др.; другие дидактические – доступность, наглядность, принцип воспитательной направленности и под.; а также читательской направленности обучения («читателецентричности» – формирование квалифицированного читателя), принцип направленности на понимание художественного произведения (главный вопрос урока «Как я это понял?», насколько точно ученики могут сформулировать художественную идею произведения), принцип коммуникативного контекста обучения, в основе которого лежит категория смысла, позволяющая учитывать реальные потребности учащихся, их интересы, принцип деятельностного контекста обучения (обучение чтению невозможно, если при восприятии текста произведения не обращается внимание на творческий характер читательской деятельности на разных её этапах), принцип диалогичности (сам процесс чтения тоже диалог, протекающий в рамках триады: автор – созданный им художественный образ – читатель, воссоздающий художественный образ, созданный автором). Так возникает читательская интерпретация произведения, осознаваемая как личностно значимая ценность. Читатель ведет диалог с автором, другими читателями (критиками, литературоведами, учителем, одноклассниками, родителями, знакомыми с этим текстом, наконец – с самим собой).

Отсюда вытекают важные для современного преподавания литературы в школе факторы:

· развитие общей культуры учащихся, в том числе литературоведческой культуры;

· рациональное применение инновационных, особенно информационных технологий;

· целесообразный выбор путей анализа художественного текста в средних и старших классах;

· наличие авторской концепции урока и мн. др.

Сам по себе школьный курс литературы, интегрирующий изучение произведений русской и зарубежной литературы, базируется на полицентрическом подходе, который дает возможность познать культуру разнообразного мира, мировой литературный процесс во взаимосвязи, взаимообогащении искусства, литературы разных эпох и народов. Только организация учебного процесса как диалога культур позволяет рассмотреть художественное произведение в контексте психологических, исторических, политических, социальных, экономических и др. явлений. Поликультурная компетенция предполагает, прежде всего, духовность, толерантность, гражданское и национальное самосознание, способность школьников к плодотворному сотрудничеству в условиях поликультурного, полиэтнического социума.

Руководство процессом чтения учащихся, в том числе и внеклассного, может быть организовано на основе разных принципов:

· принцип персоналий (произведения тех же авторов, что и по программе);

· жанрово-родовой (те же жанры);

· проблемно-тематический (близость по проблематике, тематике – «Гранатовый браслет» А.И. Куприна и «Письмо незнакомки» С.Цвейга);

· взаимосвязь изучения русской и мировой литературы;

· акцентрический (чтение произведений, входящих в список наиболее читаемых школьниками: жанр «фэнтези», в старших классах романы-притчи и др.).

Имеет смысл связать работу над внеклассным чтением с проблемами домашнего, семейного чтения.

Рекомендуем использовать разнообразные методы чтения.

	Методы
	Приемы
	Виды учебной деятельности

	Репродуктивный
	Проблемное изложение материала, его обобщение
	Работа по учебнику, запись плана/конспекта лекции учителя, подготовка выступления/доклада по готовым материалам

	Эвристический
	Эвристическая беседа по углубленному анализу текста (система вопросов и заданий по тексту, постановка учебной проблемы)
	Подбор материалов из текста, пересказ с элементами анализа, анализ эпизода, образа – персонажа, составление плана к сочинению, к выступлению

	Творческое чтение
	Выразительное чтение, беседа, комментированное чтение, творческие задания по личным впечатлениям, постановка учебной проблемы
	Слушание, чтение, заучивание, рассказ, составление планов, рассматривание иллюстраций, продуцирование отзывов, рецензий

	Критико-публицистический
	Беседа по анализу, сопоставлению критических и литературоведческих работ, дискуссия
	Тезирование, составление плана, таблиц, продуцирование проблемных вопросов, письменных заметок, анализ обзорных, проблемных, дискуссионных статей, литературных портретов, эссе, очерков, юбилейных речей и под.

	Метод художественной интерпретации
	Творческие виды анализа произведения. Инсценирование, выразительное чтение
	Самостоятельная работа учащихся: творческое рассказывание, устное «рисование», индивидуальное и коллективное составление сценариев (спектаклей, фильмов)

	Исследовательский (развитие умения самостоятельного анализа текста произведения)
	Проблемные вопросы, исследовательские задания
	Самостоятельный анализ произведения в целом и его фрагментов, анализ- сопоставление нескольких произведений, в т.ч. и различных видов искусства

Обучение школьников читательской деятельности коммуникативно ориентировано. Успешной коммуникация по поводу художественного произведения является в том случае, когда автор и читатель адекватно понимают друг друга, поскольку оба владеют знаниями о языке художественной литературы, умеют пользоваться данным типом языка. Речь прежде всего идет о смыслах как единицах художественного языка.

Урок литературы организуется так, чтобы школьник (читатель-адресат), читая произведение, вступал в коммуникацию с писателем (автором), присутствующим в классе благодаря тексту, в котором он изложил все, что хотел сказать. И если ученик читает наизусть выученное дома стихотворение, он «играет» роль автора-поэта, и эффективно это произойдет только при условии, что стихотворение прочитано вдумчиво, понято, осознано. Ведущим методом становится герменевтический анализ литературного произведения. Процесс коммуникации выглядит таким образом: учитель учит детей осознавать свои коммуникативные роли, воспитывает уважение к собеседнику (автор текста-писатель (учитель-организатор коммуникаций (ученик-читатель).

Обучение русскому языку и литературе в современной школе должно способствовать осознанию учащимися взаимосвязи и взаимодействия близкородственных культур украинского и русского народов, усвоению их культурного наследия, глубокому проникновению школьников в русскую культуру как часть мировой культуры. Данные задачи следует решать на основе совершенствования коммуникативного потенциала детей.

Организация методической работы с учителями-словесниками в условиях современного образовательного пространства должна обеспечивать:

· повышение информационной культуры педагогов;

· возможность педагогического взаимодействия;

· готовность учителя к реализации компетентностного подхода к обучению;

· условия для исследовательской деятельности, роста профессионального мастерства, раскрытия творческого потенциала учителей русского языка и литературы.

Имеет смысл в новом учебном году обратить внимание на такие вопросы:

· совершенствование общекультурного уровня учащихся;

· повышение интереса школьников к изучению русского языка и литературы;

· обучение русскому языку на коммуникативной основе;

· развитие диалогической речи учащихся (особенно школ с украинским языком обучения);

· интерактивное обучение русскому языку и литературе;

· использование информационных компьютерных технологий на уроках русского языка и литературы;

· организация проектной деятельности учащихся;

· повышение правописной грамотности школьников;

· граждановедческий аспект краеведческой деятельности учащихся средствами русского языка и литературы как учебных предметов.

Рекомендуем также на заседаниях методических объединений обсудить Концепцию литературного образования (Всесвітня література в середніх навчальних закладах України. – 2011. – №4. – С. 13-17).

Важной социально значимой задачей уроков русского языка является обучение умению общаться в разных коммуникативных ситуациях. И наиболее эффективной в данном случае служит, безусловно, форма диалога. Обратим внимание на умения педагогов

· сформулировать и поставить перед учениками познавательную задачу, нацелить на пути её разрешения, а не преподносить их в готовом виде;

· помогать учащимся в получении необходимой информации, не забывать при этом о различных вариантах поиска;

· обучать школьников в ходе диалога строить реплики, развернутые высказывания, оценивать их и т.п.

Учитель активизирует мыслительную и речевую деятельность детей, стремится сохранить непосредственность, непринужденность общения, используя вербальные средства диалогической речи. Учащиеся вводятся в систему диалога с педагогом, сверстниками, с продуктами культуры, учатся принимать решение, находить и анализировать свои ошибки. Важно остановиться не только на рефлексии, создании ситуации успеха, но и на активном слушании как виде речевой деятельности (уточняющие вопросы, актуализация проблематики, сопереживание), на способах и приемах разрешения конфликтных ситуаций (переключение внимания, компромисс, шутки и мн. др.). Здесь целесообразно включение в урок организационно-деловых игр.

Обсуждение публикаций (или подготовленных к публикации материалов) учителей рекомендуем осуществить на заседаниях школьных/районных/городских методических объединений учителей русского языка и литературы. Это в определенной мере будет способствовать подготовке русистов к участию во Всеукраинском конкурсе «Учитель года», особенно в аспекте самоанализа деятельности.

Хотелось бы, чтобы словесники обсудили такие вопросы:

· формирование языковой картины мира школьников на уроках русского языка;

· организация учебного диалога на уроках русского языка и литературы;

· культурологический подход к обогащению словарного запаса учащихся;

· языковой и литературный портфолио школьников.

Советуем использовать активные формы обучения: круглый стол, дискуссия, «защита» своих методик, «мозговой штурм» и т.п.

Важным для обучения русскому языку является включение в содержание уроков культуроведчески значимой информации. Язык понимается как форма социальной памяти, отражения духовной культуры, проявления национального самосознания.

Поскольку учебники в полной мере не обеспечивают блочное повторение орфографии и пунктуации, а также формирование навыка анализа текста с последующим написанием сочинения-рассуждения, учителям, работающим в 10-11 классах, рекомендуем в календарно-тематическом планировании учесть, что в основу разработки содержания обучения русскому языку в старшей школе положены принципы личностно ориентированного и когнитивно-коммуникативного обучения русскому языку.

Следует использовать современные способы проверки знаний, умений и навыков учащихся, применять единый критериальный подход к оценке творческих работ учащихся и обратить внимание на то, что содержание обучения русскому языку отобрано и структурировано на основе компетентностного подхода.

На компетентностно ориентированном уроке русского языка усвоение системных знаний и обобщенных способов их применения осуществляется на основе организации поисково-исследовательской деятельности учащихся, руководит которой учитель. При этом учащимися усваивается не просто сумма знаний, а определенная система понятий и структур, с одной стороны, а с другой - рациональные приемы оперирования этими понятиями. Важным видом учебной деятельности на уроке является моделирование информации, что повышает удельный вес самостоятельной познавательной деятельности учащихся и устраняет их перегрузку. Весь процесс учения на таком уроке ориентирован на реализацию принципов сотрудничества, взаимоуважения и соучастия, обеспечивающих атмосферу успеха, благоприятный эмоциональный фон и психологический комфорт для каждого ученика. Такой подход меняет функцию контроля и учета знаний учащихся: от текущего контроля и контрольной оценки к диагностической оценке знаний, от количественной формы учета знаний к качественной форме.

Необходимо продумать такую систему задач и упражнений, которая ориентирована не только на формирование системных знаний и обобщенных способов деятельности, но и на развитие мышления и речи учащихся. Сегодня это ведущее условие овладения методикой нового поколения, нацеленной на реализацию идей системно-деятельностного и проблемно-развивающего обучения.

Современный подход к процессу обучения, ориентированный на применение новых образовательных технологий, предполагает постановку и решение триады задач:

· конкретно-познавательной, связанной с необходимостью понять и разрешить конкретную учебную, проблемную ситуацию, а также осознать логику и последовательность мыслительных и других действий;

· коммуникативно-развивающей, при реализации которой вырабатываются умения интерактивного общения учащихся в процессе совместного познания;

· социально-ориентационной, воспитывающей качества, необходимые для адекватной социализации индивида.
Одним из наиболее перспективных путей совершенствования системы языкового образования школьников является усиление коммуникативно-функционального подхода в обучении путем введения в структуру урока ситуативных упражнений. Коммуникативно-функциональный подход обеспечивает развитие языкового и речевого чутья, делает более осознанной работу по выбору языковых средств при формировании высказывания, помогает активизировать процесс формирования лингвистически развитой личности школьника.

Составляющей компетентностно ориентированного урока являются эмпатическое чтение и слушание текста (совмещение понимания и сочувствия-сопереживания). Эмпатия во время коммуникативного акта – это понимание эмоционального состояния речевого партнера, которое он проявляет через свою речь. К умениям «грамотного чтения» можно отнести следующие:

· общая ориентация в содержании текста и понимание его ценностного смысла;

· нахождение информации;

· интерпретация текста;

· рефлексия на содержание текста или на форму текста и его оценка.
В планировании также должно найти отражение формирование умений владения всеми видами речевой деятельности: чтения (культура работы с книгой и другими источниками информации, овладение разными типами чтения и т.д.); аудирования (понимание коммуникативных целей и мотивов говорящего, понимание на слух информации художественных, публицистических, учебно-научных, научно-популярных текстов); говорения (продуцирование устных монологических высказываний на социально-культурные, нравственно-этические, социально-бытовые и др. темы; участие в диалогах различных видов); письма (овладение умениями адекватно передавать содержание прочитанного или прослушанного текста в письменной форме с заданной степенью свернутости; создание собственных письменных текстов на актуальные социально-культурные, нравственно-этические, социально-бытовые, учебные и др. темы).

Во избежание перегрузки учащихся особое внимание при планировании учебного материала следует уделить рациональному использованию материала, предлагаемого в учебниках. Следует помнить, что педагогу необходимо быть посредником между замыслом автора, учебником и учеником. У педагога нет необходимости прорабатывать с учащимися весь материал, предложенный в учебнике. Задача учителя, хорошо ориентирующегося в программе, – внимательно изучить условные обозначения в учебнике и вычленить материал, предназначенный для ознакомления.

Наиболее важные направления в работе учителя-словесника:

· формировать языковую и коммуникативную компетенции учащихся, культуру их устной и письменной речи;

· способствовать развитию речевого самосовершенствования учащихся;

· формировать социально активную личность средствами русского языка и литературы;

· приобщать учащихся к искусству слова, развивать у них художественное мышление и эстетический вкус, читательскую культуру, формировать нравственно-эстетические ориентации;

· развивать и совершенствовать творческие способности школьников;

· повышать общую культуру учеников путём создания благоприятной общекультурной и речевой среды, способствовать развитию эрудиции, общего кругозора, общекультурной компетенции учащихся, расширению их словарного запаса;

· совершенствовать уровень культуры полемики, культуры высказывания, т.к. школьники часто затрудняются сформулировать основную мысль текста, обобщить ее, не могут вступить в мысленный диалог с автором, размышлять именно по поводу той проблемы, которая поднимается в тексте; не умеют подобрать аргументы для доказательства собственного утверждения, привлечь существующие фоновые знания, жизненные наблюдения, культурный и социальный опыт для обоснования собственной позиции;

· использовать тестирование на уроках русского языка не только как формы контроля знаний, умений и навыков учащихся, но и как основы планирования учительской деятельности по выявлению и устранению пробелов в знаниях учеников (однако не стоит переходить на тестирование как единственный вид контроля);

· обеспечить действенную систему закрепления и повторения изученного материала на протяжении всех лет обучения с помощью технологии интенсивного обучения правописанию Т.Я.Фроловой;

· формировать аналитические умения школьников;

· усилить реализацию коммуникативно-деятельностного подхода в преподавании русского языка;

· совершенствовать социо- и этнокультурную компетенции (учащиеся не
должны воспринимать русский язык как свод скучных правил, материал для диктантов, упражнений и разборов, а видеть и осознавать духовную сущность своего родного языка, его культуросберегающий и культуроотражающий потенциал).

Анализ выполнения школьниками олимпиадных заданий по русскому языку и литературе продемонстрировал, что сложными оказались вопросы, предполагавшие развернутый, аргументированный ответ, требующий не только понимания сути описываемых явлений, но и языковой наблюдательности, речевого чутья, владения лингвистической и литературоведческой терминологией. Мало было интересных творческих работ – ярких, оригинальных, с хорошими литературными примерами. Комплексный анализ текста не всегда был полным, последовательным.

Имеет смысл привлечь к участию в школьных олимпиадах по русскому языку и литературе восьмиклассников. Информацию о Всеукраинской олимпиаде школьников по русскому языку и литературе, об успешном выступлении «олимпийцев» Луганщины следует довести до сведения всех учащихся.

Гораздо слабее выступили школьники области в секции «Русский язык» Малой академии наук, особенно это касается экзамена по русскому языку и литературе как базовых дисциплин (неумение выполнять традиционные виды языкового разбора, отсутствие элементарной литературной эрудиции и мн. др.).

Небесполезным, думается, будет использование учителями в учебно-воспитательном процессе колоссального потенциала Интернет-ресурсов:

1. Справочно-информационный портал «Русский язык» (Грамота.Ру – www.qramota.ru/). На портале можно найти большое число словарей (более 10). Имеется специальный раздел «Образование». Подборка электронных учебных пособий и учебных курсов включает, например: Литневская Е.И. Русский язык: краткий теоретический курс для школьников. Есть программы лингвокультурологических курсов («Риторика», «Русский язык и культура речи» и другие), научные и методические статьи, учебные пособия, электронные версии выпусков журнала «Мир русского слова» и других периодических изданий, публикации о состоянии дел с русским языком в странах СНГ, материалы конкурсов, бесплатная справочная служба русского языка.

2. Природная грамотность – www.qramota.director.ru. Сайт поддерживает к.п.н. С.Е. Рафф, сотрудник Самарского регионального центра мониторинга в образовании. Автор предлагает принципиально новую методику развития навыков грамотности учащихся под названием «Методика формирования орфографической зоркости».

3. Опорный орфографический компакт – www.yamal.org/ook/. На сайте представлена эффективная методика обучения орфографии. Ее суть – правила записываются в краткой форме в виде легко запоминающихся опорных конспектов.

4. Грамотей-клуб – www.gramotey.ericos.ru – клуб пользователей обучающей программы «Грамотей». Программа ориентирована на обучение в игровой форме. 105 правил грамматики русского языка разбиты на 21 уровень. Каждый уровень игры – 15 слов на 5 новых правил. Покорить Эверест – пройти тестовые задания всех уровней за заданное время. В версии «Эверест» предусмотрена возможность состязания по уровням. Состязательный элемент играет немалую роль в мотивации к обучению.

5. Техника речи в курсе школьной риторики – www.iro.yar.ru:8100/resource/urok/rit1.htm. Учебное пособие И.Р.Калмыковой «Работа над техникой речи в курсе школьной риторики» приведено на сайте Ярославского института повышения квалификации педагогических и руководящих работников образования.

6. Русский язык, справочно-информационный портал – www.qramota.ru/
7. Фестивали, олимпиады, конкурсы. Уроки. Контрольные и домашние задания http://som.fio.ru/subject.asp?id=10000192

8. Виртуальное методическое объединение учителей русского языка и литературы http://fp.nsk.fio.ru/works/noos/vmrus/media/book5.html

9. Развитие орфографической зоркости учащихся http://gramota.direktor.ru/metodika.htm

10. Информационные и коммуникационные технологии в обучении http://www.9151394.ru/

11. Сочинение по литературе как модель исследования http://www.9151394.ru/proiects/liter/litkurs/index.html.
12. Сетевое объединение методистов http://som.fio.ru/.

Напомним о традиционных «филологических» праздниках: 21 февраля – День родного языка, 24 мая – День славянской письменности и культуры, 6 июня – день рождения А.С. Пушкина, а также о некоторых датах литературного календаря:

	Дата
	Событие
	Возможная форма работы

	11.11
	190 лет со дня рождения

Ф.М. Достоевского
	Научные литературные чтения, литературный вечер, просмотр фильмов и спектаклей по произведениям писателя и их обсуждение

	19.11
	300 лет со дня рождения

М.В. Ломоносова
	Литературная композиция, устный журнал

	22.11
	210 лет со дня рождения В.И. Даля
	Участие в областном конкурсе творческих ученических работ «Мой земляк В.И. Даль», турнир юных далеведов, экскурсия в Литературный музей В.И. Даля, вечер, «четверг», кукольный спектакль, дидактическая игра, научные чтения

	28.11
	105 лет со дня рождения

Д.С. Лихачева
	Научно-практическая конференция, диспут

	10.12
	190 лет со дня рождения

Н.А. Некрасова
	Поэтический вечер, конкурсы чтецов, иллюстраторов

	24.12
	110 лет со дня рождения

А.А. Фадеева
	Литературный вечер, устный журнал, экскурсия в музей г. Краснодона «Молодая гвардия»

	
	40 лет со дня публикации повести Г.Троепольского «Белый Бим черное ухо»
	Тематический урок русского языка, просмотр фильма по повести и его обсуждение

	13.01
	390 лет со дня рождения

Ж.-Б. Мольера
	Спектакль, литературный вечер

	22.01
	90 лет со дня рождения

Ю. Левитанского
	Поэтический вечер, конкурс чтецов

	21.02
	Международный день родного языка
	Конкурс знатоков русского языка

	15.03
	75 лет со дня рождения

В.Г. Распутина
	Тематический урок русского языка, литературно-музыкальная композиция

	27.03
	Международный день театра
	Посещение театральных спектаклей и их обсуждение

	31.03
	130 лет со дня рождения К.И. Чуковского
	Литературный утренник, викторина, конкурс чтецов (театральных постановок), иллюстраторов

	10.04
	75 лет со дня рождения

Б. Ахмадулиной
	Поэтическая гостиная, литературный вечер

	16.05
	125 лет со дня рождения

И. Северянина
	Поэтическая гостиная

	18.05
	Международный день музеев
	Экскурсии (в том числе и виртуальные) в художественные и литературные музеи

	28.05
	135 лет со дня рождения

М. Волошина
	Литературная композиция

	31.05
	120 лет со дня рождения

К.Г. Паустовского
	Литературно-музыкальная композиция, конкурс чтецов

	15.06
	145 лет со дня рождения

К. Бальмонта
	Поэтическая гостиная

	18.06
	200 лет со дня рождения И.А.Гончарова
	Подготовка электронных презентаций

	20.06
	80 лет со дня рождения

Р. Рождественского
	Устный журнал, конкурс чтецов и исполнителей песен

	25.06
	105 лет со дня рождения

А. Тарковского
	Поэтическая гостиная, тематический урок русского языка

	07.07
	125 лет со дня рождения М. Шагала
	Подготовка электронных презентаций

Методичні рекомендації щодо викладання іноземної мови

в 2011-2012 навчальному році

Інтеграція державної освіти і викладання іноземних мов здійснюється у відповідності з основними принципами державної політики в галузі освіти в Україні (пріоритет освіти, її демократизація, гуманізація та гуманітаризація, національно орієнтовані тенденції, цілісність, багатокультурність, змінний і відкритий характер системи освіти, неподільний характер навчання і виховання).
Сучасний процес входження освіти й науки України в європейське освітнє поле відзначається активним запозиченням європейських освітніх стандартів та підходів. Одним з широко розроблюваних нині підходів у галузі іншомовної освіти є компетентнісно орієнтоване навчання іноземних мов. Орієнтиром для запровадження такого навчання виступають Загальноєвропейські Рекомендації з мовної освіти.

Загальноєвропейські Рекомендації лягли в основу концептуально нового підходу до процесу реформування середньої іншомовної освіти в Україні. Цей підхід базується не просто на практичному оволодінні іноземною мовою як засобом спілкування, а на діяльності індивіда як соціального агента, тобто члена суспільства, котрий здатен виконувати певні завдання (не обов’язково пов’язані лише з мовою) у певних життєвих умовах і соціокультурному оточенні. Тому при навчанні мови до уваги беруться також пізнавальні, емоційні, вольові та інші індивідуальні якості й уміння користувача мови як представника соціуму. Знання й уміння, якими оволодіває учень в процесі іншомовної освіти, дозволяють йому досягти певного рівня комунікативних компетенцій – необхідних складових міжкультурної комунікації, за допомогою яких формується його компетентність як користувача мовою.

Загальна стратегія навчання іноземних мов визначається потребами сучасного суспільства та рівнем розвитку лінгвістичних, психологічних, педагогічних та суміжних наук. Ця стратегія має комунікативний підхід, який визначає практичну мету навчання та вивчення іноземних мов, тобто оволодіння іноземною мовою як засобом міжкультурної компетенції за допомогою формування і розвитку міжкультурної комунікативної компетенції та її компонентів.

Особливості комунікативного підходу:

· мова розглядається як засіб спілкування, перевага надається володінню концепціями і функціями;

· мова вивчається на основі особистої активності учнів. Вони є головними автономними суб`єктами навчання, які володіють пізнавальними і мета пізнавальними стратегіями і методами оволодіння іноземною мовою й майстерністю спілкування і несуть відповідальність за власні успіхи і невдачі;

· основні цілі – комунікативна компетенція, соціальна відповідність та прийнятність;

· урок іноземної мови розглядається як комунікативна діяльність. Це означає відмову від переваги формальних мовних вправ на користь діяльності та інтелектуально орієнтованих завдань, які дають можливість вивчати іноземну мову як скарбницю культурної і соціально-культурної інформації, як основний засіб міжкультурного зв`язку протягом цього комунікативного процесу;

· викладання різних видів мовленнєвої діяльності має комплексний характер;

· типові завдання матимуть вигляд проблемно-пошукових вправ на заповнення пропусків потрібною інформацією, розв`язання проблем, рольової гри, симулювання ситуації або процесу тощо;

· типові форми взаємодії будуються як робота в парах і групах;

· роль учителя кардинально змінюється: він стимулює спілкування, допомагає учням досягти автономії у визначенні своїх цілей і способів вивчення іноземної мови, а також оволодіти мовленням, мовою і невербальними засобами комунікації;

· ставлення до помилок змінюється, вони неминучі і розглядаються як доказ навчального процесу;

· рідна мова використовується рідко, тільки в разі необхідності, коли таке використовування виправдовується складністю ситуації.

 [image: image1.emf]Принципи навчання

ІМ,

які зосереджені

на комунікативному

аспекті

Принцип взаємодії

Принцип мовленнєвої

Інтелектуальної

діяльності

Принцип фнтеграції

Принцип

контекстуалізації

Принцип домінуючої ролі

неінтерпретованої

семантизації

З метою підвищення ефективності процесу навчання і виховання викладацька діяльність повинна бути підпорядкована вирішенню основного завдання – комунікативної тенденції у навчанні. Для пожвавлення комунікативної діяльності учнів процес навчання має бути вмотивованим, необхідно варіювати фронтальні, групові та індивідуальні методи роботи і контролю, приділяти увагу розвитку навичок самостійної роботи учнів, учити їх працювати з книгою, словниками, іншими довідковими матеріалами.

Посилення інтеграційних та глобалізаційних процесів, які охоплюють європейську і світову економіку, політику, культуру, науку і освіту, – характерна ознака сьогодення, тому освітяни всього світу надають дедалі більшої уваги духовному розвитку особистості учнів у процесі опанування навчальних дисциплін.

На сучасному етапі розвитку суспільства знання іноземних мов є необхідною складовою життя та важливою передумовою для особистих, культурних, професійних та економічних контактів.

Якісні зміни характеру міжнародних відносин України роблять іноземну мову потрібною в практичній діяльності людини. Сфера сучасної мовної освіти висуває нові вимоги до всіх її учасників і, в першу чергу, до викладача, який повинен не лише володіти інноваційними технологіями навчання, але й розуміти сутність закономірностей, які лежать в їх основі.

Особливу роль за сучасних умов відіграє здатність до міжкультурного спілкування з представниками різних народів, що населяють нашу планету. Навчальному предмету «Іноземна мова» при цьому належить особлива, хоча і не єдина, роль, адже в процесі навчання іншомовного спілкування відбувається не тільки ознайомлення з культурою виучуваної мови, а й завдяки порівнянню відтіняються особливості власної національної культури, глибше усвідомлюються загальнолюдські цінності. Отже, нині міжкультурна компетенція стала необхідною складовою іншомовної комунікативної компетенції.

Дуже актуальним у наш час є використання інформаційно-комунікаційних технологій, що підвищує практичну направленість занять, дозволяє поєднати самостійну, індивідуальну роботу з груповою та колективною. Це сприяє підвищенню якості навчання, удосконалює практику викладання іноземних мов, тому бажано:

· створення на кожному уроці реальної можливості комунікації;
· проведення комп’ютерних уроків;
· створення та захист проектів з використанням інформаційно-комунікаційних технологій;
· створення ситуацій, які імітують мовне середовище, забезпечують якість освіти, відповідно до сучасних вимог.

Нові вимоги, що стоять перед педагогом, враховуються в програмах підвищення кваліфікації учителів. Упровадження інноваційних технологій навчання потребують створення НМК нового покоління, розробки дистанційних програм з іноземних мов. Виникає необхідність зростання ІКТ компетентності педагогів як одного з основних факторів забезпечення якості навчання ІМ. На курсах підвищення кваліфікації учителів іноземних мов вводиться обов’язковий модуль щодо формування ІКТ компетенції учителів іноземних мов. Сучасний учитель повинен нести учням не просто нові знання, а й новий тип оволодіння інформацією. У зв’язку з цим, особливого значення набуває переорієнтація мислення сучасного вчителя на усвідомлення принципово нових вимог до його педагогічної діяльності, до його готовності щодо використання засобів ІКТ у професійній діяльності.

Застосування вчителем на уроках іноземної мови знань інформаційно-комунікаційних технологій навчання дозволяє ефектно та доступно: відзначити новизну навчального матеріалу; продемонструвати зв'язок навчального матеріалу з історією, з цікавими фактами з життя видатних людей; навести приклади практичного застосування знань іноземної мови; здійснити впровадження проблемного та евристичного навчання тощо.
Звичайно, у навчально-виховному процесі не можна використовувати засоби інформаційно-комунікаційних технологій навчання постійно, тому що є багато завдань, які можна виконати лише при особистому спілкуванні з учителем. Але й недооцінювати роль уроків, які проводяться з використанням інформаційно-комунікаційних технологій навчання, не можна – безумовними є: мотиваційні переваги, індивідуалізація навчального процесу, створення мовного середовища, необмеженість кількості повторень навчального матеріалу та вправ для самоконтролю, вправ і тренувань у самостійній роботі учнів, частка якої є вагомою в процесі навчання іноземних мов.
Контроль та оцінювання

Система оцінювання – це логічна структура, яка характеризується поступовим ускладненням завдань на кожному наступному етапі. Вона базується на дескрипторах, розроблених відповідно до рекомендацій Ради Європи, дає надійні і адекватні показники знань і навичок учнів, носить заохочувальний, а не караючий характер для учнів і вчителів. Дескриптори для оцінювання необхідно довести до відома дітей і батьків з метою залучення їх до процесу вдосконалення якості освіти та самоосвіти, розвитку навчальної автономії.

Основними видами оцінювання з іноземної мови є поточне, тематичне, семестрове, річне оцінювання 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 робочих зошитів не враховуються.

Семестрове оцінювання з іноземної мови проводиться один раз наприкінці семестру за чотирма видами мовленнєвої діяльності (аудіювання, говоріння, читання, письмо).
Для виконання всіх видів навчальних робіт з іноземної мови учням рекомендується мати зошити:

· з першого року навчання (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 в початковій школі (2-4 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.

У 5-9 класах зошити перевіряються один раз на тиждень.

У 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 у семестр. Учитель виправляє помилки і ставить підпис та дату перевірки.

Не менш важливим на сьогоднішній день у сучасній школі є самооцінювання. Одним з найефективніших інструментів, що допомагає розвинути в учня здатність до самооцінювання в іншомовному навчанні є Європейське мовне портфоліо.

Основна суть портфоліо – «показати все, на що ти здібний(а)». Педагогічна філософія портфоліо передбачає зміщення акценту з того, що учень (учениця) не знає і не вміє, на те, що він знає і вміє з певної теми, розділу, предмета; інтеграцію кількісних і якісних оцінок; підвищення ролі самооцінки.

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.

Використовуючи Європейське мовне портфоліо у своєму іншомовному навчанні учні знайомляться із загальноєвропейськими рівнями володіння мовою, вчаться працювати з ними. Отже, за допомогою Європейського мовного портфоліо спрощується процедура впровадження європейських стандартів оцінювання учнів, у тому числі під час формуючого чи підсумкового тестування, які здійснюються за допомогою дескрипторів відповідно до Загальноєвропейських рівневих стандартів.

Така форма оцінювання індивідуальних досягнень учнів та визначення рівня готовності до продовження навчання за певним профілем, як портфоліо, може бути використана в 9-х класах основної школи.

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 самооцінювання, 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).

karpiuk@i.ua
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 компетентнісного підходу у навчання іноземних мов, кращого розуміння загальноєвропейських оціночних стандартів.

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

Нові задачі, які стоять перед українською освітою принципово змінюють вимоги до педагогічних та керівних кадрів. У нових умовах робота педагога буде оцінюватися як з точки зору досягнень учнів, так і з точки зору професійного зростання вчителя, що потребує від педагогічних колективів відпрацювання технології створення портфоліо учня та вчителя і технології роботи з ним.

Зосередженість компетентнісного підходу в навчанні іноземної мови на учневі проявляється в сильному акцентові на самооцінюванні. У загальноєвропейському процесі іншомовної освіти цей акцент проявився в ідеї створення «мовного портфеля» – задокументованих самим учнем у певному форматі всіх набутих ним знань, умінь, досвіду міжкультурного спілкування.

Формат європейського мовного портфеля включає в себе три складові: мовний паспорт (опис поточного рівня комунікативної компетентності і всього навчального і соціолінгвістичного досвіду); мовну автобіографію (задокументовані відомості про усі види іншомовного навчання, та можливості міжкультурного спілкування); досьє (усі письмові та інші роботи учня, підготовлені ним у процесі навчання).

Мовний портфель, крім функції задокументовування й підсумовування, виконує ще й важливі педагогічні функції – мотивує навчальну діяльність учня й спонукає його до розширення міжкультурних контактів (у тому числі за допомогою сучасних інформаційних технологій), а також розвиває навчальну автономію.
Мовний Портфель є одним із засобів, що сприяє формуванню необхідних навичок рефлексії, підвищує мотивацію кожного, хто вивчає іноземні мови, забезпечує соціальну мобільність у рамках єдиної Європи, оволодіння «загальноєвропейськими компетенціями», а також передбачає постійне самовдосконалення особистості щодо вивчення іноземних мов.

Проблеми розвитку, виховання й освіти молодших школярів засобами іноземної мови у початковій школі необхідно розв’язувати у взаємозв’язку. Вивчення ІМ у початковій школі сприяє формуванню комунікативності як важливої властивості особистості, довільної уваги і запам’ятовування, лінгвістичної спостережливості, планування мовлення, самоконтролю тощо.

Шляхи реалізації особистісно-зорієнтованого підходу в навчанні іноземної мови школярів початкової школи повинні розкриватися через висвітлення напрямів інтеграції мовленнєвої діяльності з ігровою, фізкультурною, продуктивною, музичною та ознайомленням з природою. За таких умов домінантною стає мовленнєва дія, допоміжною – дія практична, яка супроводжує першу. Проектуючи процес використання практичних дій, ми повинні спиратися на сформовані в дітей навички ігрової поведінки і рухової діяльності, вміння виконувати творчі завдання.

Таким чином, в наступному навчальному році на перший план у мовній освіті виходять наступні задачі:

· створення в загальноосвітніх закладах навчальної середи відповідно до особистісно орієнтованого, діяльнісного та компетентнісного підходів;

· формування ключових компетентностей – готовності учнів використовувати засвоєні знання, уміння та способи діяльності в реальному житті для вирішення практичних задач;

· підвищення мотивації учнів до вивчення другої іноземної мови;

· формування полікультурної компетентності учнів, використовуючи лінгвоспрямованість навчання, аутентичність матеріалів;

· впровадження в масову практику профільної освіти та розробка навчальних матеріалів для її ефективного функціонування;

· удосконалення та розробка навчально-методичного забезпечення різних моделей навчання другої іноземної мови;

· удосконалення технологій навчання, контролю та оцінювання на всіх етапах навчання в загальноосвітньому закладі;

· підготовка учнів до ДПА та ЗНО з іноземних мов: англійської, французької, німецької;

· поширення досвіду інноваційної діяльності;

· розвиток професійної компетентності учителів іноземних мов.

Вирішення поставлених задач можливе тільки при правильно організованому навчально-виховному процесі та об’єднанні зусиль адміністрації школи, учителів усіх предметів, учнів, батьків.

Вирішення даних задач має забезпечити безперервний розвиток мовленнєвої особистості, підвищити якість викладання та дозволить включитися в розробку суспільних та державних проблем, які стоять перед регіональною іншомовною освітою.

Список рекомендованої літератури

1. Загальноєвропейські Рекомендації з мовної освіти: вивчення, викладання, оцінювання. Страсбург / Науковий редактор українського видання доктор пед.наук, проф. С.Ю. Ніколаєва – К.: Ленвіт, 2003.

2. Методика викладання іноземних мов у середніх навчальних закладах: Підручник. Вид. 2-е., випр. і перероб. / Кол. авторів під керівн. С.Ю. Ніколаєвої. – К.: Ленвіт, 2002. – 320 с., 328 с.
3. Ніколаєва С.Ю. Основи сучасної методики викладання іноземних мов. – К.: Ленвіт, 2008. – 285 с.

4. Настольная книга преподавателя иностранного языка: Справочн. пособие / Е.А. Масылко, П.К. Бабинская, А.Ф. Будько и др. – Минск: Высшая школа, 1992. – 445 с.

5. Литвин С.В., Скляренко Н.К. Навчання писемного спілкування учнів старшої загальноосвітньої школи. «Бібліотечка журналу «Іноземні мови», Вип. 3/2001. – К.: Ленвіт, 2001. – 48 с.

6. Бим И.Л. Профильное обучение иностранным языкам на старшей ступени общеобразовательной школы. Проблемы и перспективы. – М.: Просвещение, 2007.

7. Брыксина И.Е. Взаимосвязанное обучение различным видам речевой деятельности при профильном обучении французскому языку: юридический профиль // Иностранные языки в школе. – 2007. – № 5. – С. 19.
8. Полат Е.С. Обучение в сотрудничестве // Иностранные языки в школе. – 2000. – № 1.– С. 4-14.

9. Коломінова О.О., Роман С.В. Сучасні технології навчання англійської мови у початковій школі // Іноземні мови. – 2010. – №2.
10. Faust_Siehl G. Handbuch Freiarbeit. Konzepte und Erfahrungen. – Weinheim und Basel, 1995. S. 30.

11. Freinet C. Die moderne französische Schule. Herausgegeben von H. Jorg. – Paderborn, 1979. S. 32.

12. Rauch M. Vom Klassenzimmer zur Lernübung. Bausteine für eine fördernde Grundschule. – Ulm, 1979. S. 36.

13. Rauer C., Salzenberg M. Lernen an Stationen im Zweit und Fremdsprachunterricht. – Bremen, 2000. S. 37.

14. Rauer C., Salzenberg M. Sprachlernspiele im Unterricht mit Kindern, die Deutsch als zweite Sprache lernen // Wis- Materialien 8'93. – Bremen, 1993. S. 38.

15. Zürcher K., Schär, F. Werkstattunterricht // Schulpraxis. Beilage zur Schweizerischen Lehrerzeitung. 1983. № 12. S. 17–18.

16. Krieger C. G. Schritt für Schritt zur Freiarbeit: praktische Anregungen zu Organisation und Arrangement von Lernzirkel, Lernmosaik und Freiarbeit für Einsteiger/ von Claus Krieger - Baltmannsweiler: Schneider. – Verl. Hohengehren, 2000.

17. W. Schurygina, Deutsch Kreativ, 3/2007.
18. Stationenlernen: variatorisch, Lernautonomie fördernd, für unterschiedliche Inhalte passend.
Інтернет-ресурси

Англомовні сайти та он-лайн видання

1. www.iatefl.org
2. www.bbc.co.uk/worldservice/learningenglish
3. www.teachingenglish.org.uk
4. http://education.guardian.co.uk/tefl
5. www.teacherportfolio.cambridgeesol.org
6. www.learnenglish.org.uk
7. El Gazette, www.elgazette.com
8. The Guardian Weekly, www.guardianweekly.co.uk/learningenglish
9. English Teaching Professional, www.etprofessional.com
10. Modern English Teacher, www.onlinemet.com
11. ELT Journal, www.oxfordjournals.org/eltj/
12. Applied Linguistics, http://applj.oxfordjournals.org/
13. Humanising Language Teaching, www.tttjournal.co.uk
14. The Teacher Trainer, www.tttjournal.co.uk
Німецькомовні сайти

1. www.hueber.de/schritte-international
2. www.hueber.de/schritte
3. www.hueber.de/schritte-plus
4. www.hueber.de/deutsch-als-fremdsprache/veranstaltungen
5. www.sowieso.com
6. www.langenscheidt.de/profile
7. www.goethe.de/forbildung
8. http://www.lnu.edu.ua/faculty
Франкомовні сайти

1. http://www.lepointdufle.net/references.htm-le

2. www.francaisfacile.com
3. http://www.infrance.ru
4. http://www.ifspb.com/rus/page-франц.инст.С-Петербурга
5. http://parolesfr.kiev.ua-
6. http://www.cavilamenligne.com/les-clips-en-fete-
7. www.rfi.fr
8. www.edufle.net
Іспаномовні сайти

1. www.auladiez.com
2. cvc.cervantes.es
3. uztranslations.net.ru
4. espanol.net.ru
5. www.nueva-tierra.com
6. www.spanishclass.ru
7. diplomas.cervantes.es
8. www.studyspanish.ru
Навчання історичних дисциплін
у 2011-2012 навчальному році
Призначенням сучасної шкільної історичної освіти стає не стільки створення умов для того, щоб допомогти учням засвоїти систему наукових знань, скільки – і це головне – сформувати здатність творчо мислити, аргументовано захищати власну точку зору. Головними завданнями навчання історії є розвиток в учнів історичного мислення, формування позитивної історичної самоідентифікації; відпрацювання навичок творчої діяльності та здатності використовувати отримані знання й навички у повсякденному житті, виховання в молодого покоління особистісних рис громадянина України, загальнолюдських духовних цінностей, підготовка учнів до свідомої активної участі в суспільному житті.

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. Усі програми розміщені на офіційному сайті Міністерства (www.mon.gov.ua), надруковані у фахових виданнях та вийшли окремою збіркою у 2010 році. Вивчення історії України та всесвітньої історії доцільно синхронізувати. Проте вчитель може організувати вивчення учнями програмного матеріалу зазначених курсів як послідовно так і паралельно.

За результатами Всеукраїнського конкурсу рукописів підручників для учнів 11 класу загальноосвітніх навчальних закладів грифи Міністерства було надано трьом підручникам з історії України, які відповідають програмі рівня стандарту (академічного). До використання рекомендовано такі підручники. Підручник з історії України авторів Гупана Н.М., Пометун О.І., Фреймана Г.О. має вдалу структуру 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, акцентовано увагу одинадцятикласників на основних поняттях, термінах, датах – рубрика «Зверніть увагу», а також виокремлено ключові питання для розуміння та сприйняття нового матеріалу – рубрика «Подумайте».

Підручник авторів Струкевича О.К., Дровозюка І.С., Романюка І.М. розроблений відповідно до хронологічно послідовної лінійної схеми шкільної історичної освіти. У ньому викладено історію України від початку Другої світової війни до початку ХХІ ст. Навчальна книга містить історичну інформацію, що синтезує культурологічний, цивілізаційний та соціоантропоцентричний підходи до дослідження й пояснення життя в минулому. Суб’єктом і творцем історичного процесу у підручнику подано людину, народ, етнічні меншини, українську політичну націю. Показано, які еволюційні зміни відбувалися з даними історичними суб’єктами, як провідні історичні діячі й народ протягом визначеного історичного періоду долали внутрішньо й зовнішньополітичні виклики, які були зумовлені політико-культурними, правовими, соціальними особливостями історичної еволюції українського суспільства у складі СРСР.

У підручнику авторів Кульчицького С.В. і Лебедєвої Ю.Г. викладено авторське бачення новітнього періоду історії України. Зміст доповнює добірка різноманітних документів і розповідей рубрики «Усна історія». Ретельно продумані завдання сприятимуть усвідомленому засвоєнню навчального матеріалу.

Автори вищезазначених підручників добирали навчальний матеріал таким чином, щоб формувати в учнів систему таких загальнолюдських і громадянських цінностей українського суспільства, як гуманізм, Батьківщина, самовизначення, права і свободи людини, держава, громадянин, людина, сім’я.

Для класів історичного профілю чинною є програма «Історія України. 10-11 класи», розрахована на 4 години на тиждень (140 годин на рік). Автори програми Кульчицький С.В., Лебедєва Ю.Г.
Для учнів класів історичного профілю Міністерство рекомендує підручник Турченка Ф.Г. У ньому поданий систематизований виклад подій в Україні від початку Другої світової війни до кінця 2010 р. Текст складений 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, а також дисидентському руху, досягненню Україною незалежності, розбудові незалежної української держави. У підручнику подані унікальні історичні карти, рідкісні світлини.

Для вивчення всесвітньої історії чинними є програми «Всесвітня історія. 10-11 класи (рівень стандарту/академічний рівень)» колективу авторів Ладиченко Т.В. та ін., розрахована на 35 годин на рік (1 година на тиждень), а для класів історичного профілю – програма зі всесвітньої історії (автори Ладиченко Т.В., Черевко О.С., Камбалова Я.М.) на 3 години тижневі (105 годин на рік).

Період всесвітньої історії, який 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 у своїй історії.

Вивчення періоду всесвітньої історії 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.

У загальноосвітніх навчальних закладах будуть використовуватися такі підручники. Для класів стандарту / академічного рівня чинним є 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. У підручнику подається цікавий ілюстративний матеріал: фото, картини, плакати, який відбиває найважливіші події світової історії. Автор намагалася дотримуватися гендерної рівності – на фотографіях і картинах зображені не тільки чоловіки, а й жінки, які брали активну участь у політичному, економічному, культурному житті світу. У тексті також ідеться про зміну статусу жінки в суспільстві.

У підручнику «Всесвітня історія» автора Щупака І.Я. зручний порядок структурування тексту з пунктами та підпунктами, невеликими за обсягом логічно завершеними блоками інформації, що сприяє його розумінню учнями. Рубрика «Згадайте…» інформує про події, 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.

Підручник «Всесвітня історія» автора Полянського П.Б. висвітлює економічні, соціальні, політичні, дипломатичні, військові, культурні процеси у світі в другій половині ХХ – ХХІ ст. Подані запитання і завдання різного ступеня складності спрямовані на виявлення вміння аналізувати суперечливі факти, події та інформацію. У підручнику вміщені фактичний, картографічний і статистичний матеріали, які допомагають 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 широко висвітлений 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 й тенденції розвитку людства на початку ХХІ ст. Кращому засвоєнню змісту підручника сприятиме широка добірка унікальних документальних матеріалів, створених очевидцями або учасниками описуваних подій.

У видавництві «Ґенеза» 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 вміщений у десяти параграфах і завершується повторювально-узагальнюючим уроком. Структура навчального матеріалу й методичний апарат, подані 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 із вітчизняної історії.

Вийшли друком додаткові матеріали до підручника для учнів 10 класу «Всесвітня історія» (рівень стандарту / академічний рівень) автора Полянського П.Б. «Драматичні тридцяті». У посібнику висвітлюються питання економічного, соціального й 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 навчання історії та може використовуватися під час уроків у 10-му класі як додаток до підручника з всесвітньої історії.

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.

При вивченні історії України та всесвітньої історії просимо звернути увагу на такі події. У 2011 році громадськість України та інших країн відзначатиме 70-у річницю нападу Німеччини на СРСР. Цей період характеризується також початком 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 і страждань народів Європи, міжнаціональної ворожнечі, але й героїзм опору нацизму, приклади взаємодопомоги між народами, духовного подвигу заради рятування життя людей. На відзначення цих подій 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, толерантності, неприйняття шовінізму й ксенофобії, проповіді насильства та тоталітарної ідеології на основі усвідомлення уроків історії.
Успішному, усвідомленому засвоєнню навчальної інформації сприятиме цілеспрямована спільна робота вчителя й учнів із забезпечення якості історичного знання, яке в системі національної освіти має за мету в кінцевому сенсі формування світоглядних цінностей. З урахуванням акцентування сьогоденної освіти, зокрема й шкільної історичної, на компетентнісній складовій знаннєва складова як самостійний елемент культури людства не стає менше вартісною: вирішення будь-якої освітньої проблеми неможливо поза знаннями й повноцінністю їх засвоєння. Тому створення умов для забезпечення певних якостей знання історії, оцінки рівня їх усвідомлення (як основи діяльності – мисленнєвої, мовленнєвої, комунікативної, практичної тощо) й оперування ними – одне із призначень сучасної школи й учителя.

Оскільки нас цікавлять знання не тільки як результат засвоєння, впізнання й простого відтворення (репродукції), бажано визначитись із складовими якостей знань. Сьогодні розрізняються декілька видів знань; можливою є така їх класифікація: терміни й поняття, факти, теорії, методологічні й оціночні знання.

Терміни й поняття визначають сенс будь-якого об’єкту або сукупність знання; це засіб втілення наших уявлень про предмет пізнання, за допомогою якого оформлюється наше розуміння суті всього, що існує.

Факти як база всіх інших знань відбивають безпосередню реальну дійсність. Без знання фактів неможливо усвідомлення відображення дійсних зв’язків між подіями, явищами, процесами.

Теорії поєднують значну сукупність фактів, систематизують наші уявлення, дозволяють пояснити й осмислити конкретні явища й процеси навколишнього середовища.

Методологічні знання включають знання про процеси й історію пізнання, конкретні методи певних галузей людського знання про всесвіт, різноманітні способи діяльності тощо. Даний вид є підґрунтям упізнання способів застосування знань.

Оціночні знання характеризують існуючи у конкретному історичному часі норми відношення до подій, явищ, процесів, які досліджуються, значення їх у певній сукупності або системі. Цей вид знань вкрай важливий для формування ставлення, усвідомлення ваги й значущості різних знань, а також особистісної шкали цінностей.

У сучасному інформаційному просторі всі види знань взаємопов’язані, впливають один на другий та на особистість, яка їх засвоїла. Тільки у такій сукупності вони забезпечують виконання власних функцій у житті людей. Визначаються три функції знань, що є важливими для формування особистісних якостей,; онтологічна, орієнтовна, оціночна.
На підставі аналізу змісту історичної освіти, видів і функцій знань сучасна теорія й практика навчання визначає такі якості знань як повнота, глибина, оперативність, гнучкість, конкретність, узагальненість, розгорнутість (згорнутість), системність, усвідомленість, міцність (тривалість).

Повнота знань як мінімально необхідний обсяг навчальної історичної інформації регламентується чинними навчальними програмами зі шкільних курсів вітчизняної й всесвітньої історії, тобто це – програмне знання, що в основному визначається кількістю знань про історичні факт або постать, які вивчаються. Дане поняття не є абсолютним оскільки навчальна програма передбачає володіння школярем лише певною часткою інформації про минуле, чим володіє суспільство в історичну добу, в яку ми живимо. Повнота знань на кожному етапі (ступні) навчання змінюється: ускладнюються сама інформація про історичні події, явища, процеси, зв’язки між ними, ставлення й оцінки суспільства тощо. Бажано пам’ятати, що повнота знань досягається не тільки повідомленням готової навчальної інформації (традиційним пояснювально-ілюстративним методом), скільки створенням умов для її набуття як на уроці, так і під час виконання домашнього завдання: система вправ, завдань для обмірковування, розв’язання проблемної ситуації тощо.

Глибину знань характеризує сукупність усвідомлених учнями суттєвих зв’язків між знаннями, які співвідносяться. Повнота на відміну від глибини допускає ізольованість знань одного від іншого, глибина передбачає суттєвість зв’язків. І чим суттєвіші ці зв’язки, тим більше вони відбивають сутність явищ, тим глибші знання. Зв’язки розрізняються на прямі й опосередковані, і чим більше опосередковані вони, тим менше є доступними, тим більша допомога з боку вчителя потрібна учням за більший навчальний час. Більшість зв’язків роз’яснити неможливо за відсутністю достатньо повної інформації, яка набувається під час навчання поступово, поетапно. Тому бажаним стає постійне (під час вивчення наступних історичних подій, явищ, процесів) повернення до вже набутої інформації з метою її поширення відповідно до новітніх наукових досліджень.

Оперативність як здатність до залучення й застосування вже набутої навчальної інформації під час опрацювання нової, тобто будь-яке нове знання базується на попередньому без звертання до якого розуміння й усвідомлення сутності історичного факту, що вивчається просто неможливо.

Гнучкість історичного знання передбачає можливість подивитись на історичний факт під будь-яким кутом зору, не тільки схиляючись до сталих штампів, висновків, думок, а прагнення до самостійного аналізу й оцінки минулої події, вчинку історичної постаті. «Гнучкість мислення важливіша, ніж міцність впевненості», – з такою настановою звертався до шанувальників давнини В.Й. Ключевський.

Разом із тим, не можна забувати, що історичне знання не є спробою дослідника минулого розмірковувати над історичними подіями так, як йому вбачається: воно є конкретним. Якщо подана інформація не підтверджується вірогідними доказами, взятими з різних первинних історичних джерел, можна вважати, що представлена інформація є інтерпретацією в якійсь ступені, й до неї слід ставитись як до фантазії, казки. Саме тому доцільним стає використання якогомога більшої кількості різнопланових джерел історичної інформації, які може й суперечать, виключають один одного, але надають нам, хто досліджує історію разом з учнями, можливість побачити «симфонію» барв, звуків, почуттів доби, що пізнається. Джерела історичної інформації розрізняються:

· наочні –
а) пам’ятки археологічної культури, будинки, руїни, тощо;
б) статистичні матеріали (діаграми, таблиці, схеми);

в) візуальні (ілюстрації, картини, плакати, карикатури, карти, картосхеми, фотодокументи, матеріали реклами, марки, фільми);

· усні – перекази, билини, сказання, міфи, легенди, історичні пісні;

· письмові:
а) хроніки, літописи, книги, переписи, заповітів, книги реєстрації та ін.;

б) офіційні документи (акти, декларації, декрети, закони, накази, заяви, звіти, ноти, постанови, проекти, протоколи, резолюції, ультиматуми, урядові телеграми, парламентські звіти, міждержавні документи, стенограми виступів);

в) спогади свідків учасників подій (щоденники, листи, мемуари, інтерв’ю, записки та ін.).

Доцільно пам’ятати, що під час опрацювання джерел історичної інформації можуть виникати такі труднощі:

· при тлумаченні фактів за допомогою документів;

· на відбір самих фактів можуть впливати упередження, які містять джерела;

· наміри й тенденційність (або упередженість) авторів джерел (первинних або вторинних).

На початку дослідження історичних джерел учнів готують до роботи:

· ознайомлюють із пізнавальним завданням (можливо у вигляді творчого дослідження);

· пояснюють, що і в якій послідовності вони мають зробити (алгоритм);

· пропонують певне коло історичних джерел, дають їм характеристику (за їх класифікацією, типологією, історичною епохою створення, можливо знайомлять з їх авторами);

· допомагають з’ясувати, що таке історичне дослідження та як воно функціонує.

Учням пропонується ключове запитання для опрацювання одного історичного або декількох історичних джерел (тобто їх дослідження). Саме цьому запитанню підпорядковується вся подальша пізнавальна діяльність. Для того, щоб знайти відповідь на ключове запитання, учням необхідно буде відповісти на інші – головні та загальні запитання, які стосуються джерел:

· чому було створене це історичне джерело?

· як вплинули на нього місце і час створення?

· чи є воно упередженим?

· чи містить дане історичне джерело інформацію, яка суперечить іншим джерелам?

· чи було джерело написано свідком, учасником подій, або добре поінформованою людиною? Як це вплинуло на форму та зміст джерела?

Такі способи опрацювання історичних джерел надають можливість відійти від однобокого тлумачення та однієї, інколи монопольної, інтерпретації й оцінки історичного факту, допомагають сприймати динамічний суперечливий історичний процес як багатовимірне, багатоперспективне явище. Це – навчання молоді пошуків особистого шляху у розв’язанні не тільки історичних колізій, а й власних життєвих ситуацій.

Особливе місце займає організація роботи старшокласників із візуальними джерелами історичної інформації, які саме й «оживляють», «олюднюють» її вміст. Традиційно склалося, що «історичні картинки» вживаються вчителями як підтвердження чиєїсь оцінки чи ілюстрація до характеристики будь-якого історичного факту або постаті. Візуальні матеріали в масовій практиці навчання шкільної історії, на жаль, практично не застосовуються як самостійні джерела історичної інформації.

Оскільки зміст посібника запропонованого курсу вміщує значну кількість візуальних джерел історичної інформації, доречними стають поради щодо їх використання під час навчальних занять та організації виконання самостійної домашньої роботи.

Під час опрацювання візуальних історичних джерел доцільно привертати увагу учнів до уважного аналізу їх сюжету, а саме:

· що (композиція) та чому зображено?

· художні засоби, які використовує автор; чому саме такі?

· авторське ставлення, позиція (тобто оцінка) до зображеного?

· що дає нам дане джерело для аналізу історичного факту?

У зв’язку з цим особливої значущості набуває опис візуального джерела історичної інформації. І чим більш ретельнішим він буде, тим повнішою стане інформація саме цього джерела про історичну подію, що вивчається. Учитель подає приклади варіантів опису, розкриває алгоритм цієї навчальної дії; і в такий спосіб привчає школярів опиратися на таке важливе джерело пізнання історії, як візуальній матеріали, що не тільки містять інформацію про людську історію а й допомагають нам, сьогоднішнім, осягнути світосприйняття та світорозуміння людей минулого, розуміння ними сенсу власного життя.

Наступним кроком до опрацювання подібного джерела історичної інформації є інтерпретація. Її слід розуміти як усвідомлення учнями, що замовники чи автори цього «сюжету» хотіли ним сказати, яку думку донести або згадку про що зберегти, які почуття викликати, яке уявлення або ідею сформувати. У навчанні історії можна визначити первинну та вторинну інтерпретацію візуального джерела історичної інформації.

Варто запропонувати такий алгоритм первинної інтерпретації, що практично зводиться до опису зображеного:

· аналіз сюжету (що зображено);

· характеристика символів та стереотипів даного сюжету, які застосував його автор й завдяки яким можна визначити, ким є персонажі (їх соціальний, економічний, політичний статус, національну належність, духовні й культурні запити тощо);

· виявлення позиції автора (об’єктивність або упередженість, співчуття чи нехтування та ін.);

· аналіз підпису (його формулювання, співставлення підпису і зображення).
Вторинну (власне історичну) інтерпретацію як дослідження джерела історичної інформації доцільно здійснювати за такою логікою:

· підтвердження історичності зображеної ситуації (застосування принципу історизму при її аналізі);

· висвітлення історичного контексту на підставі набутих з інших джерел знань;
· обґрунтування висновків щодо зображеної історичної ситуації.
Робота з візуальними джерелами історичної інформації передбачає можливість їх варіювання (комбінування): використання одиничних (окремих), парних та групи зображень (т.зв. візуального ряду).

Зображення парні та візуального ряду бажано добирати як:

а) взаємодоповнюючи (що відбивають різні аспекти історичного факту);

б) альтернативні.

Робота з подібними візуальними матеріалами передбачає виявлення учнями:

· аспектів історичного факту, що вони відображають;

· реальність проблем, поставних автором в його зображенні (інтерпретації) даного історичного факту;

· хто міг бути замовником(-ами) саме такого зображення;

· чому саме так зображений даний історичний факт;

· чи співпадає зображене з уже відомими нам описами, характеристиками, оцінками даного історичного факту (з інших джерел історичної інформації).

Під час опрацювання учнями візуальних джерел доцільно наголосити на тому, практично всі вони (створені за умов будь-якої історичної епохи) не є її об’єктивними свідками: вони несуть чиєсь замовлення або власне ставлення автора до сюжету, який він зображує з певною долею суб’єктивізму, можливо упередженості. Це – авторська інтерпретація фрагменту історії, долі людини, народу, держави, прагнення створити певне враження, збудити в душі й свідомості певну ідею, сформувати ставлення до неї. Тому корисно відтворювати образ епохи (зокрема конкретного історичного факту) та власного ставлення до неї на підставі цілого комплексу джерел, як візуальних, так і текстових.

У зв’язку з проведенням в Україні фінальної частини чемпіонату Європи 2012 року з футболу Міністерство пропонує завершити навчальні заняття у 1-8 та 10 класах 25 травня, у 9-х 17 травня, а у 11 – 3 травня. Це варто врахувати при підготовці календарних планів на 2011/2012 навчальний рік.

Відповідно до 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. Під час підготовки календарних планів учитель 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 учителя) виставлятись у журнал. При виставленні тематичних оцінок учитель на власний розсуд може враховувати або ні оцінку за ведення зошита.

Підручники, посібники, робочі зошити, атласи і контурні карти, зошити для контролю і корекції навчальних досягнень тощо, що використовуються на уроках, повинні мати гриф Міністерства освіти і науки, молоді та спорту України.
Усі вищезазначені програми з предметів суспільно-гуманітарного циклу розміщені на сайті Міністерства освіти і науки, молоді та спорту України. При цьому інформуємо, що вийшов друком збірник програм курсів за вибором і факультативних курсів, рекомендованих міністерством (у трьох частинах).

Рекомендована тематика засідань міських і районних методичних об’єднань учителів історії на 2011/2012 навчальний рік
· Особливості навчання історії в 2011-2012 навчальному році.
· Методичний супровід профільного навчання шкільної історії.
· Змістовно-методичне забезпечення якостей історичного знання.
· Поетапний розвиток предметної компетентності школярів.
· Можливості уроку історії в розвитку творчих задатків учнівської молоді.
Методичні рекомендації щодо вивчення основ правознавства

в 2011/2012 навчальному році

Кожний навчальний рік ставить нові завдання освіти, в тому числі правової, яка пронизує весь навчальний процес, охоплює всіх учасників навчально-виховного процесу, акцентує увагу на результатах навчання, перш за все – на вихованні законослухняного громадянина України, здатного успішно реалізовувати власні життєві цілі.

Стратегічним завданням сучасна освіта визначає формування компетентної особистості, озброєної знаннями, досвідом і системою ціннісних орієнтацій для ефективного функціонування в соціумі.

Саме на реалізацію цього завдання спрямовані: оновлений зміст навчальних програм з правознавства та Регіональна цільова програма правової освіти населення на 2011-2015 роки, затверджена рішенням сесії обласної ради у травні 2011 року (далі – Регіональна цільова програма). Це має на меті забезпечити умови для формування елементів правової культури, правових орієнтирів та правомірної поведінки учнів.

Перш за все слід відзначити, що Регіональна цільова програма є основою для розроблення міських та районних цільових програм правової освіти населення. Одним з основних напрямків її реалізації є підвищення правової культури учнівської молоді всіх навчальних закладів області, педагогів та батьків. Заклади та установи освіти, їх працівники повинні не лише бути ознайомленими із заходами, що передбачені Регіональною цільовою програмою заходи, а й спрямувати свою діяльність на їх виконання. Допомогу навчальним закладам та педагогам в реалізації мети Регіональної цільової програми закликані надавати не лише органи та установи юстиції та правоохоронні органи, а й інші зацікавлені установи та організації, в тому числі – громадські.

Метою Програми є підвищення загального рівня правової культури населення області, вдосконалення системи правової освіти населення області, набуття громадянами необхідного рівня правових знань, формування у них поваги до права, створення системи забезпечення різних верств населення безперервним отриманням інформації про нормативні акти України, стан правопорядку та боротьби з правопорушеннями, про діяльність органів, покликаних займатися правозастосовчою практикою.

Для досягнення мети правової освіти вчителя області повинні звернути увагу на широкий спектр різноманітних методів навчально-пізнавальної діяльності учнів, який представлений досягненнями сучасної дидактики.

Важливе місце серед них посідають колективні методи навчання. Колективно-групові методи дають змогу організувати навчальний процес таким чином, щоб кожен учень виступав і в ролі учня, і в ролі вчителя. Обираючи методи проведення уроку з основ правознавства необхідно враховувати тематику уроку, його завдання, підготовленість класу, останні зміни в чинному законодавстві тощо.

Особливу увагу необхідно приділити формуванню у школярів правових компетентностей, що представляють собою систему правових знань, умінь, навичок, чеснот, ціннісних орієнтацій і ставлень до суспільних явищ та процесів, складають основу формування правосвідомості, правової культури, правових орієнтирів сучасних громадян України. Формування предметних правових компетентностей можливе за умови свідомого моделювання вчителем правового освітнього середовища як сукупності факторів, що впливають на ефективність шкільної правової освіти та сприяють формуванню компетентної особистості, яка здатна успішно діяти в умовах громадянського суспільства.

 Під час вивчення основ правознавства та організації навчально-виховного процесу вчитель повинен використовувати сучасні інноваційні підходи, наприклад:

· позитивна мотивація, що забезпечує введення учнів у правове освітнє середовище;

· поєднання чуттєвої моделі сприйняття з юридично-мовленнєвою та практико-орієнтованою моделями при роботі з правовими дефініціями;

· опора на суб´єктивний досвід при роботі з нормативно-правовими документами;

· обов´язковий сюжетний супровід розгляду правових ситуацій;

· забезпечення між предметної інтеграції в широкому соціокультурному контексті;

· рефлексія діяльності в правовому середовищі;

· практико-орієнтована спрямованість позакласної та позашкільної роботи, що забезпечує розширення правового освітнього середовища.

Правознавство – один з небагатьох предметів, який не допускає викладання на основі застарілої нормативно-правової бази. Тому ми наполегливо рекомендуємо під час навчально-виховного процесу використовувати методичні матеріали, розроблені органами юстиції на підставі нових нормативних документів та змін до них, а також методичну літературу, розроблену ЛОІППО спільно з Головним управлінням юстиції у Луганській області та Управлінням освіти і науки ОДА.

Звертаємо увагу, що протягом 2011-2012 навчального року будуть продовжені перевірки органами юстиції стану викладання основ правознавства та стану правової освіти та правового виховання в навчальних закладах. Проведення перевірок буде здійснюватися з урахуванням методичних рекомендацій, викладених у збірнику «Правова освіта та правове виховання (випуск 2)». Підставою для проведення перевірок є лист відповідного управління юстиції до навчального закладу, який направляється не пізніше, ніж за 10 днів до проведення перевірок, разом із затвердженим начальником управління планом проведення перевірки. Наголошуємо на тому, що навчальний заклад повинен протягом місяця з дня отримання довідки розглянути її та надати відповідь управлінню юстиції про виконання наданих рекомендацій. Звертаємо увагу, що відповідно до нових нормативно-правових документів, що регламентують діяльність органів юстиції, їм надано повноваження щодо постановки перед керівництвом закладу освіти питання про притягнення до дисциплінарної відповідальності керівників за неналежне ведення правоосвітньої та правовиховної роботи або її відсутність.

Що пропонує Міністерство освіти і науки, молоді та спорту України стосовно вивчення основ правознавства

в 2011/2012 навчальному році
При вивченні правознавства слід враховувати динамічні зміни в 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 Помету О.І., Ремех Т.О. На відміну від інших навчальних курсів, «Правознавство. Практичний курс» передбачає, що учні набувають ряд основних умінь, зокрема, застосовувати правові знання для пояснення фактів навколишнього життя і вибору варіанта правомірної поведінки в різних життєвих ситуаціях.

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., Ракушняк С.С. «Правознавство. 10-11 класи (профільний рівень)». Програма розрахована на 105 годин протягом навчального року (3 години на тиждень). Курс спрямований на розвиток правової і громадянської компетентності, відповідних ціннісних орієнтирів, умінь, навичок школярів.

За результатами Всеукраїнського конкурсу рукописів підручників для учнів 11 класу загальноосвітніх навчальних закладів для вищезазначеного профілю в загальноосвітніх навчальних закладах будуть використовуватись 2 підручники.

Розділи і параграфи підручника «Правознавство. Профільний рівень. 11 клас» авторів С.Б. Гавриша, В.Л. Суткового, зберігають спадковість з підручником «Правознавство. Практичний курс»для учнів 9-х класів. Вони наповнені таблицями та схемами, що систематизують правову інформацію в доступній логічній формі. Таблиці і схеми є іншою формою викладу навчального матеріалу, дають можливість змінити вид навчальної діяльності при самостійній роботі з книгою. Підручник наповнений не лише посиланням на тлі чи іншій статті нормативно-правових актів, а й витягами з них, що полегшує організацію групової роботи з ними.

У підручнику «Правознавство. 11 клас (профільний рівень)» автора О.Д. Наровнянського використано можливості міжпредметних і міжкурсових зв’язків. Передбачено не лише оволодіння теоретичними знаннями з предмету, але й навичками розв’язання юридичних задач, аналізу ситуацій, складання різноманітних документів, звернень тощо. У підручнику подано значну кількість витягів з нормативних актів, схем, таблиць, які передбачають їх використання як під час роботи на уроці, так і в самостійній навчальній діяльності учнів. Методичний варіант передбачає можливості використання підручника як на уроках, так і для самостійного оволодіння матеріалом учнями.

Уміщено матеріал для підготовки учнів до уроків тематичного оцінювання знань з завданнями різних типів та різного рівня складності.

При цьому вчителям основ правознавства при викладанні правових курсів необхідно звертати увагу на останні зміни, внесені Верховною Радою України до нормативних актів, зважаючи те, що зміст підручників відповідає тому стану законодавства, яке було на момент підготовки рукописів.

Для ефективного навчання правознавства, профільної та до профільної підготовки учнів з цього навчального предмета важливим є підготовленість учителя – 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. До проведення уроків з правознавства, активізації право виховної роботи варто залучати представників обласних (районних) управлінь юстиції. Їх знання і досвід практичної роботи не тільки сприятимуть поповненню учнями знань із правових дисциплін, а й сприятимуть підвищенню їх зацікавленості в самоосвіті.
Орієнтовна тематика засідань

методоб’єднань учителів основ правознавства

1. Ознайомлення вчителів основ правознавства з основними напрямками Регіональної цільової програми правової освіти населення на 2011-2015 рр.

2. Методологічна база сучасної правової освіти.

3. Підвищення професійної майстерності викладачів правознавчих дисциплін.

4. Формування правосвідомості учнівської молоді як головна умова виховання законослухняного громадянина.

5. Проектна технологія у профільному навчанні основ правознавства.

Методичні рекомендації

щодо вивчення математики в 2011-2012 навчальному році

Шкільний курс математики в 2011-2012 навчальному році в 5 – 9 класах загальноосвітніх навчальних закладів буде здійснюватися за програмами, надрукованими у збірнику «Програми для загальноосвітніх навчальних закладів. Математика. 5-12 класи», видавництво «Перун», Київ, 2005 року та у науково-методичному журналі «Математика в школі» (№ 2, 2006 р.), «Математичній газеті» (№№ 9, 10, 2009 р.).

Організації профільного навчання у старшій школі з математики для 10-11 класів загальноосвітніх навчальних закладів (рівень стандарту, академічний рівень, профільний рівень, рівень поглибленого вивчення математики) та програми факультативних курсів і курсів за вибором для учнів старших класів різних профілів навчання проходитиме за програмами, надрукованими у збірнику "Програм з математики для допрофільної підготовки та профільного навчання (у двох частинах). Ч. ІІ. Профільне навчання / Упоряд. Н.С. Прокопенко, О.П. Вашуленко, О.В. Єргіна. – Х.: Вид-во «Ранок», 2011. – 384 с – (Факультативи та курси за вибором).

Частина І збірника, "Програм з математики для допрофільної підготовки та профільного навчання (у двох частинах). Ч. І. Допрофільна підготовка / Упоряд. Н.С. Прокопенко, О.П. Вашуленко, О.В. Єргіна. – Х.: Вид-во «Ранок», 2011. – 320 с – (Факультативи та курси за вибором), присвячена допрофільній підготовці учнів і містить навчальні програми з математики для різних етапів допрофільної підготовки: гуртка і факультативних курсів для 5-6 класів, факультативних курсів; для 7-9 класів, логіко-математичних факультативних курсів для 5-9 класів, курсів за вибором для 8-9 класів. Учитель може самостійно корегувати розподіл годин між темами обраних курсів.

Вивчення математики в класах з поглибленим вивчення математики відбуватиметься за програмами для 8-11 класів з поглибленим вивченням математики, які розміщені на сайті Міністерства освіти і науки України (www.mon.gov.ua).
У викладанні математики слід користуватися критеріями оцінювання навчальних досягнень учнів у системі загальної середньої освіти, затвердженими Наказом МОНмолодьспорту 13.04.2011 №329.

Методичні рекомендації щодо вивчення математики в 5-9 класах подано в «Інформаційних збірниках МОН» № 13-14 2005-2009 рр., у журналі «Математика в школі» (№6 2005-2009 рр.) та в «Математичній газеті» № 6,7 2006-2009 рр.

Розподіл годин на вивчення окремих розділів, кількість тематичних оцінювань, передбачених навчальними програмами для 10 класів, та методичні рекомендації щодо оцінювання навчальних досягнень учнів видрукувані в Інформаційному збірнику МОН, № 25-26-27, 2010 р., у журналі «Математика в школі» (№6 2011 р.) та «Математичній газеті» (№ 7-8, 2010 р.).

У 2011/12 навчальному році учні 11 класів розпочнуть навчання за новими навчальними планами і програмами.

У класах суспільно-гуманітарного напряму (крім економічного профілю), філологічного, художньо-естетичного, спортивного напрямів та технологічного профілю вивчається предмет «Математика» за програмою рівня стандарту. У класах природничо-математичного напряму (крім фізико-математичного і математичного профілів), універсального, економічного та інформаційно-технологічного профілів вивчається два предмети «Алгебра і початки аналізу» та «Геометрія» за програмою академічного рівня.

У класах фізико-математичного та математичного профілів вивчається два предмети «Алгебра і початки аналізу» та «Геометрія» за програмою профільного рівня.

Учні класів з поглибленим вивченням математики продовжують вивчення двох предметів «Алгебра і початки аналізу» та «Геометрія» за програмою поглибленого рівня.

У класах відповідних профілів, замість предмета «Математика» можуть вивчатися окремі курси – «Алгебра та початки аналізу» (із розрахунку 2 години на тиждень в 10 класі і 3 години на тиждень в 11 класі) і «Геометрія» (із розрахунку 2 години на тиждень в 10 класі і 3 години на тиждень в 11 класі) за рахунок часу, відведеного на профільне і поглиблене вивчення предметів, введення курсів за вибором, факультативів.

Зауважимо, що рішення про розподіл годин варіативної складової, відповідно до Положення про загальноосвітній навчальний заклад, приймає навчальний заклад, враховуючи профільне спрямування, регіональні особливості, кадрове забезпечення, матеріально-технічну базу та бажання учнів.

Водночас, учні класів фізичного, економічного та інформаційно-технологічного профілів можуть вивчати предмети «Алгебра і початки аналізу» та «Геометрія» за програмою профільного рівня.

Орієнтовне календарно-тематичне планування та навчально-методичне забезпечення вивчення математики у 11-х класах надруковано в інструктивно-методичних рекомендаціях щодо вивчення математики в основній та старшій школі в 2011/12 навчальному році (Інформаційний збірник МОН, № 22, 2011 р.)

Навчання математики в 11 класах загальноосвітніх навчальних закладів здійснюватиметься за новими підручниками:

Рівень стандарту: «Математика (рівень стандарту)» (авт. Бурда М.І., Колесник Т.В., Мальований Ю.І., Тарасенкова Н.І.); «Математика (рівень стандарту)» (авт. Бевз Г.П., Бевз В.Г); «Математика (рівень стандарту)» (авт. Афанасьєва О.М., Бродський Я.С., Павлов О.Л., Сліпенко А.К.).

Академічний і профільний рівні: «Алгебра (академічний рівень, профільний рівень)» (авт. Мерзляк А.Г., Полонський В.Б., Якір М.С., Номіровський Д.А.); «Алгебра (академічний рівень, профільний рівень)» (авт. Нелін Є.П., Долгова О.Є.); «Алгебра (академічний рівень, профільний рівень) (авт. Шкіль М.І., Колесник Т.В., Хмара Т.М.); «Алгебра (академічний рівень, профільний рівень)» (авт. Бевз Г.П., Бевз В.Г., Владімірова Н.Г.); «Геометрія (академічний рівень, профільний рівень)» (авт. Бурда М.І., Тарасенкова Н.А., Богатирьова І.М., Коломієць О.М., Сердюк З.О.); «Геометрія (академічний рівень, профільний рівень)» (авт. Бевз Г.П., Бевз В.Г., Владімірова Н.Г., Владіміров В.М.); «Геометрія (академічний рівень, профільний рівень)» (авт. Єршова А.П., Голобородько В.В., Крижановський О.Ф., Єршов С.В.); «Геометрія (академічний рівень, профільний рівень)» (авт. Апостолова Г.В.); «Геометрія (академічний рівень, профільний рівень)» (авт. Тадеєв В.О.). Авторським колективом у складі: А.Г. Мерзляка, Д.А. Номіровського, В.Б. Полонського та М.С. Якіра підготовлені також окремі підручники з алгебри і початків аналізу для кожного з рівнів: академічного, профільного та класів з поглибленим вивченням математики.

Відповідно до листа Міністерства освіти і науки, молоді та спорту України «Щодо організації навчально-виховного процесу в 2011/12 навчальному році» від 21.07.2011 р. №1/9-556 навчальні заняття в 1-8 та 10 класах завершуються 25 травня 2012 року; у 9 класах - 14 травня, у 11 класах – 3 травня. У зв’язку зі зменшенням кількості навчальних годин рекомендуємо при складанні календарно-тематичного планування застосовувати такі способи ущільнення вивчення навчального матеріалу:

– використання резервних годин навчальної програми;

– за рахунок об’єднання навчальних тем;

– оглядове або самостійне вивчення навчального матеріалу.

Звертаємо увагу на те, що в 2011/12 навчальному році державна підсумкова атестація проводитиметься для 9 класів: з 15 по 30 травня, а в 11 класах – з 4 по 11 травня. Зовнішнє незалежне оцінювання з математики у 2012 році планується провести 23 та 24 травня.

Профілізація школи, нові вимоги до освіти передбачають вміння учнями мислити. Необхідною умовою та важливою частиною такого вміння є логічна грамотність, тобто деякий мінімум логічних знань та вмінь, що необхідні для кожної інтелектуальної особистості. Логіка, як предмет, що навчає виконувати правильні міркувальні операції (методи пізнання), необхідна для вивчення математики, а взагалі для всіх загальноосвітніх предметів, підготовки до дорослого життя.

Навчити учнів аналізу, синтезу, узагальненню, конкретизації, класифікації; індукції, дедукції, аналогії; роботі з поняттями та судженнями; методів доведення тверджень; формування гіпотез та побудови умовиводів, розвинути просторове мислення допомагає факультативний курс «Логіка». Усі ці знання є суттєвим доповненням профільного навчання математики.

Впровадження в школі нового факультативного курсу «Логіка» за рахунок варіативного компоненту навчального плану сприятиме досягненню цілей: інтелектуального розвитку учнів, розвитку їх логічного мислення, пам’яті, уяви, інтуїції, умінь аналізувати, класифікувати, узагальнювати, робити умовиводи, отримувати наслідки з даних передумов шляхом несуперечливих міркувань тощо.

Авторськими колективами підготовлені дві нові навчальні програми для вивчення курсу: «Логіка» (автори Буковська О.І., Васильєва Д.В.) для учнів 5-9 класів та «Логічні стежинки математики» (автори Апостолова Г.В., Бакал О.П.) для учнів 5-8 класів.

Для викладання курсу «Логіка» у 5 і 6 класах створено навчальний комплект «Академія логіки» (автори Буковська О.І., Васильєва Д.В., видавництво «Весна», м. Харків): робочий зошит, навчальний посібник, методичні рекомендації вчителю.

Робочий зошит містить розминку, матеріал для вивчення нового матеріалу, задачі, що показують взаємозв’язок математики та логіки.

У навчальному посібнику надається теоретичний матеріал та додатковий задачний матеріал, що диференційований за складністю на дві групи. Різні теми посібника мають цікавий додатковий матеріал: запитання, інтелектуальну ігротеку, цікавий історичний матеріал.

Методичні рекомендації вчителю містять розробки уроків, рекомендації зі здійснення навчальних розвиваючих бесід, надано розв’язання всіх завдань робочого зошита та посібника.

Вимоги до виконання письмових робіт та перевірки зошитів з математики вказані в листі Міністерства освіти і науки України “Орієнтовні вимоги до виконання письмових робіт і перевірки зошитів з природничо-математичних дисциплін у 5-11 класах” №1/9-529 від 27.12.2000 р. (Інформаційний збірник Міністерства освіти і науки України № 2, 2001 р., журнал “Математика в школі”, №4, 2001 р.). Наводимо основні положення, що стосуються математики.

Вимоги щодо письмового оформлення робіт з математики не повинні зводитися до нав’язування учням єдиної форми запису розв’язування задач і вправ. Останні можуть мати скорочений вигляд з використання теоретико-множинної та логічної символіки. Відомо, що вміння стисло і чітко записувати розв’язання задач свідчать про достатній рівень розвитку логічного мислення.

Для запобігання перевантаження учнів час проведення тематичних (контрольних) робіт визначається загальношкільним графіком, складеним заступником директора навчального закладу за погодженням із вчителями.

Упродовж одного робочого дня учні можуть виконувати письмову тематичну (контрольну) роботу тільки з однієї дисципліни, а протягом тижня — не більше ніж з трьох. Під час планування тематичних робіт у кожному класі необхідно передбачити їх рівномірний розподіл протягом усього семестру, не допускаючи накопичення письмових (контрольних) робіт наприкінці семестру, навчального року.

Для виконання всіх видів письмових робіт потрібно мати таку кількість зошитів з математики:

· 5 – 6-класи – два зошити;

· 7 – 9-класи – два зошити з алгебри і один з геометрії;

· 10 – 11-класи – по одному зошиту з алгебри та початків аналізу й геометрії.

Для контрольного тематичного оцінювання передбачаються окремі зошити (для кожного предмета) або аркуші, що зберігаються протягом навчального року в загальноосвітньому навчальному закладі.

Зошити, в яких виконуються навчальні класні та домашні роботи, рекомендується перевіряти:

· у 5 – 6-х класах – з математики – один раз на тиждень;

· у 7 – 9-х класах з алгебри та геометрії – один раз на два тижні;

· у 10 – 11-х класах з математики – один раз на місяць.

Учителі не повинні обмежуватися лише власною перевіркою виконання учнівських робіт, а й мають практикувати самоперевірку, взаємоперевірку, формуючи тим самим в учнів потребу здійснювати самоконтроль як рису особистості.

Учитель також може перевіряти й оцінювати частину письмової роботи (задачу, приклад, побудову графіка, тощо).

Тематичні контрольні роботи перевіряються у всіх учнів з наступною корекційною роботою в тих самих зошитах.

Оцінка за ведення зошитів з математики виставляється до класного журналу наприкінці вивчення кожної теми. При цьому до уваги береться наявність і правильність виконання класних і домашніх робіт, оцінки за поточну перевірку зошитів.

Усі контрольні тематичні роботи вчитель обов’язково оцінює і виставляє відповідні бали до класного журналу. За самостійні поточні письмові роботи оцінка може виставлятися до журналу не всім учням.

При формуванні підсумкової оцінки за семестр учитель спирається на тематичні оцінки учня, враховуючи оцінки за поточні роботи та підсумкові оцінки за ведення зошита.

У квітні 2011 р. були проведені підсумкові контрольні роботи з математики у 5-6 класах, з алгебри та геометрії (окремо з кожного предмета) у 7-8 класах загальноосвітніх навчальних закладів за навчальними посібниками: «Математика. 5 клас: Підсумкові контрольні роботи», «Математика. 6 клас: Підсумкові контрольні роботи», «Математика (Алгебра; Геометрія) 7 клас: Підсумкові контрольні роботи», «Математика (Алгебра; Геометрія) 8 клас: Підсумкові контрольні роботи» (авт. Мерзляк А.Г. та інші. – Х.: Вид-во «Ранок», 2011).
Можна відмітити, що учні 5 класів володіють порівнянням натуральних чисел, спрощенням виразів, перетворенням звичайних дробів та вміють виконувати дії зі змішаними дробами, знаходити відсоток від числа та число за його відсотком, розв’язувати задачі на знаходження периметру та площі квадрата і прямокутника, розв’язувати лінійні рівняння. Однак, більшість учнів не володіє

· геометричним матеріалом із знаходження градусної міри кута;

· виконанням дій з десятковими дробами;

· розв’язуванням задач на рух.

Учні 6 класів володіють навичками визначення найбільшого спільного дільника та найменшого спільного кратного, знаходження невідомого члена пропорції, порівняння від’ємних десяткових дробів, виконання дій із раціональними числами, але припускаються помилок у

· виконанні дій із звичайними дробами;

· розв’язуванні задач на знаходження дробу від числа та числа за його дробом;

· спрощенні виразів, що потребують розкриття дужок та наведення подібних доданків.

· розв’язуванні задач на складання рівняння;

· побудові точок та фігур на координатній площині;

· розв’язуванні рівнянь зі знаком модуля.

Учні 7 класів показали вміння виконувати дії зі степенями, знаходити добуток одночленів, що містять степені, розкладати квадрат двочлена за формулою, визначати належність точки з заданими координатами графіку рівняння, показали знання про нерівність трикутника, властивості рівнобедреного трикутника. Учні припускаються помилок у

· розв’язуванні рівнянь із розкриттям дужок та зведенням подібних доданків;

· розв’язуванні систем лінійних рівнянь із двома змінними;

· побудові графіка лінійної функції;

· розв’язуванні задач на складання рівнянь;

· розв’язуванні задач на суміжні кути;

· розв’язуванні задач на суму кутів трикутника;

· розв’язуванні задач на доведення, що ґрунтуються на знанні ознак рівності трикутників.

Учні 8 класів показали вміння знаходити область визначення змінної, скорочувати раціональний дріб, обчислювати значення ірраціональних виразів, розв’язувати квадратні рівняння та знаходити добуток їх коренів, спрощувати вирази, що містять радикали, розв’язувати задачі на знаходження кутів ромба, середньої лінії трикутника та трапеції, знаходити вписані та центральні кути в колі, знаходити тригонометричні функції кутів прямокутного трикутника. Учні не володіють навичками

· перетворення раціональних виразів;

· розв’язування текстових задач на рух, роботу;

· спрощення ірраціональних виразів, що містять квадрат під знаком кореня;

· розв’язування задач на подібність трикутників;

· застосування теореми Піфагора;

· знаходження співвідношень між сторонами та кутами в прямокутному трикутнику;

· знаходження площі трапеції.

Виходячи з цього, учителям математики слід рекомендувати більше уваги приділяти вивченню геометричного матеріалу, а саме: знаходженню значень кутів на площині та в трикутниках, знанню теореми Піфагора та вмінню її застосовувати, розв’язуванню задач на доведення. У викладанні математики та алгебри слід приділити увагу розв’язуванню текстових задач на рух, сумісну працю, відсотки, задач на знаходження дробу від числа та числа за його дробом, на складання рівнянь.

На засіданнях міських, районних методичних об’єднань учителів математики рекомендуємо проаналізувати результати проведення підсумкових контрольних робіт та регіонального моніторингового дослідження з математики в 5-х класах (що проводився одночасно з проведенням підсумкових контрольних робіт) та включити до плану роботи методичних об’єднань питання поліпшення роботи вчителів щодо підвищення рівня математичної підготовки учнів. На засіданнях міських, районних методичних об’єднань учителів математики рекомендуємо розглянути наступні питання:

· Розвиток навчально-пізнавальних і творчих здібностей учнів на уроках математики;

· Формування пропедевтичних знань з геометрії на уроках математики 5-6 класів;

· Методика формування геометричної культури учнів;

· Допрофільна підготовка як важлива складова професійної орієнтації учнів;

· Використання інформаційних технологій у навчально-виховному процесі.

Рекомендації щодо використання сучасних інформаційних технологій на уроках математики, матеріали щодо зовнішнього незалежного оцінювання та матеріали моніторингових досліджень якості природничо-математичної освіти, програми курсів за вибором для профільного навчання та допрофільної підготовки, анотації нової навчально-методичної літератури, поради щодо роботи з обдарованими дітьми, розробки уроків та позакласних заходів кращих учителів України друкуються у науково-методичному журналі «Математика в школі», «Математичній газеті» та інших педагогічних виданнях.

Науково-методичний супровід щодо вивчення інформатики
в 2011-2012 навчальному році

Шкільний курс інформатики в 9-11 класах загальноосвітніх навчальних закладах вивчатиметься відповідно до Інструктивно-методичного листа Міністерства освіти і науки, молоді та спорту України щодо вивчення інформатики в 2011-2012 навчальному році за програмами, надрукованими у збірнику «Інформатика. Програмами для профільного навчання та допрофільної підготовки», надрукованого видавничою групою BHV, та розміщено на сайті Міністерства освіти і науки України (www.mon.gov.ua).
Програмне та навчально-методичне забезпечення викладання інформатики в 9 класах

У 9-х класах вивчення інформатики буде відбуватися як і в 2010-2011 навчальному році за програмою авторів І.О. Завадського, Ю.О. Дорошенка, Ж.В. Потапової із розрахунку 1 година на тиждень. Програма, згідно з типовими навчальними планами, розрахована на учнів, які до 9 класу ще не вивчали інформатики.
Розподіл навчальних годин на вивчення розділів програми
та кількість практичних робіт

	№ розділу
	Розділ навчальної програми
	Години
	Кількість практичних робіт

	9 клас (32 години + 3 години резервного часу)
	
	

	1
	Інформація. Інформаційні процеси та системи
	2
	

	2
	Апаратне забезпечення інформаційних систем
	3
	1

	3
	Системне програмне забезпечення
	7
	3

	4
	Службове програмне забезпечення
	3
	2

	5
	Комп’ютерні мережі
	6
	2

	
	5.1
	Поняття про комп’ютерні мережі. Робота в локальній мережі
	3
	1

	
	5.2
	Основи Інтернету. Всесвітня павутина й пошук в Інтернеті
	3
	1

	6
	Основи роботи з текстовою інформацією
	4
	2

	7
	Основи комп’ютерної графіки
	7
	2

	
	7.1
	Засоби перегляду й перетворення графічної інформації
	1
	

	
	7.2
	Основи растрової графіки
	3
	1

	
	7.3
	Основи векторної графіки
	3
	1

	
	
	УСЬОГО:
	32
	12

Проте, викладання за цією програмою може проводитися і в освітніх закладах, де навчання інформатики здійснювалось раніше, ніж з 9 класу. У цьому випадку ті теми програми, які учні вже вивчали, можуть бути скорочені до рівня узагальнення й систематизації знань з обов’язковим виконанням всіх практичних робіт, що передбачені програмою. Вивільнений час може бути використаний для поглибленого вивчення окремих тем за програмами курсів за вибором «Основи Інтернету» та «Основи комп’ютерної графіки» або використаний для збільшення часу на вивчення інших тем курсу.

Наводимо два варіанти розподілу навчальних годин для тих класів, у яких інформатика вивчалась до 9 класу. Розподіл навчальних годин наведено для учнів, які до 9 класу засвоїли матеріал тем «Інформація. Інформаційні процеси та системи», «Апаратне забезпечення інформаційних систем», «Системне програмне забезпечення», «Основи роботи з текстовою інформацією» та «Основи комп’ютерної графіки».

Варіант 1. Поглиблене вивчення теми «Основи Інтернету.

Всесвітня павутина й пошук в Інтернеті»

	№ розділу
	Розділ навчальної програми
	К-сть годин
	Практичні роботи

	
	9 клас (31 година + 4 години резервного часу)
	
	

	1
	Інформація. Інформаційні процеси та системи — узагальнення
	1
	

	2
	Апаратне забезпечення інформаційних систем — узагальнення
	1
	№1

	3
	Системне програмне забезпечення — узагальнення
	3
	№2–№4

	4
	Службове програмне забезпечення
	2
	№5, №6

	5
	Комп’ютерні мережі
	20
	

	
	5.1
	Поняття про комп’ютерні мережі. Робота в локальній мережі
	3
	№7

	
	5.2
	Основи Інтернету — за програмою курсу за вибором «Основи Інтернету»
	17
	№1–№9 за програмою курсу «Основи Інтернету»

	6
	Основи роботи з текстовою інформацією — узагальнення
	2
	№9, №10

	7
	Основи комп’ютерної графіки — узагальнення
	2
	№11, №12

	8
	Резерв навчального часу
	4
	

	
	Усього:
	35
	20

Варіант 2. Поглиблене вивчення теми «Основи комп’ютерної графіки»

	№ розділу
	Розділ навчальної програми
	Кількість годин
	Практичні роботи

	
	9 клас (33 години + 2 години резервного часу)
	
	

	1
	Інформація. Інформаційні процеси та системи — узагальнення
	1
	

	2
	Апаратне забезпечення інформаційних систем — узагальнення
	1
	№1

	3
	Системне програмне забезпечення — узагальнення
	3
	№2–№4

	4
	Службове програмне забезпечення
	2
	№5, №6

	5
	Комп’ютерні мережі
	6
	

	
	5.1
	Поняття про комп’ютерні мережі. Робота в локальній мережі
	3
	№7

	
	5.2
	Основи Інтернету. Всесвітня павутина й пошук в Інтернеті
	3
	№8

	6
	Основи роботи з текстовою інформацією – узагальнення
	2
	№9, №10

	7
	Основи комп’ютерної графіки
	18
	

	
	7.1
	Растрова графіка — за програмою курсу за вибором «Основи комп’ютерної графіки», тема 4
	9
	№3–№8 за програмою курсу «Основи комп’ютерної графіки»

	
	7.2
	Векторна графіка — за програмою курсу за вибором «Основи комп’ютерної графіки», тема 5
	9
	№9–№14 за програмою курсу «Основи комп’ютерної графіки»

	8
	Резерв навчального часу
	2
	

	
	Усього:
	35
	22

Звертаємо увагу на те, що незалежно від того, в якому обсязі інформатика вивчалася до 9 класу, має бути проведено принаймні один урок узагальнення й систематизації знань з кожної теми даної навчальної програми, а також усі 12 практичних робіт, передбачених програмою (за винятком практичних робіт у тих темах, що викладаються за програмами курсів за вибором).

Використовуючи вказані програми курсів за вибором, вивчення окремих тем можна поглиблювати і в тому випадку, коли у 9 класі основної школи на інформатику виділяється більше 1 години на тиждень.

Кількість годин на вивчення інформатики може бути збільшена за рахунок варіативної частини навчального плану для додаткового вивчення предмету.

Якщо навчальним планом школи передбачена більша кількість годин для вивчення інформатики, то вчителю дозволяється, за погодженням з відповідними районними (міськими) методичними кабінетами, здійснювати адаптацію тематичного планування відповідно до обраного підручника, з урахуванням підготовленості класу, інтересів учнів тощо.
Наводимо два варіанти розподілу навчальних годин для тих класів, в яких на вивчення інформатики відводиться 1,5 та 2 години на тиждень відповідно.

9 клас

(1,5 години на тиждень, всього - 49 годин + 3 години резервного часу)

	№ розділу
	Розділ навчальної програми
	Кількість годин
	Кількість практичних робіт

	1
	Інформація. Інформаційні процеси та системи.
	4
	

	2
	Апаратне забезпечення інформаційних систем
	6
	1

	3
	Системне програмне забезпечення
	8
	3

	4
	Службове програмне забезпечення
	5
	2

	5
	Комп’ютерні мережі
	9
	

	
	5.1
	Поняття про комп’ютерні мережі. Робота в локальній мережі
	3
	1

	
	5.2
	Основи Інтернету. Всесвітня павутина й пошук в Інтернеті
	6
	1

	6
	Основи роботи з текстовою інформацією
	7
	2

	7
	Комп’ютерна графіка
	10
	

	
	7.1
	Засоби перегляду й перетворення графічної інформації
	2
	

	
	7.2
	Основи растрової графіки
	4
	1

	
	7.3
	Основи векторної графіки
	4
	1

	8
	Резерв навчального часу
	3
	

	
	Усього:
	52
	12

9 клас

(2 години на тиждень, всього - 66 години + 4 години резервного часу)

	№ розділу
	Розділ навчальної програми
	Кількість годин
	Кількість практичних робіт

	1
	Інформація. Інформаційні процеси та системи.
	2
	

	2
	Апаратне забезпечення інформаційних систем
	3
	1

	3
	Системне програмне забезпечення
	7
	3

	4
	Службове програмне забезпечення
	3
	2

	5
	Комп’ютерні мережі
	20
	

	
	5.1
	Поняття про комп’ютерні мережі. Робота в локальній мережі
	3
	1

	
	5.2
	Основи Інтернету — за програмою курсу за вибором «Основи Інтернету»
	17
	№1–№9 за програмою курсу «Основи Інтернету»

	6
	Основи роботи з текстовою інформацією
	4
	2

	7
	Комп’ютерна графіка – за програмою курсу за вибором «Основи комп’ютерної графіки», теми: 1-4
	27
	№1–№12 за програмою курсу «Основи комп’ютерної графіки»

	8
	Резерв навчального часу
	4
	

	
	Усього:
	70
	30

Критерії оцінювання навчальних досягнень учнів, рекомендації щодо викладання курсу та розподіл навчальних годинна вивчення розділів програми містяться в самій програмі для 9 класу.

Навчання інформатики в 9-х класах загальноосвітніх навчальних закладах здійснюватиметься, як і в минулих роках, за підручниками авторів:

1. Лисенко Т.І., Ривкінд Й.Я., Чернікова Л.А., Шакотько В.В. «Інформатика. 9 клас» (видавництво “Ґенеза”).

2. Завадський І.О., Стеценко І.В., Левченко О.М. «Інформатика. 9 клас» (видавництво «BHV»).

3. Володін В.В., Володіна І.Л. «Інформатика. 9 клас» (видавництво «Гімназія»).

4. Морзе Н.В., Вебер В.П., Кузьминська О.Г. «Інформатика. 9 клас» (видавництво «Школяр»).

1. В основу викладення навчального матеріалу в підручнику «Інформатика. 9» (автори Й.Я. Ривкінд, Т.І. Лисенко, Л.А. Чернікова, В.В. Шакотько) покладено об’єктний і алгоритмічний підходи. Подання навчального матеріалу в підручнику здійснюється дедуктивно: від загальнотеоретичних відомостей про об’єкти вивчення до алгоритмів виконання окремих дій над цими об’єктами. Навчальний матеріал підручника поділено відповідно до програми для 9 класу на 7 розділів. Підручник містить 12 практичних робіт, виконання яких, відповідно до програми, є обов’язковим для всіх учнів.

Для методичної підтримки викладення інформатики за даним підручником, авторами створена спеціальна веб-сторінка за адресою http://allinf.at.ua, на якій розміщено різноманітні методичні та дидактичні матеріали: календарне планування курсу, файли-заготовки для практичних завдань і практичних робіт, корисні посилання, інший теоретичний і практичний матеріал.
До підручника видано «Збірник завдань, тренувальних вправ і завдань для тематичного оцінювання» та диск, який містить файли-заготовки для виконання Тренувальних вправ, завдань для самостійної роботи, Практичних робіт із Збірника.

2. Навчальний матеріал підручника «Інформатика. 9 клас» (автори І.О. Завадський, І.В. Стеценко, О.М. Левченко) структуровано за поурочним принципом: підручник складається з 32 розділів відповідно до 32 годин, відведених на вивчення курсу за програмою 9 класу. На опрацювання кожного розділу відводиться один урок. Розділи об’єднані у 7 частин, кожна з яких відповідає одній темі навчальної програми. Навчальний матеріал підручника подано з урахуванням «об’єктно орієнтованої» методики вивчення інформатики й диференціації теоретичного матеріалу та навчальних завдань. В підручнику описано всі 12 практичних робіт, які заплановано програмою 9 класу і, крім того, близько 40 вправ для виконання на комп’ютері.

Для повноцінного формування в учнів всіх передбачених програмою знань, умінь і навичок необхідно використовувати й інші складові навчального комплекту, а саме практикум і робочий зошит (автори І.О. Завадський, О.В. Пасічник, В.В. Бойчук) та онлайновий навчальний засіб «Інформатика-9», опублікований на порталі http://itosvita.ucoz.ua. Практикум і робочий зошит опубліковано в одному виданні, яке містить:

· покрокові інструкції з виконання вправ, умови яких подано в підручнику;

· завдання дослідницького і творчого характеру, що допоможуть учням опанувати та закріпити теоретичний матеріал;

· кросворди і ребуси.

Найважливішою складовою онлайнового навчального засобу «Інформатика-9» є онлайнові робочі зошити, які надають учням можливість колективно працювати над виконанням навчальних завдань. Цей засіб є Інтернет-аналогом роботи в групах, який дозволяє учням опановувати навчальний матеріал ефективніше, ніж у разі індивідуальної роботи, а вчителю – контролювати у єдиному середовищі роботу кожного учня.

Додатковим електронним навчальним засобом під час вивчення інформатики у 9 класі є он-лайнова навчальна система «Інформатика-9», за допомогою якої учні зможуть:
• проходити тематичні тестування протягом року;
• на кожному уроці виконувати в онлайновому середовищі індивідуальні та колективні навчальні завдання, спрямовані на закріплення матеріалу уроку, розвиток логічного й алгоритмічного мислення, вміння систематизувати і класифікувати поняття й об’єкти
Для методичної підтримки викладення інформатики за даним підручником, а також викладання курсів за вибором, авторами створено веб-сайт за адресою http://itosvita.ucoz.ua.

3. Дворівневий підручник «Інформатика, 9 клас» (автори В.В. Володін, І.Л. Володіна) складається з 7-ми розділів, які представлено 27 параграфами. Назви усіх розділів, їх послідовність та кількість повністю співпадають із навчальною програмою 9 класу, що має полегшити роботу вчителя та учнів.
Хоча діюча програма вивчення інформатики в 9-11 класах загальноосвітніх навчальних закладів розрахована на початок вивчення інформатики в 9 класі, деякі учні могли вивчати основи інформатики за іншими програмами в минулі роки. Тому автори підручника пропонують учителю та учням, що працюватимуть за цим підручником, обрати один з двох рівнів опрацювання навчального матеріалу (основний, розрахований на початок вивчення інформатики, та поглиблений, призначений для учнів, що продовжують вивчати інформатику або проявляють зацікавленість до вивчення предмету).

Підручник містить 12 практичних робіт, тематика яких повністю відповідає діючій програмі 9 класу. Завдання практичних робіт є різнорівневими, що дає можливість використовувати ці роботи в класах різного рівня та різної підготовки учнів.

Для організації оптимальної та ефективної роботи з курсом авторами створено навчально-методичний комплект, до складу якого входять підручник, робочий зошит, набір комп’ютерних навчальних матеріалів для виконання практичних та навчально-тренувальних завдань, набір комп’ютерних презентацій для підготовки та проведення мультимедійних уроків, набір комп’ютерних тестів. Матеріали, необхідні для роботи з курсом, розміщено на сайті авторів: www.svitinfo.com/book .

4. У підручнику «Інформатика. 9 клас» (автори Н.В. Морзе, В.П. Вебер, О.Г. Кузьминська) навчальний матеріал складається з 7-ми розділів. Назви розділів, їх послідовність та кількість не співпадають із навчальною програмою 9 класу. При роботі з підручником передбачається використання учнями робочого зошита та матеріалів, що зберігаються на компакт-диску, для виконання практичної частини кожного уроку. Підручник містить 8 практичних робіт, тематика яких не повністю відповідає діючій програмі 9 класу.

У підручнику також пропонується для виконання навчальний проект «Подорожуємо Україною» – створення особливої карти нашої держави, на якій за допомогою спеціальних позначок будуть вказані цікаві місця (природні, історичні, культурні тощо) мальовничих куточків України.

Цей підручник є складовою частиною навчально-методичного комплекту з інформатики, до якого входять підручник, два робочі зошити та мультимедійний диск.

Матеріали, необхідні для роботи з курсом, розміщено на сайті авторів: www.shkolyar.com.ua.

Програмне та навчально-методичне забезпечення викладання інформатики в 10-11 класах

Вивчення інформатики в 10-11 класах може здійснюватися за навчальними програмами рівнів стандарту або академічного та профільними програмами відповідно до напряму й профілю навчального закладу (наказ МОН від 27.08.2010 р. №834 «Про затвердження Типових навчальних планів ЗНЗ ІІІ ступенів»):

	Напрям
	Профіль
	10 кл.
	11 кл.
	Рівень програми

	1. Суспільно-гуманітарний
(додаток 8)
	· історичний

· правовий

· філософський

· економічний
	1

1

1

1
	1

1

1

1
	стандарт

стандарт

стандарт стандарт

	2. Філологічний

(додаток 9)
	· української філології

· іноземної філології
	1

1
	1

1
	стандарт стандарт

	3. Художньо-естетичний
(додаток 11)
	художньо-естетичний
	1
	2
	академічний

	4. Спортивний

(додаток 12)
	· спортивний

· військово-спортивний
	1

1
	1

1
	стандарт

стандарт

	5. Природничо-математичний

(додаток 5-7)
	· фізико-математичний

· математичний

· фізичний

· екологічний

· біолого-хімічний

· біолого-фізичний

· географічний

· біотехнологічний

· хіміко-технологічний та агрономічний

· фізико-хімічний
	1

1

1

1

1

1

1

1

1

1
	1

2

2

1

1

1

1

2

2

2
	стандарт

академічний
академічний
стандарт

стандарт

стандарт

стандарт

академічний
академічний
академічний

	6. Технологічний

(додаток 10)
	· технологічний

· інформаційно-технологічний
	1

1+4
	1

2+3
	стандарт

академічний+

курси за вибором

Програма рівня стандарту розрахована на вивчення інформатики в 10-11-х класах (автори І.О. Завадський, Ю.О. Дорошенко, Ж.В. Потапова) в обсязі 1 година на тиждень. Автори програми виходили з припущення, що у 9 класі основної школи вже вивчали інформатику за програмою І.О. Завадського, Ю.О. Дорошенка та Ж.В. Потапової. Тому дана програма є логічним продовженням згаданої програми для 9 класу і для цілісного сприйняття закладених в ній методичних ідей та міжтематичних зв’язків має розглядатися з програмою для 9 класу разом.
Критерії оцінювання навчальних досягнень учнів, рекомендації щодо викладання курсу та розподіл навчальних годин на вивчення розділів програми містяться в самій програмі рівня стандарту для 10-11 класів.

Розподіл навчальних годин на вивчення розділів програми і кількість практичних робіт може бути таким:

10 клас. Рівень стандарту

(31 година + 4 години резервного часу)

	№ розділу
	Розділ навчальної програми
	Години
	Кількість

практичних

робіт

	1
	Комп’ютерні презентації та публікації
	12
	

	
	1.1
	Створення й показ слайдових презентацій
	6
	2

	
	1.2
	Обробка мультимедійних даних
	3
	1

	
	1.3
	Основи створення комп’ютерних публікацій
	3
	1

	2
	Текстовий процесор
	8
	3

	3
	Служби Інтернету
	7
	

	
	3.1
	Електронна пошта
	4
	2

	
	3.2
	Інтерактивне спілкування
	3
	2

	4
	Інформаційні технології у навчанні
	4
	

	
	4.1
	Програмні засоби навчання профільного предмету
	2
	

	
	4.2
	Навчання в Інтернеті
	1
	

	
	4.3
	Програмні засоби навчання іноземних мов
	1
	

	
	Усього
	31
	11

11 клас. Рівень стандарту

 (33 години + 2 години резервного часу)

	№ розділу
	Розділ навчальної програми
	Години
	Кількість

практичних

робіт

	5
	Базові поняття програмування
	5
	1

	6
	Системи обробки табличної інформації
	11
	5

	7
	Бази даних
	9
	3

	8
	Створення, публікація та підтримка веб-ресурсів
	8
	3

	
	Усього:
	33
	12

Програмою передбачено виконання практичних робіт, зміст яких дібрано так, що їх тривалість не має перевищувати 25 хвилин (відповідно до санітарних норм щодо тривалості безперервної роботи за комп’ютером учнів даної вікової категорії).

Учитель може самостійно добирати засоби подання теоретичного матеріалу (презентація, що відображається на екрані за допомогою мультимедійного проектора, презентація, що відтворюється на екранах учнівських комп’ютерів, спільна робота учнів та учителя над документом у середовищі локальної мережі тощо) і визначати форму проведення практичних робіт (робота з елементами досліджень, спільна робота в Інтернеті, лабораторні роботи, тренувальні вправи, проектні роботи, практикуми). Оскільки на етапах актуалізації, мотивації та безпосереднього вивчення теоретичного матеріалу уроку учням може пропонуватися перегляд презентаційних матеріалів в електронному вигляді, методика проведення кожного уроку має бути ретельно опрацьована вчителем із урахуванням зазначених вище санітарних норм.

Обов’язковими умовами навчання за програмою є наявність комп’ютерного класу та встановленого програмного забезпечення (орієнтовний перелік програм наведено у додатках до програми). Комп’ютерна техніка має використовуватися на кожному уроці інформатики.

Кількість навчального часу, що відводиться на вивчення тієї чи іншої теми, може бути збільшена за рахунок варіативної складової навчального плану залежно від особливостей того чи іншого напряму й профілю навчання. Наприклад, у закладах суспільно-гуманітарного напряму може детальніше викладатися тема «Створення, публікація і підтримка веб-ресурсів», а в закладах природничо-математичного напряму – «Системи обробки табличної інформації». Розширення тем курсу здійснюється через викладання цих тем за програмами курсів за вибором, перелік яких наведено в Додатку 1. Профільність навчання під час вивчення інших тем курсу може реалізовуватися як шляхом їх розширення, так і завдяки підбору профільно-орієнтованих навчальних завдань.

Вивчення деяких тем курсу може бути поглиблено і в тому випадку, коли учні почали вивчення інформатики до 9 класу і деякі теми курсу вже успішно опанували. У цьому випадку поглиблене вивчення окремих тем також здійснюється за програмами курсів за вибором, перелік яких наведено в Додатку 1, а вивчення тем, які учні вже опанували, скоротити лише до виконання практичних робіт. Використовуючи вказані програми курсів за вибором, вивчення окремих тем можна поглиблювати і в тому випадку, коли в 10–11 класах згаданих вище профілів на інформатику виділяється більше 1 години на тиждень.

Додаток 1. Перелік курсів за вибором, що доповнюють зміст навчальної програми:

	№
	Назва курсу
	Теми, які курс розширює

	1
	Основи Інтернету
	3

	2
	Основи створення комп’ютерних презентацій
	1.1, 1.2

	3
	Основи візуального програмування
	5

	4
	Microsoft Excel у профільному навчанні
	6

	5
	Основи веб-дизайну
	8

Програма академічного рівня розрахована на вивчення інформатики в 10-11-х класах (автори І.О. Завадський, Ю.О. Дорошенко, Ж.В. Потапова) обсязі 1 година на тиждень у 10 класі та 2 години на тиждень в 11 класі. Автори програми виходили з припущення, що у 9 класі основної школи вже вивчали інформатику за програмою І.О. Завадського, Ю.О. Дорошенка та Ж.В. Потапової. Тому дана програма є логічним продовженням згаданої програми для 9 класу і для цілісного сприйняття закладених в ній методичних ідей та міжтематичних зв’язків має розглядатися з програмою для 9 класу разом.
Критерії оцінювання навчальних досягнень учнів, рекомендації щодо викладання курсу та розподіл навчальних годин на вивчення розділів програми містяться в самій програмі академічного рівня для 10-11 класів.

10 клас. Академічний рівень

 (32 години + 3 години резервного часу)

	№ розділу
	Розділ навчальної програми
	Години
	Кількість

практичних

робіт

	1
	Комп’ютерні презентації
	6
	2

	2
	Текстовий процесор
	8
	3

	3
	Системи обробки табличної інформації
	10
	4

	
	3.1
	Електронні таблиці. Табличний процесор
	5
	2

	
	3.2
	Аналіз даних у середовищі табличного процесора
	5
	2

	4
	Служби Інтернету
	6
	4

	
	4.1
	Електронна пошта
	3
	2

	
	4.2
	Інтерактивне спілкування
	3
	2

	5
	Інформаційні технології у навчанні
	2
	

	
	5.1
	Навчання в Інтернеті
	1
	

	
	5.2
	Програмні засоби навчання іноземних мов
	1
	

	
	Повторення, резервний час
	3
	

	
	Усього
	35
	13

11 клас. Академічний рівень

(64 години + 6 годин резервного часу)

	№ розділу
	Розділ навчальної програми
	Години
	Кількість

практичних

робіт

	6
	Основи програмування
	26
	7

	
	6.1. Базові поняття програмування. Засоби візуальної розробки програм
	9
	3

	
	6.2. Основи структурного програмування
	17
	4

	7
	Обробка мультимедійних даних
	3
	1

	8
	Основи створення комп’ютерних публікацій
	3
	1

	9
	Бази даних
	10
	3

	10
	Растрова комп’ютерна графіка
	7
	2

	11
	Створення, публікація та підтримка веб-ресурсів
	11
	4

	12
	Інформаційні технології у проектній діяльності
	4
	1

	
	Усього:
	64
	19

Усі практичні роботи дібрано так, що їх тривалість не має перевищувати 25 хвилин (згідно з санітарними нормами щодо тривалості безперервної роботи за комп’ютером учнів даної вікової категорії). Проте окремі практичні роботи, наприклад «Програмування циклічних обчислень», за вказаний час може бути виконати важко і тому їх слід поділяти на частини, що виконуються на різних уроках.

Кількість навчального часу, що відводиться на вивчення тієї чи іншої теми, може бути збільшена за рахунок варіативної складової навчального плану залежно від особливостей того чи іншого напряму й профілю навчання. Наприклад, у закладах художньо-естетичного профілю може детальніше викладатися тема «Створення, публікація і підтримка веб-ресурсів» та «Комп’ютерна графіка», а в закладах природничо-математичного напряму — «Основи програмування». Розширення тем курсу здійснюється через викладання цих тем за програмами курсів за вибором, перелік яких наведено в додатку 2. Реалізація завдань профільного навчання під час викладання інших тем курсу може здійснюватися як шляхом їх розширення, так і завдяки підбору профільно-орієнтованих навчальних завдань.

Вивчення деяких тем курсу може бути поглиблено і в тому випадку, коли учні почали вивчення інформатики до 9 класу і деякі теми курсу вже успішно опанували. У цьому випадку поглиблене вивчення окремих тем також здійснюється за програмами курсів за вибором, перелік яких наведено в Додатку 2. Використовуючи вказані програми курсів за вибором, вивчення окремих тем можна поглиблювати і в тому випадку, коли в 10 класах згаданих вище профілів на інформатику виділяється більше 1 або в 11 класах більше 2 годин на тиждень.

Додаток 2. Перелік курсів за вибором, що доповнюють зміст навчальної програми:
	№
	Назва курсу
	Теми, які курс розширює

	1
	Основи Інтернету
	4

	2
	Основи створення комп’ютерних презентацій
	1, 7

	3
	Основи візуального програмування
	6

	4
	Microsoft Excel у профільному навчанні
	3

	5
	Основи веб-дизайну
	11

	6
	Основи комп’ютерної графіки
	10

	7
	Бази даних
	9

	8
	Інформаційний працівник
	12

Для шкіл, які не мають доступу до Інтернету, під час викладання теми «Служби Інтернету» у 10 класі рекомендовано використовувати навчальне забезпечення курсу за вибором «Основи Інтернету» (автори О.М. Левченко та ін.), до складу якого входить інтерактивний мультимедійний курс, робота з яким не потребує з’єднання з глобальною мережею.

Зазначимо, що за будь-яких розширень або скорочень обсягів тем курсу обов’язковим є виконання всіх практичних робіт, передбачених навчальними програмами.

Інформатика в закладах інформаційно-технологічного профілю

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

У таблиці наведено перелік курсів за вибором, що розширюють навчальні теми програми академічного рівня.

	№ розділу
	Розділ навчальної програми. Академічний рівень
	Години
	Курс за вибором, що розширює зміст розділу. Профільний рівень

	10 клас

 (32 години + 3 години резервного часу)
	169 годин + 6 годин резервного часу

	1
	Комп’ютерні презентації
	6
	Основи створення комп’ютерних презентацій (33 год.)

	2
	Текстовий процесор
	7
	Сучасні офісні інформаційні технології. (68 год.)

	3
	Системи обробки табличної інформації
	11
	MS Excel у профільному навчанні (49 год.)

	
	3.1
	Електронні таблиці. Табличний процесор
	5
	

	
	3.2
	Аналіз даних у середовищі табличного процесора
	6
	

	4
	Служби Інтернету
	6
	Основи Інтернету (17 год.)

	
	4.1
	Електронна пошта
	3
	

	
	4.2
	Інтерактивне спілкування
	3
	

	5
	Інформаційні технології у навчанні
	2
	2 год.

	
	5.1
	Навчання в Інтернеті
	1
	

	
	5.2
	Програмні засоби навчання іноземних мов
	1
	

	
	
	Усього:
	32
	169

	11 клас

(64 години + 6 годин резервного часу)
	169 годин + 6 годин резервного часу

	6
	Основи програмування
	26
	30

	
	6.1. Базові поняття програмування. Засоби візуальної розробки програм
	9
	Основи візуального програмування

(30 год.)

	
	6.2. Основи структурного програмування
	17
	

	7
	Обробка мультимедійних даних
	3
	Інформаційний працівник

(30 год.)

	8
	Основи створення комп’ютерних публікацій
	3
	3

	9
	Бази даних
	10
	Основи баз даних (30 год.)

	10
	Растрова комп’ютерна графіка
	7
	7

	11
	Створення, публікація та підтримка веб-ресурсів
	11
	11

	12
	Інформаційні технології у проектній діяльності
	4
	Інформаційні технології проектування

 (58 год.)

	
	Усього:
	64
	169

Навчання інформатики у 10-х класах загальноосвітніх навчальних закладах здійснюватиметься, як і в 2010-2011 навчальному році, за підручниками авторів:
1. Морзе Н.В., Вебер В.П., Кузьминська О.Г. «Інформатика. 10 клас» (рівень стандарту) (видавництво «Школяр»).
2. Лисенко Т.І., Ривкінд Й.Я., Чернікова Л.А., Шакотько В.В. «Інформатика. 10 клас» (рівень стандарту) (видавництво «Ґенеза»).
3. Завадський І.О., Стеценко І.В., Левченко О.М. «Інформатика. 10 клас» (рівень стандарту, академічний рівень) (видавництво «BHV»).
4. Володін В.В., Володіна І.Л. «Інформатика. 10 клас» (рівень стандарту, академічний рівень) (видавництво «Гімназія»).
1. У підручнику «Інформатика. 10 клас. Рівень стандарту» (автори Н.В. Морзе, В.П. Вебер, О.Г. Кузьминська) для кожного уроку виділено окрему тему. Кожний урок складається із основного і додаткового матеріалу («Поглиблюємо знання»), що поділяється на теоретичну і практичну частини: «Вивчаємо» та «Діємо». Навігаційні підказки у вигляді позначок допоможуть учням і вчителям зорієнтуватися у структурі підручника.

При роботі з підручником передбачається використання учнями матеріалів, що зберігаються на компакт-диску, для виконання практичної частини кожного уроку. Наявність таких матеріалів дозволяє учителеві зекономити час як при підготовці уроку, так і при його проведенні, та досягти очікуваних результатів навчальних досягнень учнів. Посібник містить велику кількість завдань, які реалізують міжпредметні зв’язки та зв’язок з реальним життям, а також окремо виділені практичні роботи, завдання до яких учень може обирати самостійно чи за рекомендацією вчителя, враховуючи їх складність.

У підручнику також пропонується для виконання навчальний проект «Обираємо майбутню професію», виконання якого допоможе дізнатись про переваги різних професій, дослідити сучасний ринок праці, визначити, як сучасні інформаційно-комунікаційні технології можуть допомогти представникам різних професій у досягненні успіхів у роботі.

2. В основу викладення навчального матеріалу в підручнику «Інформатика. 10 клас. Рівень стандарту» авторів Й.Я. Ривкінд, Т.І. Лисенко, Л.А. Чернікова, В.В. Шакотько, як і в підручнику «Інформатика. 9 клас» цих же авторів покладено об’єктний і алгоритмічний підходи.

Реалізація об’єктного підхіду в даному підручнику полягає в тому, що у кожній темі визначені основні об’єкти, вивчення яких передбачає:

· наведення означення або опису об’єкта;

· перелік його властивостей та їх стисла характеристика;

· опис множини можливих значень властивостей об’єкта;

· розгляд операцій над об’єктами, які потрібно виконати, щоб змінити значення властивостей.

Реалізація алгоритмічного підходу полягає у представленні способів виконання операцій над об’єктами у вигляді алгоритмів.
Подання навчального матеріалу в підручнику здійснюється дедуктивно: від загальнотеоретичних відомостей про об’єкти вивчення до алгоритмів виконання окремих дій над цими об’єктами.

Навчальний матеріал підручника поділено згідно програми на 4 розділи.

Автори внесли деякі зміни в порядок вивчення розділів навчальної програми, переставивши місцями вивчення деяких розділів.

Підручник містить 11 Практичних робіт, виконання яких, згідно програми, є обов’язковим для всіх учнів. Тексти Практичних робіт наведені після викладення відповідного матеріалу.

Для методичної підтримки викладення інформатики за даним підручником авторами створено веб-сайт за адресою http://allinf.at.ua, на якому розміщені різноманітні методичні та дидактичні матеріали: календарне планування курсу, файли-заготовки для практичних завдань і практичних робіт, корисні посилання, інший теоретичний і практичний матеріал. На сайті працює форум, он-лайн консультування вчителів, які викладають інформатику за підручниками вказаних авторів.

Викладення матеріалу базується на використанні програм пакету Microsoft Office 2007. У той же час, розуміючи, що в Україні на сьогодні є ще багато навчальних закладів, які продовжують використовувати в навчальному процесі попередню версію MS Office 2003, автори планують розмістити на сайті адаптований навчальний матеріал відповідних розділів саме під Word 2003, PowerPoint 2003 та Publisher 2003.

При викладенні матеріалу розділу «Програмні засоби навчального призначення» пропонуються для опрацювання ППЗ, що мають гриф МОНУ та відповідають змісту державної програми відповідної предмету навчальної дисципліни 10 класу. Автори намагалися добирати ППЗ з таких предметів, які вивчаються на профільному рівні у класах, де інформатика вивчається на рівні стандарту. Але вчитель при наявності інших, більш сучасних програмних засобів з грифом МОНУ з профільних предметів, може використовувати їх при вивченні цієї теми.

До підручника видано «Збірник завдань, тренувальних вправ і завдань для тематичного оцінювання». До Збірника додано диск, який міститиме файли-заготовки для виконання Тренувальних вправ, завдань для самостійної роботи, Практичних робіт із Збірника, а також копія усього додаткового матеріалу до Підручника.

3. Авторським колективом у складі І.О. Завадського, І.В. Стеценко та О.М. Левченка створено два підручника для вивчення інформатики у 10 класах загальноосвітніх навчальних закладів: один відповідає програмі академічного рівня, а іншій – програмі рівня стандарту.

Обидва підручники побудовано за принципом «один розділ – один урок»: кількість розділів як у підручниках у цілому, так і в їх частинах відповідає кількості годин, передбачених у навчальних програмах на вивчення предмету в цілому та на вивчення окремих тем.

В основній частині майже всіх розділів теоретичний матеріал чергується з вправами або завершується практичною роботою. Автори підручника академічного рівня прагнули забезпечити належну фахову підготовку учнів навчальних закладів математичного, фізико-математичного, фізичного, екологічного та інформаційно-технологічного профілів і водночас адаптувати його до цілей навчання та рівня підготовки учнів у закладах універсального профілю. Професійний рівень підготовки у закладах природничо-математичного напряму забезпечується завдяки диференціації навчального матеріалу, а саме наявності завдань та запитань підвищеної складності, які позначені символом «*».

У підручниках рівня стандарту та академічного рівня збалансовано теоретичну та практичну складові навчання. Крім теоретичного матеріалу, наведено умови всіх практичних робіт, передбачених навчальною програмою, та близько 30 вправ для роботи на комп’ютері.

Для повноцінного формування в учнів всіх передбачених програмою знань, умінь і навичок необхідно використовувати й інші складові навчального комплекту, а саме практикум і робочий зошит (автори І.О. Завадський, О.В. Пасічник, В.В. Бойчук) та онлайновий навчальний засіб «Інформатика-10», опублікований на порталі http://itosvita.ucoz.ua. Практикум і робочий зошит опубліковано в одному виданні, яке містить:

· покрокові інструкції з виконання вправ, умови яких подано в підручнику;

· завдання дослідницького і творчого характеру, що допоможуть учням опанувати та закріпити теоретичний матеріал;

· кросворди і ребуси.

Найважливішою складовою онлайнового навчального засобу «Інформатика-10» є онлайнові робочі зошити, які надають учням можливість колективно працювати над виконанням навчальних завдань. Цей засіб є інтернет-аналогом роботи в групах, який дозволяє учням опановувати навчальний матеріал ефективніше, ніж у разі індивідуальної роботи, а вчителю – контролювати у єдиному середовищі роботу кожного учня.

Додатковим електронним навчальним засобом під час вивчення інформатики у 10 класі є он-лайнова навчальна система «Інформатика-10», за допомогою якої учні зможуть:
• проходити тематичні тестування протягом року;
• на кожному уроці виконувати в онлайновому середовищі індивідуальні та колективні навчальні завдання, спрямовані на закріплення матеріалу уроку, розвиток логічного й алгоритмічного мислення, вміння систематизувати і класифікувати поняття й об’єкти.
Результати виконання тестів і навчальних завдань доступні для вчителя як у зведеному вигляді, так і з поелементним аналізом роботи кожного учня. За будь-який набір завдань чи тест автоматично виставляється оцінка за 12-бальною шкалою. Доступ до систем можна отримати з сайту http://itosvita.ucoz.ua.
4. Авторським колективом у складі Володіна В.В. і Володіної І.Л. створено два підручника для вивчення інформатики у 10 класах загальноосвітніх навчальних закладів: один відповідає програмі академічного рівня, а іншій – програмі рівня стандарту.

До навчально-методичного комплекту для вивчення курсу «Інформатика» в 10 класі загальноосвітніх навчальних закладів за програмою рівня стандарту входять:

· Диск «Інформатика. 10. Мультимедіа і тести. Рівень стандарту. Версія 2.0», що містить комплект комп’ютерних презентацій для підготовки та проведення всіх уроків курсу, а також 113 багатоваріантних тестів, що охоплюють навчальний матеріал усього курсу. *Тестова система дозволяє проходити тестування у мережевому варіанті.

· Підручник «Інформатика. 10 клас. Рівень стандарту. Частина перша».

· Підручник «Інформатика. 10 клас. Рівень стандарту. Частина друга».

· Диск з навчальними матеріалами, необхідними для роботи з курсом.

· «Інформатика. 10 клас. Універсальний комп’ютерний практикум» (комплект з книги та диску).

· Книга для вчителя.
До навчально-методичного комплекту для вивчення курсу «Інформатика» в 10 класі загальноосвітніх навчальних закладів за програмою академічного рівня входять:

· Підручник «Інформатика. 10 клас. Академічний рівень. Частина перша».

· Підручник «Інформатика. 10 клас. Академічний рівень. Частина друга».

· Диск з навчальними матеріалами, необхідними для роботи з курсом.

· «Інформатика. 10 клас. Універсальний комп’ютерний практикум» (комплект з книги та диску).

· Книга для вчителя.

· Диск «Інформатика.10. Мультимедіа і тести», що містить комплект комп’ютерних презентацій для підготовки та проведення всіх уроків курсу, а також різнорівневі тести, що охоплюють навчальний матеріал усього курсу.

Усі навчальні матеріали мають грифи Міністерства освіти і науки України.
Матеріали, необхідні для роботи з курсом, розміщено на сайті авторів: www.svitinfo.com/book.

Нове навчально-методичне забезпечення інформатики в 11 класі

1. Авторським колективом у складі Володіна В.В. і Володіної І.Л. створено два навчально-методичних комплекти для вивчення інформатики у 11 класах загальноосвітніх навчальних закладів: один відповідає програмі академічного рівня, а іншій – програмі рівня стандарту.
До складу навчально-методичного комплекту, призначеного для вивчення курсу «Інформатика» в 11 класі загальноосвітніх навчальних закладів за програмою рівня стандарту, входять:

· Підручник «Інформатика. 11 клас. Рівень стандарту. Частина перша».

· Підручник «Інформатика. 11 клас. Рівень стандарту. Частина друга».

· Диск з навчальними матеріалами, необхідними для роботи з курсом.

· «Інформатика. 11 клас. Універсальний комп’ютерний практикум. Рівень стандарту» (комплект з книги та диску).

· Книга для вчителя.

· Диск Інформатика. 11 клас. Мультимедіа і тести. Рівень стандарту, що містить комплект комп’ютерних презентацій для підготовки та проведення всіх уроків курсу, а також різнорівневі тести, що охоплюють навчальний матеріал усього курсу.

До складу навчально-методичного комплекту, призначеного для вивчення курсу «Інформатика» в 11 класі загальноосвітніх навчальних закладів за програмою академічного рівня, входять:

· Підручник «Інформатика. 11 клас. Академічний рівень. Частина перша».

· Підручник «Інформатика. 11 клас. Академічний рівень. Частина друга».

· Диск з навчальними матеріалами, необхідними для роботи з курсом:

· матеріали для виконання практичних, експериментально-дослідних та навчально-тренувальних завдань;

· демонстраційні версії програмних продуктів та повні версії безкоштовних програм;

· приклади комп'ютерних тестів;

· приклади мультимедійних уроків;

· додаткові корисні матеріали.

· «Інформатика. 11 клас. Універсальний комп’ютерний практикум. Академічний рівень» (комплект з книги та диску).

· Книга для вчителя.

· Диск Інформатика. 11 клас. Мультимедіа і тести. Академічний рівень, що містить комплект комп’ютерних презентацій для підготовки та проведення всіх уроків курсу, а також різнорівневі тести, що охоплюють навчальний матеріал усього курсу.

2. Завадський І.О., Стеценко І.В. «Інформатика. 11 клас» (рівень стандарту).
Підручник призначено для вивчення інформатики у 11 класах загальноосвітніх навчальних закладів за програмою рівня стандарту. Він складається з 29 розділів, які за кількістю тем у навчальній програмі об’єднано у чотири частини. Поданий у підручнику матеріал забезпечує можливість якісного навчання і викладання за всіма актуальними навчальними програмами рівня стандарту для 11 класу. У підручнику використовуються засоби для реалізації диференційованого підходу до навчання. Так, додатковий матеріал виділено рамками з позначкою «Для допитливих». Його вивчення не передбачено навчальною програмою, проте цей матеріал, безперечно, допоможе сформувати в учнів більш цілісну систему знань. У кінці кожного розділу наведено питання для роздумів та завдання для досліджень, найскладніші з яких позначено символом «*».

Підручник містить покрокові інструкції з виконання практичних робіт, передбачених програмою. Крім того, у ньому наведено близько 50 вправ і завдань для роботи на комп’ютері, покликані закріпити уміння і навички, необхідні кваліфікованому ІТ-користувачу. Для багатьох з них також є покрокові інструкції.

Науково-методичну підтримку щодо викладання курсу можна отримати з сайту http://itosvita.ucoz.ua.
Усі навчальні матеріали мають грифи Міністерства освіти і науки України.
Поглиблене вивчення інформатики

Поглиблене вивчення інформатики у 8-11 кл. вивчається за програмою Караванової Т.П. Дана програма розроблена на основі Закону України «Про загальну середню освіту», з урахуванням запровадження 11-річного терміну здобуття повної загальної середньої освіти та відповідно до наказу Міністерства освіти і науки України від 27.08.2010р. №834 «Про затвердження Типових навчальних планів загальноосвітніх навчальних закладів ІІІ ступеню». Програма курсу розрахована на вивчення інформатики за варіантом постійного використання комп’ютерів. Вивчення курсу сплановано на 4 роки (8-11 кл.) з розрахунку 560 годин (3 години на тиждень у 8-9 класах, 5 годин на тиждень у 10-11 класах). Програмою поглибленого вивчення інформатики передбачено розширення і поглиблення розділу алгоритмізації та програмування. Саме це дасть можливість вчасно здійснювати ґрунтовну та якісну підготовку учнів до участі в олімпіадах, конкурсах, турнірах, науково-практичних конференціях, конкурсах-захистах науково-дослідницьких робіт різного рівня. З 10-го класу в розділі алгоритмізації учні ознайомлюються з методами складання алгоритмів та їх аналізом, а саме з технікою програмування, основами теорії графів, динамічного програмування, обчислювальної геометрії тощо. В 11-му класі передбачено виконання учнями проектних робіт, яким передує знайомство з об’єктно-орієнтованими середовищами програмування. Під час роботи над індивідуальними проектами учні знайомляться з процесом розробки плану-сценарію проекту, створенням документації до нього, готуються до захисту розробленого проекту та на завершення повного курсу ОАП захищають його. Це дозволяє розвинути в учнів креативність мислення, уміння та навички самостійної пошукової роботи, роботи з літературою, підготовки наукової доповіді, презентації та захисту власного проекту перед загалом учнів та вчителів.

Зміст навчальної програми поглибленого вивчення інформатики для учнів 8-11 класів, що складається з двох паралельних змістовних ліній, можна представити у вигляді такої схеми:

	8 клас (3 год. на тиждень)

	Інформаційно-комунікаційні технології
	Алгоритмізація та програмування
	Загальна кількість годин на рік

	І семестр (2 год. на тиждень)
	І семестр (1 год. на тиждень)
	105
(96+9рез)

	Апаратне та програмне забезпечення комп’ютера
	30+3рез
	Основи алгоритмізації та програмування (Базовий курс)
	16
	

	ІІ семестр (1 год. на тиждень)
	ІІ семестр (2 год. на тиждень)
	

	Апаратне та програмне забезпечення комп’ютера

	16+3рез
	Основи алгоритмізації та програмування (Базовий курс)
	34+3рез
	

	Всього годин
	52
	Всього годин
	53
	

	9 клас (3 год. на тиждень)

	Інформаційно-комунікаційні технології
	Алгоритмізація та програмування
	Загальна кількість годин на рік

	І семестр (1 год. на тиждень)
	І семестр (2 год. на тиждень)
	

	Технології обробки текстової інформації (Word)
	14+2рез
	Основи алгоритмізації та програмування (Базовий курс)
	30+3рез
	105
(94+11рез)

	ІІ семестр (2 год. на тиждень)
	ІІ семестр (1 год. на тиждень)
	

	Технології обробки текстової інформації (PowerPoint, Publisher)

Технології обробки мультимедійної інформації (Windows Media, Windows Movie Maker)
	18+1 рез

16+2рез
	Основи алгоритмізації та програмування (Базовий курс)
	16+3рез
	

	Всього годин
	53
	Всього годин
	52
	

	10 клас (5 год. на тиждень)

	Інформаційно-комунікаційні технології
	Алгоритмізація та програмування
	Загальна кількість годин на рік

	І семестр (2 год. на тиждень)
	І семестр (3 год. на тиждень)
	175

(166+9рез)

	Технології обробки числової інформації (Excel)
	30+2рез
	Методи побудови алгоритмів
	46+2рез
	

	ІІ семестр (2 год. на тиждень)
	ІІ семестр (3 год. на тиждень)
	

	Технології обробки, пошуку та сортування інформації (Access)

Технології офісного програмування (VBA Word, PowerPoint, Excel)
	20+1рез
16+1рез

	Методи побудови
алгоритмів
	54+3рез
	

	Всього годин
	70
	Всього годин
	105
	

	11 клас (5 год. на тиждень)

	Інформаційно-комунікаційні технології
	Алгоритмізація та програмування
	Загальна кількість годин на рік

	І семестр (2 год. на тиждень)
	І семестр (3 год. на тиждень)
	175

(166+9рез)

	Технології обробки графічної інформації (векторна графіка)

Технології обробки графічної інформації (растрова графіка)

	14+1рез
16+1рез

	Об’єктно-орієнтоване програмування

(Базовий курс, основи мови програмування) Об’єктно-орієнтоване програмування (Моделювання мовою програмування)
	30+1рез
16+1рез

	

	ІІ семестр (3 год. на тиждень)
	ІІ семестр (2 год. на тиждень)
	

	Комунікаційні технології

(Комп’ютерні мережі. Інтернет. HTML)
Комунікаційні технології

(JavaScript)
 Основи комп’ютерного проектування

(Створення власних сайтів з використанням сучасних технологій)
	18+1рез
14+1рез
22+1рез

	Бази даних у об’єктно-орієнтованій мові програмування

Основи комп’ютерного проектування

(Розробка проекту)
	14+1рез
22+1рез

	

	Всього годин
	89
	Всього годин
	86
	

Для роботи за програмою поглибленого вивчення інформатики за технологічним напрямом (профіль інформаційно-технологічний) в 10-11 класах відповідно до Типового навчального плану загальноосвітніх навчальних закладів з українською мовою навчання для класів з поглибленим вивченням окремих предметів [1, Додаток 17] рекомендується використати години основної складової у кількості 1 година на тиждень та 4 години на тиждень з додаткового часу на поглиблене вивчення предметів з обов’язковим поділом класу на групи відповідно до наказу Міністерства освіти і науки України від 20.02.2002р. №128 «Про затвердження Нормативів наповнюваності груп дошкільних навчальних закладів (ясел-садків) компенсуючого типу, класів спеціальних загальноосвітніх шкіл (шкіл-інтернатів), груп подовженого дня і виховних груп загальноосвітніх навчальних закладів усіх типів та Порядку поділу класів на групи при вивченні окремих предметів у загальноосвітніх навчальних закладах».

До рекомендацій щодо впровадження даної програми поглибленого вивчення інформатики у загальноосвітніх навчальних закладах слід також віднести і можливість залучення декількох вчителів для викладання окремих змістовних ліній курсу або навіть окремих його розділів. Це дасть можливість вчителям більш професійно спеціалізуватись у тій чи іншій інформатичній галузі та залучати до викладання окремих курсів програми відповідних фахівців.
Профільне навчання

Програми курсів за вибором видруковано у збірнику «Інформатика. Програми для профільного навчання та до профільної підготовки» (Київ., видавництво BHV, 2011).

Методичні рекомендації щодо вивчення курсів за вибором:

1) «Основи комп’ютерної графіки»,

2) «Основи веб-дизайну»,

3) «Основи візуального програмування»,

4) «Основи Інтернету»,

5) «Основи створення комп’ютерних презентацій»,

6) «Сучасні офісні інформаційні технології»,

7) «Інформаційні технології проектування»,

8) «Основи комп’ютерної безпеки»,

9) «Інформаційний працівник» видрукувані в інструктивно-методичних листах про вивчення інформатики за 2007-2009 роки.

Курс за вибором «Microsoft Excel у профільному навчанні» (автори А.П. Забарна, І.О. Завадський) розширює та забезпечує профільну орієнтацію теми «Системи обробки табличної інформації», що є в програмі академічного рівня для 10 класу та рівня стандарту для 11 класу.

Для всіх зазначених курсів за вибором розроблено інтерактивні мультимедійні навчальні курси. Вони доповнюють посібники з курсів за вибором і розроблені у чіткій відповідності до їх структури і змісту. Містять дві складові:

· презентаційну – відеоролики, слайди, анімацію;

· інтерактивну – вправи, що потребують від користувача виконання певних дій: уведення тексту, вибору певних елементів тощо, імітуючи роботу з реальними програмними засобами.

Використання цих педагогічних програмних засобів на уроках інформатики дозволяє успішно опанувати матеріал курсу навіть зовсім непідготовленим учням.

Новий курс за вибором «Основи баз даних» (автор І.О. Завадський) призначено для учнів 10-11 класів загальноосвітніх навчальних закладів будь-яких профілів і напрямів спеціалізації. Мета курсу полягає у формуванні однієї зі складових інформаційної культури учнів, а саме знань, умінь і навичок, необхідних для структурування даних, їх подання в табличній формі та подальшої обробки.
У доступній і простій формі описано основи теорії та практики реляційних баз даних. Наведено численні вправи і завдання. Матеріал адаптовано до трьох версій СКБД MS Access: 2003, 2007 і 2010. До кожного розділу посібника створено презентацію для вчителя та електронний урок, що, крім презентаційного матеріалу, містить численні інтерактивні завдання. Їх виконання допоможе учням глибоко зрозуміти сутність технологій баз даних, сформувати системні знання, уміння й навички.

Програма дає змогу вивчати курс у двох варіантах: базовому в обсязі 17 годин та розширеному в обсязі 35 годин. У розширеному варіанті пропонується всього на один розділ курсу більше, ніж у базовому, однак суттєво збільшено обсяги майже всіх інших розділів.

Додатковий матеріал, який має вивчатися лише в розширеній версії курсу, у змісті навчального матеріалу та вимогах до навчальних досягнень наведено курсивом.

Зміст навчального матеріалу, вивчення якого передбачено в базовому варіанті, майже збігається з тим, що пропонується до вивчення в базовому курсі інформатики в 11 класі, однак кількість часу, відведеного на його вивчення, збільшено, що пояснюється необхідністю виконання більшої кількості практичних завдань для повноцінного засвоєння розглянутої в курсі інформаційної технології.

У розширеній версії курсу, на додаток до базової, пропонується вивчати поглиблені концепції семантичного моделювання (тобто деякі специфічні різновиди зв’язків між сутностями), реалізовувати ці концепції у середовищі СУБД, вчитися використовувати такі засоби введення даних як списки для вибору значень зовнішніх ключів та кнопки для створення меню бази даних і, що найважливіше, вивчати основи мови SQL як головного засобу вибирання даних у реляційних СУБД. Крім того, у розширеній версії розглядаються запити на додавання, оновлення та видалення даних, які можна реалізувати виключно засобами мови SQL.

Розподіл годин на вивчення окремих розділів програми

	№
	Розділ
	Кількість

годин у

базовій

версії
	Кількість

годин у

розширеній

версії

	1.
	Основні поняття баз даних
	1
	1

	2.
	Семантичне моделювання
	3
	5

	3.
	Створення бази даних
	3
	5

	4.
	Інтерфейс користувача бази даних
	2
	4

	5.
	Вибирання даних
	2
	5

	6.
	Операції з групами записів
	1
	3

	7.
	Додавання, оновлення та видалення даних
	0
	2

	8.
	Виведення даних
	1
	2

	9.
	Розробка проекту
	2
	3

	
	Разом
	15
	30

Науково-методичну підтримку щодо викладання курсу можна отримати з сайту http://itosvita.ucoz.ua.
Новий курс за вибором «Основи алгоритмізації та програмування» (автори Караванова Т.П., Костюков В.П.) для організації профільного навчання у старших класах загальноосвітніх навчальних закладів за варіантом постійного використання комп’ютерів. Дана програма розроблена для використання у 10-му класі і базується на знаннях учнів, які вони отримали у курсі інформатики у 9-му класі. Програма розроблена таким чином, щоб дати можливість використовувати її як у варіанті 70-годинного річного навантаження (66 навчальних годин, 4 резервних години, 2 години на тиждень) та 105-годинного річного навантаження (100 навчальних годин, 5 резервних годин, 3 години на тиждень).

Теми, помічені у програмі «*», у 70-годинному варіанті не розглядаються зовсім. Для тем, які мають різну кількість годин, у дужках вказані години для 70-годинному варіанту. Різниця в навчальному часі для таких тем забезпечується завдяки виконанню різної кількості вправ, практичних і лабораторних робіт. Практичні і лабораторні роботи, що мають виконуватися лише в повному варіанті курсу, також позначено символом «*». У разі, коли кількість годин теми жодним чином не відмічена, то це означає, що в обох варіантах вона залишається незмінною.

Розподіл навчальних годин на вивчення розділів програми

та кількість практичних й лабораторних робіт

	№
	Назва теми
	3 год. на тижд.
	2 год. на тижд.
	Кіль-кість

практ.

робіт
	Кіль-кість

лабор. робіт

	
	І семестр
	48 год.

(46+2 рез.)
	32 год.

(30+2 рез.)
	
	

	1.
	Основні поняття алгоритмізації
	4
	4
	2
	-

	2.
	Моделі та моделювання*
	2
	-
	1
	-

	3.
	Мови програмування*
	2
	-
	-
	-

	4.
	Основи об’єктно-орієнтованого програмування. Робота у середовищі програмування
	6
	6
	2
	-

	5.
	Основи об’єктно-орієнтованого програмування. Робота у середовищі програмування
	12
	10
	2
	2

	6.
	Робота у середовищі програмування у консольному режимі*
	4
	-
	2
	1

	7.
	Алгоритми з розгалуженнями
	16
	12
	2
	2

	
	Всього:
	46
	32
	8
	5

	
	ІІ семестр
	57 год.

(54+3 рез.)
	38 год.

(36+2 рез.)
	
	

	8.
	Алгоритми з повтореннями
	14
	10
	3/2
	3/2

	9.
	Масиви. Рядкові величини
	14
	14
	3
	3

	10.
	Підпрограми. Процедури та функції
	14
	10
	2
	2/1

	
	10.1. Процедури та функції
	10
	10
	1
	1

	
	10.2. Рекурсія*
	4
	0
	1
	1/0

	11.
	Записи, множини, покажчики*
	12
	0
	3
	3

	
	Всього:
	54
	34
	11/10
	13/10

	
	УСЬОГО:
	100
	66
	19/18
	18/15

Тематика даної програми розроблена таким чином, щоб в учнів за бажанням була можливість продовжити профільне вивчення алгоритмізації та програмування в 11 класі.

Допрофільна підготовка з інформатики

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, курсу інформатики у 7-9 класах, пропедевтичного курсу у 2-8 класах за авторськими програмами з відповідним грифом Міністерства освіти і науки України.

Продовжується викладання інтегрованого навчального курсу «Сходинки до інформатики» у 2-4-х класах та курсу «Інформатика» у 5-6 класах загальноосвітніх навчальних закладах, програми яких видруковано у науково-методичному журналі «Інформатика та інформаційні технології в навчальних закладах» (№4–5, 2006 р.), за рахунок варіативної складової навчальних планів (із розрахунку 1 година на тиждень).

Експериментальний навчальний курс «Основи інформатики, 7- 9 класи» (автори: В.В. Володін, І.Л. Володіна, Ю.О. Дорошенко, Ю.О.Столяров) розрахований на вивчення у 7-х, 8-х та 9-х класах протягом 35 годин (1 година на тиждень) або 70 годин (2 години на тиждень). Пропоновані авторські навчальні курси є двонапрямленими і складаються з двох змістово-процесуальних частин: комп'ютерні технології та комп'ютерні науки, які можуть вивчатися як незалежно одна від одної, так і взаємоузгоджено, з певним тематичним чергуванням.

Метою курсу за вибором «Основи робототехніки» (укладач Кожем’яка Д.І.) є навчання основам об’єктно-орієнтованого та графічного програмування та підвищення мотивації учня до навчання програмуванню. Курс спрямований на популяризацію галузі робототехніки в Україні, підготовку учнів середнього шкільного віку до вивчення мов програмування для створення програмних засобів, розуміння принципів подання алгоритмів та способів їх реалізації. У курсі застосована унікальна методика – навчання програмування на прикладах, розроблених для конкретного виконавця, сконструйованого самими ж учнями.

Курс «Основи робототехніки» призначений для вивчення в 5-8 класах протягом одного року із розрахунку 1 година на тиждень. Обов’язковими умовами навчання за програмою є наявність комп’ютерного класу та навчально-методичного комплекту. Комп’ютерний клас має використовуватися на кожному уроці.

Перехід від традиційної (пояснювально-ілюстративної) методики навчання програмуванню до навчання основам алгоритмізації через робототехніку призводить до підвищення рівня теоретичної підготовки учнів, оскільки всім базовим концепціям програмування, таким як змінні, типи даних, оператори, алгоритмічні структури, підпрограми приділяється увага не менша, ніж того вимагають Державні стандарти навчання інформатики.

Запорукою успішності учня є розв’язання ним численних задач. Тому запропоновані задачі в темі «Середовище програмування LEGO Mindstorms Education NXT» мають формувати в учнів не лише уміння складати алгоритми, подавати їх мовою програмування, але й виховувати розуміння принципів обробки даних, специфічних для моделей роботів. Варто зазначити, що виконання творчих завдань можуть призвести до підвищення мотивації учнів у вивченні інших навчальних дисциплін за рахунок простоти програмування та груповій ігровій формі проведення уроків даного курсу.

Основною формою проведення уроків є практичні роботи з програмування. При цьому робота за комп’ютером зводиться до мінімуму через додаткові витрати часу на перевірку та корекцію результату експериментальним шляхом та проведення математичних розрахунків. Крім того, курс передбачає виконання творчих робіт, основною метою яких є самостійний пошук оптимальних рішень поставлених перед учнями задач та програмних реалізацій їх алгоритмів.

По закінченні вивчення курсу вчитель може за рахунок резервних годин провести змагання серед команд різних класів по конструюванню і програмуванню роботів (конкурси на швидкість проходження роботом ділянок з перешкодами, на влучність кидання роботом-катапультою м’яча, кількість зібраних кубиків із ігрового поля тощо) та провести презентації учнівських проектів.

Програма пропедевтичного курсу «Кроки до інформатики. Шукачі скарбів» (автор Коршунова О.В.) призначена для учнів 2-4 класів із розрахунку 1 година на тиждень. Курс має чітко виражену практичну спрямованість.
Мета першого рівня програми (2 клас) — виконуючи завдання в ігровій формі, сформувати в учнів початкові поняття про інформацію і предмет інформатики, уміння виділяти в предметах певні ознаки та якості, встановлювати подібність і відмінність між кількома предметами, групувати предмети за видовими і родовими ознаками, розпізнавати відносини у множинах; навчити завантажувати необхідні програми, користуватися «мишею», ознайомити з клавіатурою. Розвивати логічне мислення та творчі здібності.

Мета другого рівня програми (3–4 класи) — виконуючи завдання в ігровій формі, сформувати в учнів поняття про інформацію та інформаційні процеси, ознайомити з алгоритмізацією, навчити створювати малюнки на комп’ютері, вводити і редагувати текст. Розвивати логічне мислення та творчі здібності.

До навчально-методичного комплекту до програми входять: робочий зошит, методичні рекомендації для вчителя, програмне забезпечення – комплект програм «Скарбниця знань».

Мета програми «Шукачі скарбів. ІІ рівень», що є логічним продовженням курсу «Шукачі скарбів» для початкової школи, полягає у розвитку логічного та алгоритмічного мислення, проведення вивчення інформатики на творчому рівні, здобутті стійких навичок роботи з найпоширенішими прикладними програмами та підготовці учнів до участі в конкурсах, турнірах та конкурсах-захистах науково-дослідних робіт різного рівня.

Оригінальність даної робочої навчальної програми та її відмінність від існуючих навчальних програм полягає у логіці побудови навчального матеріалу (мал. 1), а також у введенні до навчального курсу вивчення таких потужних інструментів для творчості, як Скретч і Flash. Навички створення анімації та написання програмних кодів у цих середовищах становлять потенціал для реалізації проектної діяльності, що дає змогу учням брати участь у різноманітних творчих конкурсах, мотивує подальше вивчення предмету та сприяє його практичній значущості.

Пропонуємо також нові навчальні курси з інформатики, розроблені учителями для до профільної підготовки.

Загальноосвітнім навчальним закладам, у яких вивчення інформатики починається з 5 класу, рекомендовано використовувати навчальну програму та комплект навчально-методичних засобів з пропедевтичного курсу інформатики для учнів 5-6 класів «ІНФОмандри» (автор – О.П. Казанцева, учитель інформатики Херсонського ліцею журналістики, бізнесу та правознавства, переможець конкурсу «Учитель року – 2009»).

Програму розраховано на викладання предмета у двох варіантах: в обсязі однієї та двох години на тиждень. У п’ятому класі програмою передбачено вивчення таких тем:

· вступ до інформатики

· основні пристрої комп’ютера

· операційна система

· графічний редактор Paint

· текстовий редактор

До складу навчально-методичного комплекту «ІНФОмандри» входять кольорові підручник та робочий зошит, методичний посібник для вчителя, а також компакт-диск з презентаційними матеріалами та інтерактивними вправами, оформлений у вигляді веб-сайту з привабливою і простою системою навігації. Цей веб-сайт розміщено також в Інтернеті за адресою http://infomandri.osvita.info .

Найважливішою особливістю курсу «ІНФОмандри» є його повна адаптованість до вікових особливостей п’ятикласників, що поєднується із науково коректним та достатньо ґрунтовним змістовим наповненням. Такого балансу авторці вдається досягти кількома шляхами — завдяки наявності наскрізної ігрової сюжетної лінії (зовнішню канву курсу створено за мотивами відомої серії мультфільмів «Про козаків»), вдалій та апробованій дозованості навчального матеріалу, насиченості курсу творчими, розважальними та релаксаційними елементами (вірші, загадки, фізкультхвилинки), і, головне, завдяки цікавим і захоплюючим навчальним завданням, що поєднують розвивальну функцію із навчанням інформаційних технологій і можуть виконуватися як у друкованому виданні, так і в електронній оболонці.

Курс «Інфомандри» для 5 класу має продовження у 6 класі. Разом із допитливими козаками учні продовжать опановувати інформатику: вони створюватимуть малюнки у програмі Corel, робитимуть розрахунки у програмі Excel, вивчатимуть основи програмування у середовищі Скретч. Також на учнів чекає знайомство з Інтернетом і програмою PowerPoint. Завдяки ігровій сюжетній лінії та легкому поданню матеріалу процес навчання проходитиме цікаво й ефективно. Разом із робочим зошитом, навчальною програмою, методичним посібником для вчителів та компакт-диском посібник складає навчально-методичний комплект «Інфомандри».

Програма пропедевтичного курсу «Основи програмування мовою Лого» (автор Пахомова Г.В.) призначена для учнів 5-6 класів загальноосвітніх шкіл із розрахунку 1 година на тиждень.

Основа курсу для 5 класу складається зі ознайомленням учнів з такими поняттями загального курсу інформатики як алгоритм, виконавець, формальна мова виконавця, комп'ютерна програма. Крім того, учні знайомляться з мультимедійними комп'ютерними технологіями, програмованою анімацією, моделюванням об'єктів і процесів; частина часу відводиться на індивідуально-групову роботу над творчими проектами.

У 6 класі учні закріплюють знання та навички з програмування в Лого (алгоритм – виконавець – програма), ретельно вивчають типи алгоритмів (послідовний, розгалуження, циклічний), їх властивості та реалізацією в Лого, знайомляться с поняттям змінної, використанням змінних для рішення математичних задач, з поняттям рекурсії.

Усі теоретичні розділи курсу підтримані набором практичних робіт. На кожному уроці заплановане виконання практичних завдань. У курсі передбачається виконання практичних завдань в основному з використанням робочих аркушів, і тільки після цього – з використанням комп'ютера. Завдання, виконані в робочих листах, є підготовчим етапом перед роботою за комп'ютером, що значно скорочує час роботи за ПК і дозволяє дотримуватись санітарних норм.

Набір робочих аркушів для кожного класу складається з 18 завдань, при виконанні яких учні закріплюють теоретичні знання отримані на уроці, готуються до виконання практичних робіт на комп'ютері, виконують домашні завдання.
Тематичні роботи виконуються на окремих уроках після вивчення теми. Для проведення тематичних робіт підготовлені завдання, які складаються з 3 контрольних робіт (5 клас) та 4 контрольних робіт (6 клас), для самопідготовки до яких кожен з учнів може виконати завдання на відповідному робочому аркуші. Біля кожного завдання вказується його міра складності в балах. Учень сам може контролювати та обирати свою оцінку. При цьому бал, отриманий учнем, складається з кількості виконаних завдань, їх складності та повноти рішення.

В програмі передбачений резерв часу, що може бути використаний для більш поглибленого вивчення деяких тем курсу або на підготовку творчого проекту в кінці навчального року.

Продовжується підготовка учнів 1-11 класів за факультативним курсом «Прикладна інформатика» (автори: Журавльова Л.А. та інш.) за оновленою програмою на 774 години. Фундаментальний підхід, покладений в основу даної програми, ґрунтується на практичній діяльності. Впровадження курсу дає можливість опанування учнями англійської мови невеликим обсягом, поступово ускладнюючи матеріал з кожним наступним рівнем в інтерактивному ігровому середовищі.

Програма має модульну структуру, включає 11 рівнів підготовки, які розраховані на учнів дошкільних, загальноосвітніх і профтехнічних навчальних закладів. Кількість занять у модулях зумовлена концепцією практикуючого навчання і наскрізної підготовки. До складу матеріалу кожного рівня включені:

1. Основна лінія занять – власне з інформаційно-комунікаційних технологій.

2. Інтерактивні вправи різного тематичного спрямування.

3. Система моніторингу навчальних досягнень та еволюції особистості, система кредитування.

Кожний рівень має стандартну структуру і містить такі тематичні модулі:

1. Комп’ютерні інформаційні технології (апаратне, системне і прикладне програмне забезпечення).

2. Операції з текстом.

3. Електронні таблиці.

4. Бази даних.

5. Графіка і мультимедіа.

6. Програмування,

складність яких поетапно зростає.

Заняття проводяться у після урочний час з групами учнів не більше 10 осіб, які формуються за результатами попередньої співбесіди або тестування

Курс супроводжується потужною навчально-методичною підтримкою: повний навчальний комплекс, що включає для учнів – підручник, настанови з виконання лабораторних робіт, робочий зошит і унікальне ігрове програмне забезпечення, а для вчителя – настанови з проведення теоретичних занять і лабораторних робіт, методологія запровадження програми, багатий вибір додаткових навчально-методичних матеріалів, зокрема, комп’ютерних ігрових завдань.
З 2007 року проект «Прикладна інформатика» почав впроваджуватися в Луганській області як Всеукраїнський експеримент за темою: «Організаційно-педагогічні умови використання інформаційних комп'ютерних технологій в позаурочний час діяльності учнів початкової школи» в Лутугинській спеціалізованій школі І-ІІІ ст. і КЗ «ЛСЗШ І-ІІІ ст. №28» (наказ МОНУ №799 від 11.09.2007 р.). У 2008 році до проекту приєдналися 6 навчальних закладів: Антрацитівська спеціалізована школа І-ІІІ ст. №5, Молодогвардійська загальноосвітня школа І-ІІІ ст. №7 м. Краснодона, Попаснянська загальноосвітня школа І-ІІІ ст. №1, Попаснянська загальноосвітня школа І-ІІІ ст. №20, Попаснянська загальноосвітня школа І-ІІІ ст. №25, Мирнодолинська загальноосвітня школа І-ІІІ ст. Попаснянського району (наказ МОНУ №698 від 28.07.2008 р.). З 2009 року року в проекті стали працювати ще 3 навчальних заклади Попаснянського району (Комишуваська ЗОШ І-ІІ ст., Троїцька ЗОШ І-ІІІ ст.), Лутугинський НВК.

Кожний навчальний заклад в рамках експерименту досліджує окремий напрямок із загальної теми і рухається до очікуваних результатів (див. Таб. 3).

Таблиця 3. Перелік загальноосвітніх навчальних закладів Луганської області,

які беруть участь у Всеукраїнському експерименті за темою:

«Організаційно-педагогічні умови використання інформаційних

комп’ютерних технологій у позаурочній діяльності учнів початкової школи»

	№ п/п
	Місто (район)
	Повна назва навчального закладу
	Термін проведення дослідно-експериментальної роботи, коли та ким затверджено експеримент (номер документу)
	Напрямок

роботи

	Очікувані результати

	1.
	м. Антрацит
	Антрацитівська спеціалізована школа І-ІІІ ступенів №5 Антрацитівської міської ради Луганської області
	2008-2012 роки.

Наказ МОН України №698 від 28.07.2008 р.
	1. «Впровадження інформаційно-комунікативних технологій щодо підготовки учнів до вивчення англійської мови в спеціалізованій школі»

2. «Зорова гімнастика та особливості використання вправ для розвитку мілкої моторики на рівнях KG, STD 1»

	1. «Система моніторингу еволюції особистості в процесі навчання за програмою «Прикладна інформатика»
2. «Технологія навчання в межах інклюзивного навчання за програмою «Прикладна інформатика»

	2.
	Лутугинський район
	1. Комунальний заклад «Лутугинська спеціалізована школа І-ІІІ ступенів Лутугинського району Луганської області»;

2. Комунальний заклад «Лутугинський навчально-виховний комплекс загальноосвітня школа І-ІІ ступенів - ліцей №1 Лутугинського району Луганської області»
	2007-2012 роки.

Наказ МОН України №799 від 11.09.2007 р.
	«Система моніторингу навчальних досягнень учнів з інформаційних технологій»
	1. Розробка комп’ютерних тестів для рівнів KG-STD 3.

2. Розробка методичних рекомендацій для вчителя щодо оцінювання навчальних досягнень учні з «Прикладної інформатики» із використанням комп’ютерних тестів.

	3.
	Попаснянський район
	Попаснянська загальноосвітня школа І-ІІІ ступенів №1 Попаснянської районної ради Луганської області
	2008-2012 роки.

Наказ МОН України №698 від 28.07.2008 р.
	«Використання додаткових модулів на заняттях з «Прикладної інформатики» рівнів KG, STD 1-2»
	«Технологія подання додаткових модулів міжпредметних зв’язків» (математика, знання про світ, ручна праця тощо)

	4.
	Попаснянський район
	Мирнодолинська загальноосвітня школа I-IIІ ступенів Попаснянської районної ради Луганської області
	2008-2012 роки.

Наказ МОН України №698 від 28.07.2008 р.
	«Використання додаткових модулів на заняттях з «Прикладної інформатики» рівнів KG, STD 1-2»
	«Технологія подання додаткових модулів міжпредметних зв’язків в умовах сільської школи» (математика, знання про світ, ручна праця тощо)

	5.
	м. Краснодон
	комунальна установа «Молодогвардійська загальноосвітня школа І-ІІІ ступенів №7 Краснодонської міської ради Луганської області»
	2008-2012 роки.

Наказ МОН України №698 від 28.07.2008 р.
	1. «Розробка методики експіриєнтивного навчання за програмою «Прикладна інформатика» англійською мовою для учнів країн, які не є носіями цієї мови»

2. «Технологія навчання англійської термінології до уроків програми «Прикладна інформатика»

	Розробка навчально-методичного комплексу: робочий зошит учня уроків англійської термінології рівня KG (30 уроків українською та англійською мовами), настанови для вчителя щодо проведення уроків англійської термінології рівня KG (30 уроків українською та англійською мовами) та CD-диск із аудіо-, відео- та мультимедіа матеріалами для вчителя), звіт, презентація, відеоуроки

	6.
	м. Луганськ
	Комунальний заклад «Луганська середня загальноосвітня школа І-ІІІ ступенів № 28»
	2007-2012 роки.

Наказ МОН України №799 від 11.09.2007 р.
	1. «Використання ІКТ в навчанні молодших школярів»

2. «Використання мультимедійних засобів в ігровому підході при роботі в програмі «Aqualend» в позаурочний час»
	Розробка презентацій, відеоуроків

Протягом 2007-2011 рр. у проекті прийняло участь 16 учителів інформатики та англійської мови й понад 160 учнів початкових класів ЗНЗ Луганської області (див. Діаграму 4).

[image: image2.png]Hlarpama 4. Kinokictb yuHie i yautenis, aki npayiolotb 3a npoektom "MpuknagHa ingopmaruka” (2007-2011
pp.)

191

2007-2008 H.p. 2008-2009 H.p. 2009-2010 H.p. 2010-2011 H.p.

Oyuutenie Byy4yHIB

Результатами роботи в проекті протягом 3-х років є:

1. Колективом Молодгвардійської СЗШ №7 м. Краснодону – членами Міжнародної робочої групи проекту Аптек – була розроблена і апробована «Технологія навчання англійської термінології на уроках "Прикладна інформатика. Рівень KG». (Розроблено посібник для учителя, робочий зошит для учня). Технологія відмічена Дипломом міжнародної виставки «Сучасна освіта-2009».
2. Колективом Лутугинської спеціалізованої школи, Лутугинського НВК і Антрацитівської спеціалізованої школи №5 розроблено і апробовано технологію «Системи моніторингу навчальних досягнень учнів і еволюції особи в процесі навчання» (Розроблено комп'ютерні тести, методичні рекомендації моніторингового дослідження і розвиваючі методики).
3. Колективом Попаснянської СЗШ №1 розроблено і апробовано «Інтерактивні розвиваючі вправи для реалізації міжпредметних зв'язків (математика, знання про світ, інформаційні технології в музиці, в малюванні і дизайні (ручна праця). (Розроблений і апробований методичний посібник).
Усім цим розробкам була дана висока оцінка індійськими координаторами Проекту Аптек в Україні і Центром цього Проекту в м. Києві. Колективи навчальних закладів у 2010-2011 рр. було нагороджено дипломами за особистий творчий внесок в удосконалення змісту навчально-виховного процесу та медалями за значний внесок у розвиток науково-педагогічного проекту «Прикладна інформатика».

Додаткове навчально-методичне забезпечення інформатики

Загальноосвітнім навчальним закладам, де в 9 класі інформатика викладається за підручником І.О. Завадського, І.В. Стеценко та О.М. Левченка, рекомендовано використовувати в навчальному процесі «Практикум і робочий зошит» для 9 класу (автори І.О. Завадський, О.В. Пасічник, В.В. Бойчук), а також методичні розробки з викладання інформатики у 9 класі (автори І.О. Завадський, О.В. Пасічник). У практикумі і робочому зошиті наведено покроковий ходу виконання всіх вправ, умови яких є у підручнику, численні завдання дослідницького і творчого спрямування, а також кросворди і ребуси з матеріалу усіх розділів. У кожному розділі ці завдання підібрано так, щоб охопити ними весь матеріал, який висвітлюється у відповідному розділі підручника й закріпити якомога ширший спектр мисленнєвих навичок: вміння складати алгоритми, класифікувати об’єкти, знаходити їх спільні та відмінні властивості, зіставляти факти, формулювати твердження тощо. Завдання диференційовано за кількома рівнями складності.

Видання «Методика викладання інформатики у 9 класі» складається з двох частин. У першій наведено поурочне планування курсу інформатики для 9 класу, а у другій містяться розроблені згідно з рекомендаціями АПН плани-конспекти 32 уроків інформатики, що розраховані на два варіанти викладання курсу інформатики: в обсязі однієї та двох годин на тиждень. До видання додається компакт-диск з тестами до всіх тем курсу, а також презентаціями й допоміжними навчальними матеріалами до всіх уроків.

Згадані навчально-методичні видання стануть корисними й для тих шкіл, де інформатика у 9 класі вивчається за підручниками інших авторів. Інтернет-підтримка курсу здійснюється на порталі Інформатика у 12-річній школі» (http://itosvita.ucoz.ua), де опубліковано онлайновий навчальний засіб «Інформатика-9».

Методичний посібник «Інформатика. 9(10) клас: методичний супровід» (автор – П.М. Малий) складається з календарно-тематичного та поурочного планування з інформатики для 9(10) класу.

Вказані методичні матеріали відповідають програмі з інформатики для учнів 9-10 класу загальноосвітніх навчальних закладів.

Календарне планування дозволяє рівномірно розподілити в часі зміст курсу, ефективно поєднати практичні роботи з вивченням нового матеріалу.

Поурочне планування курсу деталізує наведене календарне планування. Автор пропонує різні типи уроків за основною дидактичною метою. Структура кожного уроку відповідає його типу та містить спеціальні позначення, що передують розповіді вчителя, опитуванню учнів, практичним роботам, демонстраціям та іншим структурним елементам (пояснення умовних позначень містить легенда, подана у передмові). Плани уроків мають чітку логічну спрямованість відповідно до навчальної і виховної мети.

Слід зазначити, що посібник не перевантажений науковим матеріалом, але й не обмежується розглядом лише найпростіших питань курсу інформатики. Видання є збалансованим, у ньому вдало поєднується достатньо глибокий рівень вивчення технологій із доступністю матеріалу для учнівського сприйняття.

У ході викладу тієї чи іншої теми автор посилається на робочий зошит, іншу досить вдалу авторську розробку. До кожного уроку підібрані відповідні завдання з робочого зошита. Важливим доповненням до рецензованого посібника є диск із інформаційними матеріалами в електронному вигляді, який містить презентації до розповіді вчителя та файли для практичних робіт. Змістове наповнення диску не повторює, а вдало доповнює матеріали підручників.

Автор пропонує розповідь учителя супроводжувати демонстраціями з використанням програмного комплексу NetOpSchool.

Навчальний посібник «Робочий зошит з інформатики. 9(10) клас» (автор – П.М. Малий) містить різнопланові завдання різного рівня складності для кожного уроку курсу інформатики 9(10) класу, а також матеріали практичних робіт, обов’язкових для виконання та оцінювання.

Розподіл навчального матеріалу здійснено відповідно до авторського календарного та тематичного планування, наведеного у методичному посібнику «Інформатика. 9(10) клас: методичний супровід», окремі завдання знаходяться на електронному додатку до вказаного видання. Саме тому робочий зошит слід розглядати як невід’ємну складову авторського навчального комплекту.

Кожен розділ даного посібника містить матеріали уроків, в яких є завдання різного типу та рівня складності, що сприяють розвитку логічного мислення, засвоєнню нового матеріалу і оволодінню практичними навичками роботи з комп’ютером.

У посібнику використано багато оригінальних цікавих завдань ігрового характеру (ребуси, кросворди тощо), що дозволяє урізноманітнити уроки, здійснювати диференційований підхід. Зошит багатий ілюстративний матеріал, структурні елементи уроків виділені спеціальними умовними позначеннями, а тому робота з посібником не викликає ускладнень.

З метою ефективної організації навчання інформатики в 9(10) класі загальноосвітньої школи є сенс комплексного використання обох посібників у організації навчального процесу з предмета.

Для методичної підтримки за даними посібниками, он-лайнового тестування та оцінювання учнів автором створена веб-сторінка за адресою http://testportal.if.ua/subject.php?course=1273 .

При організації навчально-виховного процесу і оснащенні навчального середовища в кабінеті інформатики слід користуватись «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) та 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.

Використання комп’ютерної техніки на уроках збільшує навантаження на дитину. Тому керівникам навчальних закладів необхідно постійно контролювати дотримання вимог Державних санітарних правил і норм влаштування, утримання загальноосвітніх навчальних закладів та організації навчально-виховного процесу, затверджених постановою Головного державного санітарного лікаря України від 14.08.2001 № 63 та Державних санітарних норм і правил улаштування і обладнання кабінетів комп’ютерної техніки в навчальних закладах та режиму праці учнів на персональних комп’ютерах, затверджених постановою Головного державного санітарного лікаря України від 30.12.98 № 9.

Усі навчальні програми з інформатики (крім безмашинного варіанту) розраховані на вивчення інформатики за умов постійного доступу учнів до комп’ютерів. На кожному уроці 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).

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).

Орієнтовні питання для розгляду на засіданнях міськ(рай) методичних об’єднань учителів інформатики

1. Комп’ютерна грамотність учителів с точки зору стандартів ЄС.

2. Обмін досвідом проведення державної атестації з інформатики щодо захисту учнівських робіт.

3. Обмін досвідом щодо використання педагогічних програмних засобів під час викладання інформатики.

4. Організація допрофільної підготовки учнів із інформатики в початкових класах.

5. Організація навчання курсу інформатики в умовах профілізації старшої школи.

6. Підготовка учнів до участі в шкільних та міських(районних) олімпіадах із інформатики.

7. Проведення нестандартних уроків із використанням ППЗ навчального призначення.

8. Робота з обдарованими учнями на уроках інформатики та в позаурочний час.

9. Формування та розвиток ІКТ-компетентності педагогів.

10. Шляхи самовдосконалення професійної майстерності вчителя інформатики.

Методичні рекомендації щодо викладання

фізики в загальноосвітній школі в 2011/2012 навчальному році

Особливістю фізики як шкільного навчального предмета є його спрямованість на застосування знань, умінь та навичок у сучасному житті. Результатом навчання шкільного курсу фізики мають бути не тільки знання з предмета, а й достатньо сформований рівень компетентності учня в умовах сучасного світу техніки й інформаційних технологій. Тому складовими навчальних досягнень учнів є не лише рівні володіння навчальною інформацією та її відтворення, але й уміння та навички знаходити потрібну інформацію, аналізувати її та застосовувати у стандартних і нестандартних ситуаціях у межах програмних вимог до результатів навчання.

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

Курс фізики в 11-річній школі викладається за навчальною програмою, яка побудована за двома логічно завершеними концепціями, наскрізними змістовними лініями яких є: речовина і поле; рух і взаємодії; закони і закономірності фізики; фізичні методи наукового пізнання; роль фізичних знань у житті людини і суспільному розвитку.

В основній школі (7-9 класи) запроваджено курс фізики, який матиме логічно завершений характер і включатиме всі основні розділи фізики – від механіки до фізики атома і атомного ядра. У старшій школі загальноосвітня підготовка здійснюється на засадах профільного навчання, де зміст фізичної освіти та вимоги до його засвоєння будуватимуться за трьома рівнями: рівень стандарту, академічний і профільний, що відображається у відповідних навчальних програмах.

Звертаємо увагу, що у 7-11 класах фізика вивчатиметься відповідно до розподілу годин, який визначено наказами Міністерства освіти і науки, молоді та спорту України від 27.08.2011 р. №834 «Про Типові навчальні плани загальноосвітніх навчальних закладів».

У таблиці 1 наведено розподіл годин з фізики відповідно до Типових навчальних планів загальноосвітніх навчальних закладів за класами на тиждень для основної школи (7-9 класи) та старшої школи (10-11) різних рівнів навчання.

Таблиця 1. Годинний розподіл на тиждень з фізики 11-річної школи в 2010/2011 навчальному році

	11-річна школа
	Основна школа
	Старша школа

	Класи навчання
	Класи
	Класи (поглиблене

вивчення)
	Рівень стандарту
	Академічний рівень
	Профільний рівень

	Класи
	7
	8
	9
	8
	9
	10
	11
	10
	11
	10
	11

	Розподіл годин на тиждень
	1
	2
	2
	4
	4
	2
	2
	3
	3
	6
	6

Навчальні програми 2011-2012 навчального року

Основна школа

7-9 класи. Програма «Фізика. Астрономія» / укладачі: Ляшенко О.І., Бугайов О.І., Коршак Є.В. та ін. – Київ: Ірпінь, 2005;
8-9 класи (поглиблене вивчення фізики). Збірник навчальних програм для загальноосвітніх закладів з поглибленим вивченням предметів природничо-математичного та технологічного циклу» (Київ: Вікторія, 2009).
Старша школа

10 – 11 клас. Програма для загальноосвітніх навчальних закладів. Фізика. 10-11 класи. Рівень стандарту (укладачі: Ляшенко О.І., Коршак Є.В., Бугайов О.І. та ін.), 2009.

Програма для загальноосвітніх навчальних закладів. Фізика. 10-11 класи. Академічний рівень (укладачі: Ляшенко О.І., Коршак Є.В., Бар’яхтар В.Г. та ін.), 2009.

Програма для загальноосвітніх навчальних закладів. Фізика. 10-11 класи. Профільний рівень (укладачі: Ляшенко О.І., Коршак Є.В., Бар’яхтар В.Г. та ін.), 2009.

Зі структурного погляду програма для кожного з класів одинадцятирічної школи складається з двох основних обов’язкових рубрик: «Зміст навчального матеріалу» і «Державні вимоги до рівня загальноосвітньої підготовки учнів». «Зміст навчального матеріалу» містить перелік основних понять для вивчення кожної теми, орієнтовну кількість годин, що відводиться на її опрацювання, перелік лабораторних і практичних робіт, можливі демонстрації, які сприяють кращому розумінню навчального матеріалу, розвитку пізнавальної діяльності учнів.

Рубрика «Державні вимоги до рівня навчальних досягнень учнів» містить конкретно сформульовані відповідно до Державного стандарту базової і повної загальної середньої освіти результати вивчення фізики в кожному класі, мету, завдання кожного визначеного розділу, які співвідносяться з видами навчальної діяльності та диференціюються відповідно до їх результатів (від простої репродукції до глибокого осмислення елементів теми та здійснення різних розумових операцій). Ці вимоги передбачають, що учень називає та наводить приклади певних фізичних явиш і процесів, розпізнає залежності та вплив різних чинників на перебіг явищ, розрізняє фізичні поняття за ознаками, формулює основні положення теорії та означення фізичних величин, дотримується правил безпеки та експлуатації при роботі з фізичним обладнанням, експериментально досліджує закономірності фізичних процесів. Під час вивчення фізики важливими є вміння застосовувати закони фізики для аналізу процесів на якісному і розрахунковому рівнях, розв’язувати задачі різного рівня складності, аналізувати результати теоретичних та експериментальних досліджень, робити висновки та обґрунтування.

Перелік можливих способів діяльності учнів може слугувати критерієм для визначення рівня сформованості предметних компетенцій, оцінки і самооцінки навчальних досягнень учнів. Позиції цієї рубрики щодо формування загальнонавчальних і предметних умінь та навичок, перелік яких наведено у правій колонці програми, учитель може записувати в плані уроку як одну із складових його мети.

Згідно з наказом МОН України №297 від 17.05.2005 р. календарне планування навчального матеріалу вчителі мають право здійснювати безпосередньо у текстах робочих навчальних програм. Розробка планів проведення навчальних занять є компетенцією педагога, який і визначає їх структуру і форму.

Увага! Використання збірника програм з профільного навчання для загальноосвітніх закладів Фізика. Астрономія (Харків: Вид. група «Основа», 2010) можливе після внесення відповідних коректив, пов’язаних з тим, що навчання у старшій школі триватиме два роки та змінено годинний розподіл між темами.

За результатами Всеукраїнського конкурсу підручників для 11 класу міністерством рекомендовано до використання у навчально-виховному процесі п’ять підручників з фізики відповідно до рівнів профільного навчання у старшій школі.

Рівень стандарту

1. «Фізика» (авт.: Генденштейн Л.Е., Євлахова О.М., Бондаренко М.В.), видавництво «Гімназія».

2. «Фізика» (авт.: Ляшенко О.І., Коршак Є.В., Савченко В.Ф.), видавництво «Генеза».

3. «Фізика» (авт.: Сиротюк В.Д., Баштовий В.І.), видавництво «СИЦИЯ».

Академічний рівень, профільний рівень
1. «Фізика» (авт.: Засєкіна Т.М., Засєкін Д.О.), видавництво «СИЦИЯ».

2. «Фізика» (авт.: Бар’яхтар В.Г., Божинова Ф.Я., Кирюхіна О.О., Кирюхін М.М.), видавництво «Ранок».

За рахунок варіативної складової навчального плану кількість годин на вивчення предмета у класах будь-якого профілю може бути збільшена та використовуватись як на продовження часу опанування змістом обраної програми, так і на вивчення певних спецкурсів та факультативів відповідно до обраного профілю. У першому випадку вчитель має право самостійно змінювати послідовність вивчення окремих питань у середині теми, перерозподіляти години на вивчення окремих тем у межах річної кількості годин. У іншому випадку вчитель може орієнтуватися на збірку програм спецкурсів і факультативів з фізики та астрономії (Харків: Основа, 2009) або самостійно складати навчальні програми згідно з листом МОН України №1/9-556. Мінімальна наповнюваність груп для факультативних занять і курсів за вибором у міських загальноосвітніх навчальних закладах становить 8 осіб, у сільських – 4 особи відповідно до наказу МОН від 20.02.2002 № 128.

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 та 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 2 наведено кількість годин, яка пропонується на вивчення окремих розділів за рівнями навчання.

Таблиця 2. Кількість годин на вивчення окремих тем з фізики в 11 класі

	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 й ядерна фізика
	12
	13
	32

	Узагальнююче заняття
	2
	2
	2

	Резерв
	2
	2
	2

Педагогічна практика свідчить про те, що одним з найбільш ефективних засобів поліпшення якості освіти є систематичні моніторингові дослідження. Саме вони дають інформацію про рівень навчальних досягнень школярів; про зміни, що відбуваються в системі освіти. Окрім того, моніторингові дослідження дають можливість виявити освітні недоліки та своєчасно внести корективи, компетентно формувати освітню політику. Результати регіонального моніторингу з фізики для учнів 8-х класів Луганської області, який відбувся у квітні 2011 року, показали недоліки при оцінюванні навчальних досягнень учнів.

Моніторингове дослідження в школах області було проведено за однаковими завданнями та встановленою процедурою. Для проведення дослідження Центром моніторингу ЛОІППО був підготовлений пакет матеріалів, який містив: обов’язки інструктора щодо проведення моніторингового дослідження; завдання для учнів 8-х класів; критерії оцінювання завдань; форми звітів про результати виконання тестів для учнів 8-х класів. Для проведення моніторингового дослідження були залучені в якості інструкторів представники Луганського обласного інституту післядипломної педагогічної освіти та методичних кабінетів міст та районів області (окрім учителів фізики). Перевірка виконання тестових завдань здійснювалася в навчальних закладах. Отримані результати узагальнювали робочі групи, визначені центром моніторингу ЛОІППО та регіональними органами управління освітою. Узагальнені звіти надсилалися до центру для підготовки аналітичного звіту.

Перші результати проведеного моніторингу показали необхідність обговорення питань оцінювання навчальних досягнень учнів на шкільних, районних та міських засіданнях методичних об’єднань учителів фізики; проведення регіональних науково-методичних семінарів та тренінгів щодо оцінювання навчальних досягнень учнів. Особливого значення набуває тематичне оцінювання навчальних досягнень учнів, яке зумовлює потребу розподілу на три етапи процес вивчення кожної теми: мотиваційний, коли вчитель пояснює задля чого вивчається певна тема, які знання мають бути засвоєні, які вміння й навички сформовані (наводяться приклади орієнтовних завдань, повідомляється кількість обов’язкових видів лабораторних та контрольних робіт тощо); операційно-пізнавальний – основний етап, у процесі якого досягаються поставлені навчальні, розвивальні й виховні цілі та ведеться підготовка до завершального етапу; контрольно-оцінювальний, яким завершується вивчення теми й одержуються об’єктивні дані про якість засвоєння кожним учнем теоретичних знань, набуття практичних навичок щодо розв’язування фізичних задач та проведення експериментальних досліджень.

Тематичне оцінювання проводиться після закінчення вивчення теми або її частини. Учитель має право незначні за обсягом теми об’єднати для проведення тематичного оцінювання. Якщо на вивчення теми відводиться значна кількість годин – доцільно проводити кілька тематичних оцінювань.

Після закінчення вивчення теми чи її частини проводиться підсумковий урок, на якому здійснюється контроль навчальних досягнень учнів. Форма контролю може бути письмова, усна чи комбінована. Для проведення підсумкових письмових робіт доцільно використовувати збірники різнорівневих завдань, схвалені для використання в навчальному процесі Міністерством освіти і науки, молоді та спорту України.

При складанні завдань тематичних оцінювань з фізики (для 9-11 класів) необхідно орієнтуватися на рівень завдань збірників різнорівневих завдань для проведення державної підсумкової атестації: 1) Збірник завдань для державної підсумкової атестації з фізики. 11 клас / Непорожня Л.В., Петренко А.М., Овсянніков О.А., Селезньов Ю.О. – К.: 2011; 2) Збірник завдань для державної підсумкової атестації з фізики. 9 клас / Засєкіна Т.М.. Коваль В.С.; Сиротюк В.Д.; Чернецький І.С. – К.: 2011.

З метою підготовки учнів до зовнішнього незалежного оцінювання треба впроваджувати в шкільну практику тестування як форму оцінювання якості освіти. Обов’язковим є дотримання вимог до складання завдань такого типу, як однозначність та лаконічність формулювань, спрямованість на оцінювання певного знання чи вміння, різноманітність форм постановки завдань та формулювання відповідей. Ефективності його застосування сприятиме систематичність і вписаність у загальну структуру теми, продуманість методів його використання протягом усього навчального року.

Щорічно районним та міським методичним об’єднанням учителів фізики треба здійснювати глибокий аналіз результатів цьогорічного зовнішнього незалежного оцінювання з метою уникнення негараздів, які мали місце; налагодити планову широкомасштабну підготовку фахівців через систему підвищення кваліфікації; обговорити на серпневих конференціях питання щодо результатів зовнішнього незалежного оцінювання та методики підготовки учнів до наступного тестування і використання у навчальному процесі тестових технологій навчання.
Мінімум лабораторних робіт, указаний у програмах, є обов’язковим. У випадку, коли немає можливості виконати роботу, указану в програмі, учитель може замінити її рівноцінною. З метою вивільнення часу вчитель має право об’єднати деякі дві лабораторні роботи в одну, виставляючи в класний журнал одну оцінку. Ці зміни вчитель повинен відобразити у календарно-тематичному плані конкретного класу.

З огляду на те, що деякі лабораторні роботи з навчальної програми з фізики спрямовані на спостереження фізичних явищ та процесів, а ознайомлення учнів з будовою пристроїв певною мірою носить репродуктивний характер, то за вибором учителя вони можуть не оцінюватися.

У таблиці 3 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 різних профілів:

Таблиця 3. Кількість тематичних оцінок з фізики для учнів 7-11 класів

	Клас

	Річна

кількість

годин
	Мінімальна

кількість

тематичних оцінок
	Мінімальна кількість

лабораторних робіт,

що оцінюються

	Основна школа

	8
	35
	4
	6

	9
	70
	6
	8

	10
	70
	6
	8

	Класи з поглибленим вивченням фізики

	8
	140
	8
	10

	9
	140
	10
	8

	Старша школа

	10
	Рівень стандарту
	70
	6
	4

	
	Академічний рівень
	105
	8
	4

	
	Профільний рівень
	210
	10
	8

	11
	Рівень стандарту
	70
	6
	4

	
	Академічний рівень
	105
	8
	4

	
	Профільний рівень
	210
	10
	8

Одним із засобів формування не тільки освітнього, а й розвивального та інтелектуального потенціалу особистості є впровадження інформаційно-комунікативних технологій у навчальний процес. Використання інформаційно-комунікаційних технологій у процесі навчання фізики підсилює в учнів потребу у здобутті додаткових знань, оскільки створюються умови для індивідуальних навчальних можливостей і потреб; широкого вибору змісту, форм, темпів і рівня їх загальноосвітньої підготовки;· задоволення освітніх потреб у поглибленому вивченні предмета; розкритті творчого потенціалу учнів: участь у конкурсах, олімпіадах; активного самостійного засвоєння знань.

Недостатня комп’ютеризація шкіл залишається перешкодою для розвитку інноваційної освіти. Компанія «Microsoft Україна» провела онлайн-дослідження «Інновації в навчанні». 61% українських учителів відзначають, що недостатня кількість комп’ютерів залишається основною перешкодою для впровадження інформаційних технологій у школах. У порівнянні з минулим роком ситуація трохи покращилася: тоді цю проблему на перше місце ставило 83% педагогів. У той же час усе більше вчителів освоюють IT-навички.

Якщо раніше основна увага приділялась опануванню вчителями елементарних навичок роботи з персональним комп’ютером та первинним ознайомленням з можливостями деяких електронних засобів навчального призначення з фізики, то сьогодні на перший план виходять завдання подальшого рівня. Передусім це стосується опанування прийомів роботи саме в мережі Інтернет. Створення інформаційно-освітнього середовища в Інтернеті дозволяє реалізувати один із принципів демократизації освіти – доступність до якісної освіти незалежно від місця проживання чи інших об’єктивних причин. Учень повинен не тільки отримати достатній рівень знань з фізики, а й сформувати достатній рівень компетенції, необхідний для подальшого його використання у професійній діяльності та продовження фізичної освіти. Особливо це стає актуальним сьогодні, коли відчувається різниця у результатах зовнішнього незалежного оцінювання знань з фізики учнів сільських і міських шкіл. Обмежена можливість заочного вивчення фізики за програмою профільного навчання та підготовки до зовнішнього незалежного оцінювання випускників минулих років, які бажають вступити на фізичні спеціальності. Усе це актуалізує вивчення методичних питань через використання величезних ресурсів Інтернету у створенні інформаційно-освітніх середовищ для самостійного систематизованого вивчення фізики за програмою профільного навчання.

Також важливим є залучення вчителів фізики до застосування можливостей Місгоsoft Office (зокрема Excell, Power Point). Якщо, наприклад, за допомогою Excell можна будувати графіки залежності фізичних величин, а за результатами дослідів створювати різноманітні таблиці та діаграми, то Power Point надає можливість супроводжувати навчальний процес оригінально створюваними опорними схемами, анімаціями тощо. Крім того, поступове поширення в навчальному процесі методу проектів багато в чому спирається й на можливості, що їх надає Power Point: презентація виконаного проекту стає більш змістовною та виразнішою, ніж така, що базується лише на доповіді зі статичними плакатами та стендами.

Уміння ефективного використовування інформаційно-комунікаційних технологій у навчально-виховному процесі продемонстрував обласний конкурс мультимедійних презентацій серед учителів фізики, математики та інформатики загальноосвітніх навчальних закладів, присвячений 50-річчю польоту в космос Юрія Олексійовича Гагаріна. Метою конкурсу було розкриття історичного значення першого в історії людства космічного польоту за допомогою сучасних інформаційно-комунікаційних технологій; виявлення і розповсюдження перспективного педагогічного досвіду щодо впровадження інформаційних технологій у навчально-виховний процес.

Обласний конкурс мультимедійних презентацій проводився у два етапи: І етап (районний, міський) – з 15 лютого по 20 березня 2011 року в районах та містах обласного підпорядкування, у якому брали участь 260 учителів інформатики, фізики та математики; ІІ етап (обласний, заочний) – в Луганському обласному інституті післядипломної педагогічної освіти з 21 березня по 5 квітня 2011 року, у якому брали участь 35 учителів з 26 міст та районів Луганщини. Результати конкурсу показали, що вчителі фізики, математики та інформатики добре опрацювали технологію розробки мультимедійних засобів навчання.

Переможцями обласного конкурсу-2011 стали вчителі навчальних закладів мм. Луганська, Алчевська, Брянки, Краснодона, Лисичанська, Рубіжного, Лутугинського, Слов’яносербського та Старобільського районів.

Під час проведення курсів підвищення кваліфікації (2010 р.) для вчителів природничих дисциплін Старобільського району була проведена дискусія про роль та місце інформаційних технологій у навчальному процесі. У дискусії активну позицію зайняли вчителі фізики Григоренко Микола Олексійович (Чмирівський навчально-виховний комплекс «Школа-гімназія» Старобільської районної ради Луганської області), Новіков В’ячеслав Михайлович (Петрівська загальноосвітня школа І-ІІІ ступенів Старобільської районної ради Луганської області) та вчитель математики Шмат Алла Олександрівна (Підгорівська загальноосвітня школа І-ІІІ ступенів Старобільської районної ради Луганської області). Основні висновки, до яких прийшли учасники дискусії – інформаційні технології при вивченні дисциплін природничого циклу можна використовувати відповідно до таких напрямків: використання педагогічних програмних засобів навчального призначення; створення мультимедійних уроків чи фрагментів уроків; застосування комп’ютерних моделей дослідів та комп’ютерних тренажерів для контролю знань; використання комп’ютера для підготовки до зовнішнього незалежного оцінювання, для організації самостійної роботи учнів, для роботи з учнями, які знаходяться на надомному навчанні, для позаурочної діяльності.
Наприклад, досвід роботи вчителя фізики Григоренка Миколи Олексійовича (Чмирівський навчально-виховний комплекс «Школа-гімназія» Старобільської районної ради Луганської області) демонструє такі можливості використання педагогічних програмних засобів під час вивчення шкільного курсу фізики:

1. Комп’ютерна або мультимедійна підтримка традиційного уроку фізики в загальноосвітній школі під час вивчення фізики

Як показує практика, використання педагогічних програмних засобів сьогодні є напрямком найбільш доступним та ефективним. Особливості архітектури та виконання педагогічних програмних засобів передбачають можливість їх використання як засобу мультимедійної наочності. Зокрема, об’єкти педагогічних програмних засобів (текстова частина, моделі, ілюстрації, тести) можуть транслюватися за допомогою мультимедійного проектора на екран або мультимедійну дошку. При відсутності проектора може бути використаний широкоекранний телевізор. У разі потреби вчитель комбінує пояснення нового матеріалу за допомогою шкільного фізичного експерименту, таблиць, схем, відеонаочності та наочності, що входить до складу педагогічних програмних засобів. На етапі закріплення вивченого матеріалу або актуалізації опорних знань запитання та вправи для самоперевірки використовують для формування колективних відповідей, проектуючи завдання на дошку чи екран.

У такому режимі можуть бути використані й об’єкти віртуальної фізичної лабораторії. Під час підготовки до виконання лабораторної роботи учням демонструють відеофрагмент лабораторної роботи з метою ознайомлення з прикладами та установками тощо.

2.Авторський урок фізики або фрагменти навчальних занять, розроблені із застосуванням педагогічних програмних засобів

Якщо вчитель планує, що використання педагогічних програмних засобів на уроці фізики матиме не фрагментарний, а системний характер, то він може створити власний оригінальний урок завчасно, підготувавши всі необхідні об’єкти та відпрацювавши методику їх використання. З цією метою під час інсталяції педагогічних програмних засобів встановлюється конструктор уроків.

У разі потреби вчитель може створити тестові завдання для самоперевірки, для контролю та оцінюванню навчальних досягнень учнів. Для цього може використовуватись редактор тестів, що входять до конструктора уроку. Редактор тестів передбачає можливість вибору тесту, кількість варіантів відповідей тощо. Розроблені уроки або їх фрагмент може реалізовуватися за допомогою мультимедійного проектора або в комп’ютерному класі. У перспективі авторські уроки можуть проводитися в режимі дистанційного навчання.

3.Урок фізики в середовищі педагогічного програмного засобу

У разі потреби та за бажанням учителя повноцінний урок може бути організований у програмно-методичному середовищі, оскільки мережева версія педагогічного програмного засобу передбачає організацію роботи за схемою «робоче місце вчителя – робоче місце учнів». Необхідною умовою реалізації такої методики є наявність комп’ютерного класу та локальної мережі. Робота в педагогічному програмному засобі мережі передбачає не лише опрацювання учнями педагогічного матеріалу на своєму робочому місці, перегляд динамічних та статичних наочностей, розв’язування фізичних задач з використанням тренажера, самоперевірку, виконання лабораторної роботи, а й дає можливість вчителю здійснювати безперервне управління навчально-пізнавальною діяльністю учнів. Зокрема, учитель може виводити на монітор свого робочого місця стан роботи з педагогічним програмним засобом кожного окремого учня та спостерігати за тим, як опрацьовується навчальний матеріал.

4.Організація комп’ютерних лабораторних робіт із фізики

Система віртуального фізичного експерименту, яка входить до складу електронних посібників з фізики, або фізична віртуальна лабораторія як окремий педагогічний програмний засіб передбачає можливість організації комп’ютерних лабораторних робіт.

Методична доцільність використання цих засобів визначається декількома умовами. Віртуальний експеримент може бути частково використаний за відсутністю обладнання у шкільній фізичній лабораторії. Комп’ютерні моделі лабораторних робіт, реалізовані в педагогічних програмних засобах, забезпечують об’єктивне відтворення реальних фізичних явищ та процесів, що сприяє формуванню адекватних уявлень про їх зміст та особливості протікання. Крім того, розроблялися й дані фізичних приладів, щоб можна було їх знімати й працювати з ними.

Разом з тим, такий підхід є об’єктивною необхідністю і має використовуватися виважено. Метою створення системи віртуального фізичного експерименту було удосконалення та розширення методичних можливостей традиційного фізичного експерименту, а не його заміна та зменшення ваги в навчанні фізики.

Оптимальним є поєднання можливостей віртуального та фізичного експерименту. Використовувати комп’ютерні лабораторні роботи доцільно для підготовки учнів до виконання фронтальних лабораторних робіт у шкільній лабораторії, ознайомлення з обладнанням, правилами використання фізичних приладів та установок: виявлення рівня підготовки до роботи в лабораторії; закріплення вмінь та навичок, набутих під час виконання фронтальних лабораторних робіт у класі; фронтальної перевірки результатів виконання учнями лабораторних робіт; розширення кола завдань дослідницького творчого характеру.

5. Організація самостійної роботи учнів із використанням педагогічних програмних засобів

На першому етапі розробки та впровадження педагогічних програмних засобів з фізики для загальноосвітньої школи орієнтувалися переважно на вчителя фізики. Разом з тим, структура та методична система, закладена в педагогічний програмний засіб, такий, як посібник «Фізика», можуть ефективно використовуватися й для організації самостійної роботи учнів: послідовного або вибіркового опрацювання теоретичного матеріалу; закріплення вивченого матеріалу за допомогою виконання вправ та завдань для самоперевірки; дослідження фізичних явищ за допомогою інтерактивних моделей,які передбачають зміну вхідних параметрів системи; вироблення та закріплення навичок розв’язування фізичних задач за допомогою комп’ютерних параметрів; використання віртуальних лабораторних робіт з метою підготовки до виконання реальних лабораторних робіт з фізичної лабораторії; роботи з довідковою системою (історичні довідки, таблиці тощо).
Важливою особливістю педагогічних програмних засобів в організації самостійної роботи учнів з фізики є забезпечення комфортного психологічного режиму роботи, оптимального темпу опрацювання навчального матеріалу, «дружній інтерфейс» навчальної системи, орієнтованість на різні рівні опанування навального матеріалу тощо.

Практика використання педагогічних програмних засобів з фізики у напрямках, окреслених вище, показує, що система принципово нових засобів навчання, які реалізують комп’ютерну підтримку шкільного курсу фізики на основі діяльнісного підходу, поступово стає важливою складовою навчального процесу в загальноосвітній школі. Відповідно розвивається та удосконалюється методика та техніка їх використання. Подальше вивчення педагогічних програмних засобів потрібне як для удосконалення технології проектування та розробки і впровадження сучасних засобів навчання фізики, так і для якісного удосконалення системи методичної підтримки.

Важливим напрямом просування вчителя фізики в інформаційно-комунікаційних технологіях є ознайомлення з можливостями комп’ютера у складі вимірювальної установки. «Універсальний комп'ютерний вимірювальний прилад» використовується в навчальному процесі природничих дисциплін для вимірювання фізичних величин, створення «мультимедійних проектів» – електронних засобів навчання на основі даних вимірювань та відеозапису. Комплект з програмним забезпеченням та датчиками є «універсальний комп’ютерний прилад», що забезпечує виконання вимірювання фізичних величин; відображення результатів вимірювань у вигляді цифрових табло, таблиць, графіків на екрані комп’ютера або проекційному екрані; експорт даних в формат Excel тощо. Інформація про навчальну лабораторію знаходиться на веб-сайті www.itm.com.ua.

Опанування скретч-технологій дозволяє створювати віртуальні лабораторії та готувати фізичні експерименти. Технологія створення Flash – презентацій є принципово відмінною від тієї, яка нами застосовується під час розроблення презентацій Power Point, але багато в чому подібна до технології роботи в середовищі Microsoft Producer. Незважаючи на те, що презентації Power Point часто насичують різноманітними анімаційними ефектами, статичними за своєю суттю. Тривалість показу слайдів Power Point, як правило, є довільною і визначається особою, що демонструє презентацію. Фактично у Power Point «полотном» є простір слайдів, де з тим самим успіхом можна розміщувати як нерухомі зображення , так і невеличкі анімаційні ефекти. Натомість в Macromedia Flash –«полотно» це час, а всі об’єкти, насамперед кадри, розміщено на часовій шкалі. Іншими словами презентація Power Point нагадує набір фотографій, а проект Flash чи Microsoft Producer – кінофільм. При розробці презентацій у програмі Flash широко використовується комп’ютерна графіка, додається анімація, озвучується презентація (фоновий музичний супровід, короткі звуки для кнопок; голосовий супровід тощо), а також за допомогою інтерактивних елементів можна керувати презентацією. Окрім презентації, ця програма дає можливість створювати веб-сайти, мультфільми, мультимедійні проекти тощо. У перспективі створення навчальних програм, електронних навчальних посібників, тестів, віртуальних лабораторій (флеш-анімацій), учительських сайтів, учнівських сайтів; використання вікі-технологій (Веб 2.0).

На допомогу вчителю фізики в Луганському обласному інституті післядипломної педагогічної освіти діють проекти професійного розвитку з тематики «Індивідуалізація професійного розвитку засобами ІКТ», «Інтернет технології в освіті», «Flash-технологія в освіті», «Створення сайту методичного об’єднання навчального закладу», яка допоможе вчителю фізики оволодіти новітніми комп’ютерними методиками (див. www.loippo.lg.ua).

Почати перший урок фізики в 7-11 класах 2011/2012 н.р. бажано з розповіді або повідомлення про українських учених фізиків, присвятити цей виступ 20-річниці незалежності України. Можна також в позакласній діяльності спланувати та організовувати тематичні читання, науково-практичні конференції, круглі столи, вечори пам’яті, інформаційно-просвітницькі заходи у бібліотеках, у музеях – постійно-діючі експозиції, виставки з ілюстративними матеріалами. Важливо пам’ятати, що любов до рідного краю, повага до батьків, знання свого родоводу є джерелом, що живить патріотизм молодої людини, її любов до Батьківщини.

Допомогою вчителю в його професійному зростанні, ознайомленні з історією розвитку наукових досліджень, технічних відкриттів українських фізиків, які працювали і працюють в Україні та за її межами і своєю науковою діяльністю заслужили широке міжнародне визнання може бути посібник Віри Шаромової «Українські фізики та астрономи», який надрукований видавництвом «Підручники і посібники» (Тернопіль) у 2007 році. Уперше в посібнику В. Шаромової укладено розділ «Географія місць народження українських фізиків та астрономів». Таблиця 4 містить інформацію про видатних учених фізиків, які народилися у різних місцях Луганській області.

Таблиця 4. Учені-фізики Луганської області

	Прізвище,

ім’я по батькові
	Місто народження
	Дати
	Спеціальність

	Данилов

Віталій

Іванович
	с. Жовте

Слов`яносербського району
	10.04.1902 – 19.03.1954
	Фізик,

академік АН УРСР

	Єременко

Валентин

Никифорович
	м. Кремінна

Кремінського району
	12.08.1911-

31.10.1992
	Фізико-хімік,

Академік АН УРСР

	Мацевитий

Юрій

Михайлович
	Рудник Брянський
	24.02.1934
	Теплофізик,

академік НАН

України

	Походенко

Віталій

Дмитрович
	м. Алчевськ
	09.01.1936
	Фізико-хімік,

академік АН УРСР

	Уразовський

Сергій

Степанович
	м. Ровеньки
	08.10.1903

13.01.961
	Фізико-хімік,

член-кореспондент

АН УРСР

Інформацію (табл. 4) вчителя фізики можуть також використати для організації пошуково-дослідницької роботи з фізики у межах проекту «Внесок учених Луганщини в розвиток світової фізики» та підготувати доповіді, творчі роботи для конкурсу-захисту Малої академії наук Луганської філії.

Орієнтовні питання для розгляду на засіданнях шкільних методичних об’єднань учителів фізики

1. Про викладання фізики та астрономії в 2011-2012 навчальному році.

2. Особливості викладання фізики в11 класі старшої школи.
3. Особливості викладання фізики в умовах профільного навчання.
4. Методика розв’язання задач підвищеної складності.

5. Навчальний фізичний експеримент у сучасних умова: проблеми та перспективи.

6. Особливості методики викладання сучасного курсу астрономії.

7. Оцінювання навчальних досягнень учнів з фізики та астрономії.

8. Використання проектної технології при вивченні астрономії.

9. Методика підготовки випускників шкіл до незалежного зовнішнього оцінювання з хімії.

10. Інтелектуальні змагання школярів з фізики.

Орієнтовні питання для розгляду на засіданнях

міськ(рай)методичних об’єднань учителів фізики

1. Компетентнісний підхід до навчання фізики.

2. Науково-методичне забезпечення шкільної фізичної та астрономічної освіти 11-річної школи.

3. Профільне навчання старшої школи з фізики та астрономії.

4. Використання сучасних інформаційно-комунікаційних технологій у навчально-виховному процесі з фізики та астрономії.

5. Розвиток інтелектуального та творчого потенціалу обдарованої молоді.

Методичні рекомендації щодо викладання астрономії
в загальноосвітній школі в 2011/2012 навчальному році
Навчання астрономії в загальноосвітній школі в 2011/2012 навчальному році здійснюється на засадах профілізації за двома новими програмами: одна об’єднує академічний рівень та рівень стандарту, а друга – рівень профільного навчання.

Програма рівня стандарту та академічного рівня розрахована на 17 годин, включає 9 тем, питання яких охоплюють увесь зміст сучасної астрономії. Запропоноване програмою тематичне наповнення базується на тому, що астрономія формує й розширює науковий світогляд людини, та орієнтовано на розуміння учнями основних закономірностей плину астрономічних явищ і процесів, теоретичних та практичних методів пізнання навколишнього світу, на формування загального уявлення про Всесвіт, усвідомлення ролі астрономічних знань у розвитку суспільства. Основні завдання вивчення астрономії за даною програмою ґрунтуються на вимогах Державного стандарту базової і повної загальної середньої освіти і зводяться до того, що випускники загальноосвітніх навчальних закладів мають знати лічбу часу й календарі, орієнтуватися на місцевості за допомогою небесних світил, уміти пояснювати явища добового й річного руху небесних тіл; розуміти причини сонячних і місячних затемнень, появи комет і метеорів, знати будову Сонячної системи та небесних тіл, що складають Всесвіт, і чим вони відрізняються (планети, планетні системи, зорі, скупчення зір, галактики, скупчення галактик), знати в загальних рисах про походження Сонячної системи та Всесвіту; знати, якими засобами ведуться астрономічні дослідження з поверхні Землі та за межами земної атмосфери; розрізняти «астрономію» й «астрологію»; розуміти, що астрологія є реліктом історії розвитку цивілізації і її принципи науково не обґрунтовані.

Програма профільного рівня розрахована на 35 годин на рік, включає 5 розділів, що містять 19 тем, питання яких охоплюють увесь зміст сучасної астрономії.

Головною метою вивчення астрономії за програмою профільного рівня є систематизоване формування основ знань про методи і результати вивчення законів руху, фізичної природи, еволюції небесних тіл та Всесвіту в цілому. Засвоєння астрономічних знань має бути на рівні, необхідному для їх подальшого використання в професійній діяльності, формування наукового світогляду, продовження астрономічної освіти.

Курс астрономії покликаний показати розвиток уявлень про будову Всесвіту як одну з найважливіших сторін тривалого і складного шляху пізнання людством навколишньої природи і свого місця в ній, сприяти формуванню сучасної наукової картини світу.

Основними завданнями вивчення астрономії за цією програмою, що ґрунтуються на вимогах Державного стандарту базової і повної загальної середньої освіти, є оволодіння учнів основами знань про методи і результати досліджень фізичної природи небесних тіл і їх систем, будови і еволюції Всесвіту; набуття системних знань про походження природних об’єктів Всесвіту, їх фізичних властивостей, законів руху та еволюції, уявлень про походження, будову та еволюцію Всесвіту в цілому; знання і розуміння ролі астрономії в пізнанні фундаментальних знань про природу, використання яких є базою науково-технічного прогресу; усвідомлення різниці між «астрономією» і «астрологією», яка є реліктом історії розвитку цивілізації. Необхідно, щоб учні розуміли, що сучасні принципи астрології науково не обґрунтовані, носять необдуманий, міфологічний характер, підтримують містичне ставлення до природи.

До програм включено перелік практичних робіт, який є орієнтовним. Із трьох варіантів запропонованих практичних робіт програми рівня стандарту й академічного рівня можна вибирати один (див. табл. 1).

Таблиця 1. Перелік практичних робіт для рівня стандарту й академічного рівня

	№ п/п
	Назва практичної роботи

	1.
	Робота з рухомою картою зоряного неба. Визначення положення світил на небесній сфері за допомоги карти зоряного неба (зоряного глобуса)

	2.
	Екваторіальні системи небесних координат. Карта зоряного неба

	3.
	Вивчення (спостереження) видимого зоряного неба

До програми профільного рівня запропоновано тематику п’яти робіт (див. Табл.2).
Таблиця 2. Перелік практичних робіт для профільного рівня

	№ п/п
	Назва практичної роботи

	1.
	Робота з рухомою картою зоряного неба

	2.
	Визначення максимальної різниці місцевого часу для шкільного подвір’я та класної кімнати

	3.
	Моделювання дії телескопа-рефрактора та підзорної труби за допомогою пари лінз

	4.
	Визначення параметрів зір за діаграмою Герцшпрунга-Рессела

	5.
	Визначення чисел Вольфа за спостереженнями у шкільний телескоп чи за знімками Сонця

Серед практичних робіт, наведених у таблиці 2, можна виділити найбільш значущі практичні роботи - 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). Учитель може запропонувати й іншу тематику практичних робіт з огляду на можливості навчального закладу щодо технічних засобів навчання.
Розв’язування задач з нижченаведених питань є обов’язковим у профільному класі (Табл. 3):
Таблиця 3. Питання з астрономії для розв’язування задач у профільному класі
	№

п/п
	Учень може розв’язувати задачі на…
	Зміст навчального матеріалу

	1
	взаємозв’язок
	між інтенсивністю випромінювання, відстанню та видимою зоряною величиною; різних фізичних параметрів Сонця; між масою тіла та радіусом сфери Шварцшильда

	2
	знаходження
	висот світил за заданими екваторіальними координатами і навпаки

	3
	визначення
	часу; основних характеристик телескопа; променевих швидкостей зір; відстаней до галактик за зміщенням спектральних ліній та з використанням закону Габбла

	4
	використання
	законів руху космічних тіл для розрахунку їх орбіт і космічних швидкостей; величин прискорення вільного падіння на різних планетах, їх розмірів та відстаней від Сонця і Землі

Навчальні задачі з астрономії сприяють кращому засвоєнню матеріалу, допомагають контролювати набуті знання, формують уміння й навички, підвищують зацікавленість предметом, здійснюють міжпредметні зв’язки. Їх можна використати для актуалізації опорних знань, мотивації навчання, узагальнення й систематизації знань.

Добираючи задачі, учитель може використати вправи з підручників Климишина І.А., Крячко І.П. Астрономія (2002 р.), Пришляка М.П. Астрономія (2005 р.) і Чепрасова В.Г. «Завдання, запитання і задачі з астрономії». Корисними можуть бути також посібники Золотухіної Н.П., зошит з астрономії Гладушиної Н.О., Косенко В.В. (2004 р.).

Особливо важливим для курсу астрономії є проведення спостережень небесних світил. Бажано проводити спостереження паралельно з вивченням відповідного теоретичного матеріалу. Але умови проведення спостережень не завжди дозволяють це зробити. Безхмарна погода на території України буває під час навчального року найчастіше у вересні-жовтні та у квітні-травні. Відповідно до навчальної програми доцільно проводити групові спостереження за такими темами: а) Вивчення зоряного неба; б) Телескопічні спостереження Місяця, планет та їх супутників; в) Спостереження Сонця; г) Телескопічні спостереження зір, зоряних скупчень, туманностей та галактик. Учитель за цією тематикою складає річну (або на півроку), програму, використовуючи «Шкільний астрономічний календар» чи «Астрономічний календар» та рухому карту зоряного неба. Успішне проведення залежатиме не тільки від чіткого планування, а й від його організації. Бажано розробити короткі програми для спостережень, за допомогою яких учні попередньо знайомляться з наступною роботою. Крім того, до кожної теми треба розробити домашні завдання, які містять теоретичні запитання, необхідні для підготовки спостережень. Заняття буде більш ефективним, якщо клас заздалегідь розділити на кілька груп. Перед початком занять кожна група дістає програму, яку складають так, щоб групи виконували різні завдання. У програмі визначають послідовність виконання і час, який відводиться на кожне завдання.
Індивідуальні спостереження – це самостійні домашні спостереження. На відміну від групових спостережень вони мають очевидні переваги, оскільки не пов’язані з чітким регламентом часу. У деяких випадках самостійні спостереження можуть бути основою для набуття нових знань. Наприклад, спостереження зміни фаз Місяця, переміщення планет і Місяця серед зір, видимої річної зміни зоряного неба дають змогу краще засвоїти матеріал уроку.

Орієнтовна тематика індивідуальних спостережень: 1. Вивчення яскравих зір і основних сузір’їв неба. 2. Видимий добовий рух зір. 3. Зміни точки сходу (заходу) Сонця (Місяця) з часом. 4. Видимий рух Місяця. 5. Видимий рух планет відносно зір.
Розробляючи завдання, слід чітко визначити його мету, порядок виконання, сформулювати контрольні запитання, зазначити форму звіту.
Заняття з астрономії в 11 класі повинні супроводжуватися показом добре ілюстрованих наочних засобів викладання. Серед них програмно-педагогічний засіб «Бібліотека електронних наочностей з астрономії. 11 клас» (опис зазначеного ППЗ є за адресою http://www.astroosvita.kiev.ua/HTML/infot18.html). Він має допомогти вчителю у візуалізації різноманітних астрономічних об'єктів і процесів, суттєво (у нашому конкретному випадку в порівнянні з підручником) підвищити рівень наочності під час проведення уроку. За допомогою цього посібника також можна проводити тестування контролю знань учнів. А також електронний планетарій 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.

Орієнтовна кількість тематичних оцінок з астрономії для старшої школи наведена у таблиці 5 (див. Табл.5).

Таблица 5. Кількість тематичних атестацій з астрономії

	Клас
	Профіль
	Річна кількість годин
	Мінімальна кількість тематичних атестацій

	11
	Рівень стандарту
	17
	2

	
	Академічний рівень
	17
	2

	
	Профільний рівень
	35
	3

Готуючись до тематичних атестацій у профільних класах, можна скористатися збірником різнорівневих завдань для проведення державної підсумкової атестації з астрономії (уклад. 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 (уклад. Казанцев А.М., Крячко І.П., 2011), який розміщено на сайті Міністерства освіти і науки, молоді та спорту України.
Навчальні програми з астрономії для старшої профільної 11-річної школи розміщено на сайті Міністерства освіти і науки, молоді та спорту (http://www.mon.gov.ua/education/average/prog12), а також надруковано в посібнику: «Збірник програм з профільного навчання для загальноосвітніх навчальних закладів. Фізика та астрономія» (видавнича група «Основа», 2010).
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.

Метою проведення Всеукраїнських учнівських олімпіад з астрономії є стимулювання творчого самовдосконалення учнів, зацікавлення їх у якісному і поглибленому вивченні астрономії; виявлення та розвиток обдарованих учнів; сприяння розвитку астрономічної освіти.

27 березня – 1 квітня 2011 року в м. Львові було організовано та проведено Першу Всеукраїнську учнівську олімпіаду з астрономії, у якій взяли участь 53 учні 10-11 класів. У складі команди Луганської області були Зубов Юрій (учень 10 класу комунального закладу "Луганська спеціалізована школа І-ІІІ ступенів №5", учитель фізики та астрономії Пиловава П.М.), Шинкаренко Денис (учень 11 класу Сєвєродонецького багатопрофільного ліцею Сєвєродонецької міської ради Луганської області, учитель фізики та астрономії Олейнік Л.Ф.) .

Диплом ІІІ ступеня першої Всеукраїнської учнівської олімпіади з астрономії отримав Юрій Зубов (підготував учитель фізики комунального закладу «Луганська спеціалізована школа І-ІІІ ступенів №5» Олександр Леонідович Камін).

Для підготовки до астрономічної олімпіади можна користуватися наступною літературою:

1. Александров Ю.В. Астрономія. 11 клас: Книга для вчителя / Ю.В. Александров, А.М. Грецький, М.П. Пришляк. – Х.: Веста: Видавництво “Ранок”, 2005. – 256 с

2. Буромський М.І. Шкільний астрономічний календар на 2008-2009 навчальний рік: випуск п’ятий / М.І. Буромський, В.Й. Мазур, А.О. Житецький. – К.: Наук. світ, 2008. – 80 с.

3. Всеукраїнська студентська олімпіада з астрономії та астрофізики, кафедра астрономії та фізики космосу Київського національного університету/ [Електронний ресурс]. – 2009.– Режим доступу до ресурсу: http://space.univ.kiev.ua/viewpage.php?page_id=39
4. Гладушина Н.О., Косенко В.В. Рабочая тетрадь по астрономии / Н.О. Гладушина, В.В. Косенко. – Луганск: Учебная книга, 2004. – 82 с.

5. Гончар Остап. Збірник завдань з астрономії для поточного опитування, самостійних і контрольних робіт та тематичного оцінювання знань. 11 клас / Гончар Остап. – Тернопіль: Підручники і посібники, 2003. – 64 с.

6. Перша Всеукраїнська учнівська олімпіада з астрономії // Фізика в шк. України. – 2011. – №11-12. – С. 64-76.

7. Пришляк М.П. Астрономія: Підручник для 11 класу загальноосвітніх навчальних закладів / Пришляк М.П. – Харків: Веста: Видавництво «Ранок», 2005. – 144 с.

8. Климишин І.А. Астрономія: Підручник для 11 класу загальноосвітніх навчальних закладів / І.А. Климишин, І.П. Крячко. – К.: Знання України, 2002. – 192 с.

9. Казанцев А.М. Збірник різнорівневих завдань для державної підсумкової атестації з астрономії / А.М. Казанцев, І.П. Крячко. – Кам’янець-Подільський: «Абетка-НОВА», 2002. – 32с.

10. Костюк Андрій. Контрольні, самостійні та практичні роботи з астрономії. 11 клас / А. Костюк. – Тернопіль: Підручники і посібники, 2004. – 24 с.

11. Сурдин В.Г. Астрономические олимпиады / В.Г. Сурдин. – М.: Изд-во МГУ, 1995.

12. Хоменко О. Рекомендації щодо проведення Всеукраїнської олімпіади з астрономії у 2010/2011 навчальному році / Хоменко О. // Фізика та астрономія в школі. – 2011. – №1. – С. 35-37.

13. Чепрасов В.Г. Завдання, запитання і задачі з астрономії: Навч. посібник для учнів 11 кл. серед. шк. / Чепрасов В.Г. – К.: Освіта, 1992. – 94 с.

Методичні рекомендації щодо викладання хімії

в 2011 – 2012 навчальному році

Центром державної освітньої політики сьогодні є особистість школяра, бо сучасне суспільство потребує високоосвічених, творчих особистостей. Саме вчитель має навчити і виховати людину, адаптовану до життя у змінних умовах.

На формування компетентної особистості орієнтує вчителя сучасний зміст хімічної освіти. Навчання хімії спрямоване на:

· розвиток особистості учня, його природних задатків, інтелекту, пам’яті, здатності до самоосвіти, навчально-пізнавальних і професійних інтересів на основі засвоєння системи знань про речовини та їх перетворення, закони й теорії хімії, методи наукового пізнання;

· формування наукового світогляду, розвиток уявлень учнів про сучасну природничо-наукову картину світу, загальнокультурне значення й гуманістичну спрямованість хімічної науки, технологічне застосування законів хімії, її роль у розв’язуванні таких глобальних проблем людства, як сировинна, енергетична, продовольча, екологічна;

· виховання дбайливого ставлення до природи, розвиток екологічної культури, навичок безпечного поводження з речовинами у побуті;

· формування в учнів розуміння суспільної потреби в необхідності подальшого розвитку хімічної науки і промисловості, ставлення до хімії як до можливої галузі майбутньої професійної діяльності.

Хімічна освіта має фундаментальний та загальнокультурний аспекти.

Фундаментальний аспект шкільної хімічної освіти показує:
· зв’язок між будовою та властивостями речовин;

· уявлення про хаос та упорядкування;

· уявлення про єдність дискретного й неперервного;

· уявлення про еволюцію речовин;
· уявлення про закон збереження.
Загальнокультурний контекст хімічних знань розкривається через виокремлення у змісті хімічної освіти таких аспектів, як:

· цивілізаційна й гуманістична роль хімії;

· зв’язок хімії з іншими природничими науками, технологіями та вплив на їх розвиток;

· роль хімії в матеріальному житті окремої людини й суспільства загалом, у розв’язуванні глобальних проблем людства;

· хімічна наука як вид інтелектуальної творчої діяльності.

Загальнокультурний контекст хімічної освіти є неодмінною складовою загальної культури особистості.

У 2011-2012 навчальному році вивчення хімії у загальноосвітніх навчальних закладах здійснюватиметься за такими програмами:
7 – 9 класи – Хімія. Програма для загальноосвітніх навчальних закладів. 7-11 класи. – К.: Перун, 2005;

8 – 9 класи з поглибленим вивченням хімії – Програма для загальноосвітніх навчальних закладів з поглибленим вивченням хімії. –К.: Вікторія, 2009;
10 – 11 класи – Хімія. Програми для профільного навчання учнів загальноосвітніх навчальних закладів: рівень стандарту, академічний рівень, профільний рівень та поглиблене вивчення, 10-11 класи. – Тернопіль: Мандрівець, 2011.

Розподіл годин у програмах орієнтовний. Учитель може аргументовано вносити зміни до розподілу годин, відведених програмою на вивчення окремих тем, змінювати послідовність вивчення питань у межах окремої теми. Для тематичного оцінювання, а також для повторення, узагальнення, аналізу та коригування знань учнів можуть використовуватися резервні години.

Під час планування вивчення теми вчителю необхідно враховувати обов’язкові результати навчання (державні вимоги до загальноосвітньої підготовки учнів), що передбачені в кожній темі. Перелік вимог зорієнтує вчителя на досягнення мети навчання за кожною темою програми, полегшить планування цілей і завдань уроків, дасть змогу виробити методичні підходи до проведення навчальних занять.

Одним із шляхів диференціації та індивідуалізації навчання є впровадження в шкільну практику системи курсів за вибором та факультативів, які реалізуються за рахунок варіативного компонента змісту освіти і доповнюють та поглиблюють зміст навчального предмета.

Програми факультативів та курсів за вибором з хімії, рекомендовані Міністерством для використання в загальноосвітніх навчальних закладах, надруковано у збірниках:
· Навчальні програми курсів за вибором та факультативів з хімії. 5-11 класи. – Тернопіль: Мандрівець, 2010;
· Навчальні програми курсів за вибором та факультативів з хімії. 8-11 класи. – Тернопіль: Мандрівець, 2010.

Предметною комісією Науково-методичної ради Міністерства з питань освіти схвалено для використання в загальноосвітніх навчальних закладах ще ряд навчальних програм курсів за вибором та факультативів, що не увійшли до складу зазначених збірників, а саме:
· «Основи експериментальної хімії» (авт. Прибора Н.А.);
· «Хімія для детективів» (авт. Шапошнікова І.М., Прибора Н.А.);
· «Хімія в криміналістиці» (авт. Шапошнікова І.М.);
· «Вода та сучасні методи її очищення» (авт. Забава Л.К., Габріелян А.А.);
· «Хімія і здоров’я, 9 клас» (авт. Карагаєва М.В.);
· «Абетка самоосвіти школяра з хімії, 7 клас» (авт. Коростіль Л.А.).

Зміст програм курсів за вибором і факультативів, як і кількість годин та клас, у якому пропонується їх вивчення, є орієнтовним. Учитель може творчо підходити до реалізації змісту цих програм, ураховуючи кількість годин виділених на вивчення курсу за вибором (факультативу), інтереси та здібності учнів, потреби регіону, можливості навчально-матеріальної бази школи. Окремі розділи запропонованих у збірниках програм можуть вивчатися як самостійні курси за вибором.

Слід зазначити, що навчальні програми курсів за вибором можна використовувати також для проведення факультативних занять і навпаки, програми факультативів можна використовувати для викладання курсів за вибором.

Облік занять з курсів за вибором може здійснюватися на окремих сторінках класного журналу або в окремому журналі (за рішенням навчального закладу). Облік факультативних занять здійснюється в окремому журналі. Рішення щодо оцінювання навчальних досягнень учнів з факультативів та курсів за вибором приймається навчальним закладом.

Навчання хімії в загальноосвітніх навчальних закладах здійснюється відповідно до типових навчальних планів (див. лист МОНмолодьспорт від 29.04.11 №1/9-325).

Рівень змісту освіти, на якому вивчається хімія, визначається профілем навчання (див. методичні рекомендації щодо вивчення хімії в 2010-2011 навчальному році, лист МОН від 21.08.2010 № 1/9-580).

У таблиці наведено розподіл кількості годин на викладання хімії:
	Основна школа
	Клас навчання
	Рівень змісту освіти
	Кількість годин на тиждень

	
	7
	
	1

	
	8
	
	2

	
	8

(з поглибленим вивченням хімії)
	
	4

	
	9
	
	2

	
	9

(з поглибленим вивченням хімії)
	
	4

	
	9
(спеціалізовані школи з поглибленим вивченням іноземних мов)
	
	1,5*

	Старша школа
	10
	рівень стандарту
	1

	
	
	академічний рівень
	1

	
	
	профільний рівень
	4

	
	11
	рівень стандарту
	1

	
	
	академічний рівень
	2

	
	
	профільний рівень
	6

*Орієнтовний розподіл годин між темами та особливості вивчення хімії в 9-х класах спеціалізованих шкіл з поглибленим вивченням іноземних мов надано в методичних рекомендаціях щодо вивчення хімії в 2009-2010 навчальному році (лист МОН від 22.05.2009 № 1/9-353).

Як зазначено у додатку до листа МОНмолодьспорт від 29.04.11 №1/9-325 «Про навчальні плани загальноосвітніх навчальних закладів на 2011/2012 навчальний рік» навчальні заклади можуть збільшувати кількість годин на вивчення окремих предметів інваріантної складової за рахунок годин варіативної складової. Також, за рахунок збільшення годин, окремі предмети можуть вивчатися за програмами академічного рівня, а не рівня стандарту, як це передбачено Типовими планами.

Із огляду на зазначене та з метою забезпечення умов для опанування учнями 10 класу змісту хімії на академічному рівні рекомендовано за рахунок варіативної складової виділити не одну, а 2 години на вивчення хімії, збільшивши кількість годин на вивчення окремих тем. Наводимо орієнтовний розподіл годин між темами:

«Повторення основних питань курсу хімії основної школи» – 6 годин;

«Неметалічні елементи та їхні сполуки» – 35 годин;
«Металічні елементи та їхні сполуки» – 24 години;

(разом 70 годин, із них 5 годин – резервний час).
У класах технологічного, математичного та фізико-математичного профілів за наявності годин варіативної частини рекомендуємо у 10 - 11 класах вивчати хімію на академічному рівні.

Якщо години варіативної складової виділяються на збільшення годин на вивчення хімії, то в робочому навчальному плані в колонці «Інваріантна складова» навпроти предмета «Хімія» робиться запис X+Y, де X – це кількість годин, що передбачена типовими планами на вивчення хімії, а Y – це кількість годин варіативної складової, додатково виділених на вивчення хімії. Облік зазначених годин здійснюється у класному журналі на сторінці предмета «Хімія».

Навчальні заклади можуть виділяти години варіативної складової на запровадження курсів за вибором, факультативів, індивідуальних та групових занять.

Навчальними програмами з хімії для 11 класу враховано, що в 9 класі в учнів були сформовані початкові уявлення про багатоманітність органічних речовин, відбулося ознайомлення з представниками різних їх класів і, зокрема, з основними біологічно важливими речовинами, складом, хімічною будовою та деякими властивостями окремих представників.
Розуміння учнями внутрішньо- і міжпредметних взаємозв'язків розділу органічної хімії сприятиме усвідомленому засвоєнню навчальної інформації. Програма містить структурний підрозділ «Міжпредметні зв’язки», який зорієнтує вчителя щодо їх використання під час вивчення певних тем.

Звертаємо увагу вчителів на те, що в старшій школі, де вивчається систематичний курс органічної хімії, учні повинні оволодіти назвами сполук згідно з останніми рекомендаціями IUPAC. Із даним матеріалом можна ознайомитися в навчальних посібниках, які мають гриф Міністерства освіти і науки України:

· Толмачова В.С., Ковтун О.М., Корнілов М.Ю., Гордієнко О.В., Василенко С.В. Сучасна термінологія і номенклатура органічних сполук. – Тернопіль: Навчальна книга – Богдан, 2008;

· Толмачова В.С., Ковтун О.М., Дубовик О.А., Фіцайло С.С. Номенклатура органічних сполук. – Тернопіль: Мандрівець, 2011.

При вивченні хімії в 11 класі на рівні стандарту особливістю змісту навчального матеріалу є посилення його практичного спрямування, приділення належної уваги застосуванню органічних сполук, їх біологічній ролі, впливові хімічних чинників на здоров’я людини й навколишнє середовище, поясненню згубної дії алкоголю, наркотичних речовин, тютюнокуріння. Зауважуємо, що на рівні стандарту розв’язування розрахункових задач програмою не передбачено.

В умовах профільної диференціації загострюється питання щодо підготовки учнів, які навчаються хімії на рівні стандарту, до зовнішнього незалежного оцінювання. У цій ситуації слід застосовувати внутрішню диференціацію навчання одинадцятикласників, більше уваги приділяти індивідуальній роботі з ними.
Метою навчання хімії на академічному рівні є забезпечення загальноосвітньої хімічної підготовки, необхідної для успішної майбутньої професійної діяльності. Розглядаються світоглядні питання щодо місця хімії серед наук про природу.

Вивчення хімії в 11 класі на профільному рівні передбачає засвоєння двох розділів: «Органічна хімія» та «Узагальнювальне повторення найважливіших питань курсу хімії». Формування в учнів понять з органічної хімії відбувається згідно з логікою самої науки – від найпростіших речовин, як метан, до найскладніших, як білки і нуклеїнові кислоти. Використовуються також опорні поняття, сформовані в основній школі: будова атома, хімічний зв’язок, хімічні особливості найважливіших органічних речовин.
У профільному навчанні хімії особливого значення набуває саморозвиток і самоосвіта учнів. Цьому сприяє збільшення у навчанні частки самостійної роботи учнів, у тому числі з різними джерелами інформації (довідники, науково-популярна література, Інтернет – ресурси). Доцільно спонукати учнів до самостійного пошуку інформації, підготовки доповідей і обговорення їх змісту з питань фундаментальних проблем, які людство розв’язує завдяки досягненням хімічної науки і технологій.

Зміст заключного розділу хімії ґрунтується на знаннях учнів, набутих у попередніх розділах, і присвячено систематизації та узагальненню знань про неорганічні та органічні речовини на єдиній теоретичній основі.
Загалом, вивчення хімії у загальноосвітній школі структурується навколо основних блоків знань: речовина, хімічна реакція, закони і теорії хімії, суспільна роль хімії.
Підготовка до державної підсумкової атестації та зовнішнього незалежного оцінювання з хімії вимагає ознайомлення учнів з аналогічними тестовими завданнями, вимогами до якості таких робіт, критеріями оцінювання. Тому важливо пропонувати на уроках хімії систему завдань з формування в учнів навичок самоконтролю, самооцінки, умінь відповідати на тестові завдання тощо. З цією метою впродовж навчального року можна використовувати для відпрацьовування учнями навичок і вмінь завдання зі збірників для проведення державної підсумкової атестації учнів 9-х та 11-х класів загальноосвітніх навчальних закладів.
Важливо приділити достатню увагу допрофільній підготовці. Допрофільна підготовка та профільне навчання покликані організовувати нове освітнє середовище, щоб створити умови для самовизначення школяра, надати право самостійно обирати профіль навчання. Допрофільна підготовка як підсистема профільного навчання з одного боку виконує підготовчу функцію, а з іншого, – є системою педагогічної, психологічної, інформаційної та організаційної підтримки учнів основної школи. Освітнє середовище створюється через організацію курсів за вибором, інформаційну роботу та профільну орієнтацію. Допрофільну підготовку доцільно розпочинати у 8-9 класах у зв’язку з віковими особливостями учнів: саме в цьому віці підвищується їх пізнавальна активність і розумовий розвиток, відбувається переорієнтація цінностей. Діяльність школярів стає цілеспрямованішою і соціально вмотивованішою, вони починають замислюватися над самовизначенням і планувати майбутнє. Форми реалізації допрофільної підготовки наступні: інтелектуально-творчі ігри, діалог, дискусія, екскурсія, лабораторні роботи і заняття, курси за вибором, практикуми, майстерні, творчі проекти, поглиблене вивчення предметів, факультативи, гуртки, секції, виставки, конкурси, наукові товариства, науково-практичні конференції, Мала академія наук, предметні олімпіади. Допрофільна підготовка має допомогти у виборі профілю навчання і конкретного місця здобуття загальної середньої освіти в наступному навчальному році. На етапі допрофільної підготовки важливо створити умови для випробування учня в навчальній діяльності різних видів. Вона має здійснюватися на діагностичній основі й виявляти не лише професійні орієнтації учнів, схильності в різних галузях знань, а й формувати інтереси, потреби, мотивоване навчання.

Профільне навчання буде успішним, якщо вдало організувати допрофільну підготовку учнів, адже допрофільна підготовка і профільне навчання – дві складові одного процесу: самовизначення особистості у виборі напряму в освіті й професійній діяльності. Отже, ефективно система спрацьовує лише в ланцюжку компонентів: допрофільна підготовка (профільне навчання (профорієнтаційна робота (самореалізація випускника.

У вивченні хімії як експериментально-теоретичної науки важливе місце належить хімічному експерименту. Хімічний експеримент посідає провідне місце як основний метод і вид пізнання в хімії. Навчальний хімічний експеримент є і джерелом знань, і методом навчання, і головним засобом наочності. За призначенням хімічний експеримент виконує такі функції: навчальну, виховну, розвивальну, стимулюючу. Шкільний хімічний експеримент, відбиваючи експериментальний характер хімічної науки, у навчальному процесі реалізується в різних видах: демонстраційні експерименти, лабораторні досліди, практичні роботи, позакласні й домашні спостереження. Доцільно ширше використовувати експеримент ужиткового характеру. Серед засобів побутової хімії, харчових продуктів, лікарських препаратів є такі, що з успіхом замінять реактиви та наблизять навчання до життєвої практики. Виконані учнями лабораторні досліди і практичні роботи є джерелом нових знань і засобом формування в учнів практичних умінь і навичок. При цьому активізується розумова діяльність учнів, розвиваються пізнавальні здібності, спостережливість, уміння робити узагальнюючі висновки, що сприяє формуванню природничо-наукового світогляду школярів. Хімічний експеримент є також основою для повноцінної інтеграції шкільних природничих дисциплін.
Дуже важливим є усвідомлення вчителями необхідності глибокої екологізації шкільного курсу хімії як головної умови гуманізації освіти, що тісно пов’язано з формуванням екологічної культури учнів, екологічних стереотипів поведінки. Цілком виправданим буде знак рівності між поняттями «хімічна культура» й «екологічна культура», тому що засвоєння хімічної культури стає чинником виживання в реальних умовах екологічних ризиків, оскільки вони мають переважно хімічний характер. Розуміння в діалектичній єдності користі та шкоди продуктів хімічного виробництва і промислових хімічних процесів безпосередньо стосується формування життєвої позиції учнів.

Значний потенціал у підвищенні інформативності уроків із хімії та ефективності засвоєння програмового матеріалу міститься у використанні сучасних інформаційних технологій. Сучасні інформаційні технології сприяють розвитку інтелектуальних та творчих здібностей учнів, підвищують ефективність засвоєння навчального матеріалу, так як задіяні всі канали сприйняття учнів – зоровий, механічний, слуховий, емоційний. Величезний дидактичний потенціал використання інформаційних технологій навчання може бути використаним лише за умов, якщо провідна роль у навчально – виховному процесі належатиме вчителю, а комп’ютер буде виступати не тільки потужним засобом, а й третім партнером у педагогічній взаємодії. До основних видів мультимедіа, що мають найбільшу ефективність, можна віднести навчальні програми, мультимедійні презентації, відеоматеріали. Використання комп’ютера з мультимедіа є насьогодні невід’ємним компонентом сучасного уроку хімії.

Виходячи з особливостей викладання хімії та актуальності питань шкільної хімічної освіти пропонуємо наступну тематику засідань міськ/райметодичних об'єднань учителів хімії.

Орієнтовна тематика засідань

міськ/райметодичних об'єднань учителів хімії

1. Структура, зміст та методичне забезпечення шкільної хімічної освіти.
2. Формування предметних компетенцій школярів засобами хімічної освіти.
3. Особливості викладання хімії в умовах профільного навчання.
4. Допрофільна підготовка як важлива складова професійної орієнтації учнів.

5. Формування дослідницького стилю мислення учнів засобами шкільного хімічного експерименту.
6. Розвиток інтелектуального та творчого потенціалу обдарованої молоді.
7. Використання сучасних інформаційно-комунікаційних технологій у навчально-виховному процесі з хімії.

8. Використання проектної технології під час вивчення хімії.
Методичні рекомендації
щодо вивчення біології в 2011-2012 навчальному році

Одним із предметів інваріантної складової начальних планів є біологія. У 2011-2012 навчальному році завершується перехід загальноосвітніх навчальних закладів на викладання предметів за новими різнорівневими навчальними програмами, які створено на основі Державного стандарту базової і повної загальної середньої освіти.

У 2011-2012 навчальному році навчання біології у загальноосвітніх навчальних закладах здійснюватиметься за такими програмами:

7-9 класи – Програма для загальноосвітніх навчальних закладів. Біологія. 7-11 класи. – К.: Ірпінь: Перун, 2005. Методичні рекомендації щодо вивчення біології у цих класах за названою вище програмою подані в «Методичних рекомендаціях щодо вивчення біології в 2009-2010 навчальному році» (Інформаційний збірник Міністерства освіти і науки України – 2009 р. – 16, 17, 18).

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

У 8-9 класах з поглибленим вивченням біології навчання біології здійснюватиметься за програмою для загальноосвітніх навчальних закладів з поглибленим вивченням біології (Збірник навчальних програм для загальноосвітніх навчальних закладів з поглибленим вивченням предметів природничо-математичного та технологічного циклу. – К.: Вікторія, 2009). Методичні рекомендації щодо вивчення біології в цих класах за названою вище програмою подані в «Методичних рекомендаціях щодо вивчення біології у 2009-2010 навчальному році» (Інформаційний збірник Міністерства освіти і науки України – 2009 р. – 16, 17, 18).

У 10-11 класи з поглибленим вивченням біології – за програмою для профільного рівня, надрукованою у збірнику програм для профільного навчання учнів загальноосвітніх навчальних закладів: рівень стандарту, академічний рівень, профільний рівень (Тернопіль: Мандрівець, 2011).

За результатами Всеукраїнського конкурсу підручників для 10 класу гриф Міністерства освіти і науки, молоді та спорту України отримали підручники:

· Біологія. 10 клас (рівень стандарту, академічний рівень) / Автори: Балан П.Г., Вервес Ю.В., Поліщук В.П. – К.: Генеза;
· Біологія. 10 клас (рівень стандарту, академічний рівень) / Автори: Тагліна О.В. – Харків: Ранок;
· Біологія. 10 клас (профільний рівень) / Автори: Межжерін С.В., Межжеріна Я.О., Коршевнюк Т.В. – К.: Планета книжок.

Навчання біології в 2011-2012 навчальному році в 11 класі буде здійснюватися за підручниками, що є переможцями в конкурсі підручників з біології для 11 класу. Список цих підручників розміщений на сайті Міністерства освіти і науки, молоді та спорту України :

· Біологія (рівень стандарту, академічний рівень) / (автор Тагліна О.В.). Видавництво “Ранок”;
· Біологія (рівень стандарту, академічний рівень) / (Автори: Балан П.Г., Вервес Ю.Г.). Видавництво “Генеза”;
· Біологія (рівень стандарту, академічний рівень) / (Автори: Межжерін С.В., Межжеріна Я.О.). Видавництво “Освіта”;
· Біологія (профільний рівень) / (Автори: Коршевнюк Т.В., Бездольна Г.С., Фруктова Я.С.). Видавництво “Планета книжок”.
Під час планування тем навчального матеріалу вчителю необхідно вказувати обов’язкові результати навчання, зокрема, вимоги до знань та вмінь учнів, що передбачені в кожній темі. Кількість годин, передбачених для вивчення розділів і тем, є орієнтовною і може бути змінена вчителем. Резервні години можуть бути використаними для повторення, систематизації, узагальнення навчального матеріалу, контролю та оцінювання навчальних досягнень учнів.

Навчальна програма передбачає проведення екскурсій з біології. Учитель має право самостійно обирати час їх проведення, використовуючи для цього резервні години або години навчальної практики.

Кількість годин на вивчення біології в основній та старшій школі у загальноосвітніх навчальних закладах у 2011-2012 навчальному році буде здійснюватися відповідно до типових планів / див. лист МОН молодьспорту від 2.04.11 № 1/9-325/.

Розподіл кількості годин на навчання біології в основній школі

	Клас навчання
	Кількість годин на тиждень

	7
	2

	8
	2

	8 з поглибленим вивченням біології
	4

	9
	3

	9 Спеціалізовані школи з поглибленим вивченням іноземних мов
	2,5 (див. лист МОН України від 22.05.2009 № 1/9-353)

	9 з поглибленим вивченням біології
	4

Розподіл кількість годин на вивчення біології в старшій школі

за різними рівнями змісту:

	Рівень змісту
	10 клас
	11 клас

	Рівень стандарту
	1,5
	1,5

	Академічний рівень
	1,5
	1,5

	Профільний рівень
	5
	5

Рівень змісту освіти, на якому вивчається біологія, визначається профілем навчання. Таблицю відповідності рівня навчання біологічної освіти і профілю навчання наведено в методичних рекомендаціях щодо вивчення біології в 2010-2011 навчальному році (лист МОН України від 21.08. 2010 №1/9 -580).

Навчальним планом передбачено однакову кількість годин на навчання біології за рівнем стандарту й академічним рівнем. Однак ці програми мають відмінності у змісті й обов’язкових результатах навчання, а саме: вимогах до рівня засвоєння і застосування знань, розв’язування елементарних вправ та виконання лабораторних та практичних робіт.

Відповідно до листа МОН молодьспорту від 29.04.11 3 1/9-325 “Про навчальні плани загальноосвітніх закладів на 2011-2012 навчальний рік” навчальні заклади можуть збільшувати кількість годин на вивчення окремих предметів інваріантної складової за рахунок годин варіативної складової. Так, з метою забезпечення умов для опанування учнями 10-11 класів змісту біології на академічному рівні навчальний заклад може виділити додатково 0,5 години на вивчення біології за рахунок варіативної складової. У такому разі вчитель використовує програму академічного рівня, збільшуючи кількість годин на вивчення окремих тем програми. На академічному рівні збільшена кількість лабораторних і практичних робіт у порівнянні з рівнем стандарту, тому додані навчальні години доцільно використовувати саме на практичну складову навчальної програми, а саме: виконання лабораторних і практичних робіт, вправ на застосування знань, узагальнення навчального матеріалу.

Типові навчальні плани передбачають реалізацію освітніх галузей Базового навчального плану через навчальні предмети і курси. Вони охоплюють інваріантну складову, сформовану на державному рівні, яка є спільною для всіх загальноосвітніх навчальних закладів незалежно від підпорядкування і форм власності, та варіативну складову, в якій передбачені додаткові години на предмети та курси за вибором, факультативи, індивідуальні та групові заняття. У 2011-2012 навчальному році вибір програм курсів за вибором та факультативів для допрофільної підготовки та профільного навчання буде здійснюватися лише за посібником ″Збірник навчальних програм курсів за вибором та факультативів з біології для допрофільної підготовки та профільного навчання, рекомендованих для використання в загальноосвітніх навчальних закладах. – Кам'янець-Подільський: Аксіома, 2009.-288 с.″, в якому подані програми факультативів та курсів за вибором для всіх класів основної та старшої школи.

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

Навчальні програми курсів за вибором можна використовувати також для проведення факультативних занять і навпаки, програми факультативів можна використовувати для викладання курсів за вибором. Курс за вибором (факультатив), програма якого розрахована на 35 годин і більше, може вивчатися упродовж двох років.

Облік факультативних занять здійснюється в окремому журналі, Облік занять курсів за вибором, за рішенням навчального закладу, може здійснюватися на окремих сторінках класного журналу або у окремому журналі. Рішення щодо оцінювання навчальних досягнень учнів з факультативів та курсів за вибором приймається навчальним закладом.

Оцінювання навчальних досягнень учнів

Оцінювання навчальних досягнень учнів проводитиметься відповідно до наказу Міністерства освіти і науки, молоді та спорту України від 13.04.2011 р. № 329 (зареєстрованим у Міністерстві юстиції України 11.05.2011 р. №566/19304). Ці критерії визначають загальні підходи до визначення рівня навчальних досягнень учнів у системі загальної середньої освіти та встановлюють відповідність між вимогами до знань, умінь та навичок учні та показником оцінки в балах відповідно до рівня навчальних досягнень.

Критерії реалізуються в нормах чотирьох рівнів досягнень: початковий, середній, достатній, високий. Кожний наступний рівень вимог вбирає в себе вимоги до попереднього, а також додає нові. Критерії оцінювання навчальних досягнень учнів з біології містяться у програмах з біології.

За цими Критеріями оцінювання здійснюється у процесі повсякденного вивчення результатів навчальної роботи учні на уроках і вдома, а також за результатами перевірки навчальних досягнень учнів: усної, зокрема індивідуальне, групове та фронтальне опитування; письмової, зокрема самостійної та контрольної роботи, тестування; графічної, зокрема роботи з діаграмами, графіками, схемами, контурними картами; практичної, зокрема виконання різних видів експериментальних досліджень та навчальних проектів, робота з біологічними об’єктами, виготовлення виробів.

При визначенні рівня навчальних досягнень учнів враховуються:

· характеристика відповіді: правильність, логічність, обґрунтованість, цілісність;

· якість знань;

· сформованість загальнонавчальних та предметних умінь та навичок;

· рівень володіння розумовими операціями: вміння аналізувати, синтезувати, порівнювати, класифікувати, узагальнювати, робити висновки тощо;

· вміння виявляти проблеми та розв’язувати їх, формулювати гіпотези;

· самостійність оцінних суджень.

Обов’язковому оцінюванню підлягають навчальні досягнення учнів з предметів інваріантної складової навчального плану закладу. Оцінювання здійснюється за 12-бальною системою і його результати позначаються цифрами від 1 до 12 .

У випадку невідповідності рівня навчальних досягнень учня цим Критеріям позначається “не атестований”.

Особливості оцінювання навчальних досягнень дітей з особливими освітніми потребами здійснюються відповідно до вимог чинного законодавства.

Навчальний заклад може використовувати інші системи оцінювання навчальних досягнень учнів за погодженням з місцевими органами управління освітою. При цьому оцінки з навчальних предметів за семестри, рік, результати державної підсумкової атестації переводяться у бали відповідно до цих Критеріїв.

До інших систем оцінювання може відноситися рейтингова система, яка сприяє формуванню ключових компетентностей і створює можливості для::

· підвищення мотивації учнів до самонавчання та самооцінювання;

· розширення можливості в індивідуальній підготовленості учнів на кожному етапі навчального процесу;

· підвищення об’єктивності оцінювання не лише протягом навчального року, а й за весь період навчання;

· градації значущості балів, які отримують учні за виконання різних видів робіт (самостійна робота, підсумкова робота, творча робота, олімпіади, виставки, конкурси творчих робіт, науково-дослідницькі й художні проекти, діяльність в органах учнівського самоврядування, у соціально-корисних проектах тощо).

З метою оцінювання індивідуальних досягнень учнів може бути використаний метод оцінювання портфоліо.

Портфоліо – це накопичувальна система оцінювання, що передбачає формування уміння учнів ставити цілі, планувати і організовувати власну навчальну діяльність; накопичення різних видів робіт, які засвідчують рух в індивідуальному розвитку; активну участь в інтеграції кількісних і якісних оцінок; підвищення ролі самооцінки.

Таке оцінювання передбачає визначення критеріїв для включення учнівських напрацювань до портфоліо; форми подання матеріалу; спланованість оцінного процесу; елементи самооцінки з боку учня тощо.

Впровадження рейтингової системи оцінювання та методу оцінювання – портфоліо здійснюється з урахуванням рекомендацій МОНмолодьспорту.

Видами оцінювання начальних досягнень учнів з біології є поточне, тематичне, семестрове, річне оцінювання та державна підсумкова атестація.

Поточне оцінювання здійснюється у процесі поурочного вивчення теми. Однією з форм поточного оцінювання є оцінювання виконання лабораторних і практичних робіт. У критеріях оцінювання навчальних досягнень зазначено вимоги до оцінювання лабораторних (практичних) робіт щодо їх виконання, оформлення та формулювання висновків. Оцінюючи лабораторну (практичну) роботу учителю необхідно оцінювати навчальну діяльність учнів не лише за кінцевим результатом, а й за процесом його досягнення, зважати на рівень самостійності учнів у виконанні роботи та формулюванні висновків з урахуванням вікових особливостей учнів. Так в учнів старшої школи вже має бути сформоване уміння формулювати висновки до лабораторної (практичної) роботи на підставі теми, мети і результатів проведеної роботи. Тому включення в лабораторну (практичну) роботу для учнів 10-11 класів завдань “У висновку дайте відповідь на запитання...” є недоцільним і таким, що не відповідає критеріям оцінювання.

Оцінювання лабораторних і практичних робіт з біології здійснюється на розсуд учителя і в залежності від способу виконання (демонстраційне, фронтальне, групою, індивідуальне) або у всіх учнів класу, або вибірково у окремих учнів.

Лабораторні і практичні роботи оформлюються в робочих зошитах. У навчальному процесі можуть використовуватись робочі зошити або зошити для лабораторних і практичних робіт з друкованою основою, які мають гриф “Схвалено для використання у загальноосвітніх навчальних закладах”, якщо від дати надання грифу даному посібнику минуло не більше п’яти років.

Тематичне оцінювання на підставі результатів опанування учнями матеріалу теми відповідно до вимог навчальних програм. Окремий урок тематичної атестації, з метою здійснення відповідного оцінювання, не проводиться. Тематична оцінка виставляється з урахуванням поточних оцінок за різні види навчальних робіт (усних відповідей, лабораторних, практичних, самостійних, контрольних, творчих робіт) та навчальної активності школярів.

Обов’язковим є проведення однієї контрольної роботи в семестр. Зміст завдань контрольної роботи може охоплювати зміст однієї навчальної теми або декількох навчальних тем. Час проведення контрольної роботи та її зміст визначає вчитель. Для контрольної перевірки, згідно з критеріями оцінювання й вимогами програми з біології до результатів навчання, необхідно використовувати завдання різної форми та різних рівнів складності. Завдання для контрольної роботи мають спиратися не тільки на базові знання учнів, а й на вміння їх застосовувати. Тому на ряду із завданнями, які передбачають уміння учнів впізнавати біологічні факти, поняття, терміни, властивості організмів, особливості процесів, необхідно включати завдання, що вимагають від учнів уміння описувати та характеризувати організми та процеси, порівнювати й класифікувати, використовувати діаграми, таблиці та графіки, надавати або вибирати пояснення, формулювати причинно-наслідкові зв’язки, висловлювати свою думку.

Оцінювання навчальних досягнень учнів, згідно з критеріями оцінювання, вимагає включення до контрольної роботи як завдань у тестовій формі, так і відкритих завдань з короткою та розгорнутою відповіддю, які вимагають від учнів самостійно сформулювати відповідь на поставлене запитання та відповідно її оформити.

Контрольні роботи оформляються в зошиті для контрольних робіт або на окремому аркуші (зі штампом навчального закладу). Оцінка за ведення зошитів з біології в класний журнал не виставляється.
Особливості навчальних програм з біології для 11 класу загальноосвітніх навчальних закладів

У 11 класі на вивчення біології на академічному рівні надається 70 годин (2 години на тиждень), із них 5 годин резервних. Пропонуємо орієнтовний розподіл годин між темами для вивчення біології на академічному рівні в 11 класі:
	№ п/п
	Назви тем
	Кількість годин

	1.
	Розмноження організмів
	4

	2.
	Закономірності спадковості
	11

	3.
	Закономірності мінливості
	5

	4.
	Генотип як цілісна система
	8

	5.
	Індивідуальний розвиток організмів
	8

	6.
	Популяція. Екосистема. Біосфера
	13

	7.
	Основи еволюційного вчення
	9

	8.
	Історичний розвиток і різноманітність органічного світу
	6

	9.
	Узагальнення
	1

Звертаємо увагу на те, що у новій програмі з біології для 11 класу вивчення питань щодо розмноження організмів передбачено перед вивченням закономірностей спадковості та мінливості, а питання індивідуального розвитку організмів включено у зміст окремої навчальної теми “Генотип як цілісна система”. У зміст програми включено такі актуальні питання сучасної науки як трансгенні організми, біотехнології, клонування. У темі “Основи еволюційного вчення” заплановано для виконання практичну роботу “Порівняння природного і штучного добору”, виконання якої сприятиме усвідомленому засвоєнню учнями знань про природний добір, а також виявленню рівня сформованості в одинадцятикласників уміння порівнювати. Виконання практичної роботи “Розв’язання типових задач на визначення типу мутацій”, що включена в програму академічного рівня, має бути спрямоване на перенесення теоретичних знань про типи мутацій та застосування знань у дещо зміненій ситуації. Використання подібних завдань у навчальному процесі заслуговує на особливу увагу, оскільки результати моніторингових досліджень навчальних досягнень учнів з біології засвідчують про недостатній рівень сформованості в учнів уміння аналізувати, виділяти головне, узагальнювати, застосовувати теоретичні знання.

Надорганізмові рівні організації живої природи за новою програмою вивчаються в межах однієї навчальної програми “Популяція, Екосистема. Біосфера”. Зміст навчального матеріалу теми враховує, що учні 11 класів, які навчаються на академічному рівні та рівні стандарту, вивчатимуть окремий предмет “Екологія”, навчальна програма якого охоплює 8 взаємопов’язаних тем:

Теми навчальної програми шкільного курсу “Екологія”

	№ п/п
	Назва тем

	1.
	Екологія як наука про довкілля

	2.
	Природа і людина: системний підхід

	3.
	Проблема забруднення природного середовища та стійкості геосистем від антропогенних навантажень

	4.
	Проблема деградації природних компонентів

	5.
	Проблема зміни ланок колообігу речовин та енергії

	6.
	Проблема збалансованого природокористування

	7.
	Проблема збереження біотичного і ландшафтного різноманіть

	8.
	Проблема оптимальної ландшафтно-екологічної організації території

Навчання біології на профільному рівні. Програма профільного рівня відрізняється обсягом понятійного апарату, глибиною розкриття понять, посиленням практичної складової програми. Відмінність у змісті і вимогах до результатів навчання зумовлюють методичні і процесуальні особливості навчання біології на профільному рівні. Методика навчання біології на профільному рівні має бути насичена прийомами, що сприяють розвитку самостійності, дослідницьких умінь, інформаційної грамотності учнів. Перспективним є використання діяльнісного підходу, дослідницьких методів, різноманітних видів самостійних робіт, інформаційно-комунікаційних технологій. Якісному засвоєнню знань, розвитку біологічних компетенцій учнів сприятиме залучення їх до різноманітної проектної діяльності: дослідницької, творчої, інформаційної, практично-орієнтованої. Для організації проектної діяльності доцільно використовувати тематику практикумів.

Метою практикумів є поглиблення, розширення і узагальнення знань, отриманих учнями в процесі самостійного навчання та дослідної діяльності. Учитель може запропонувати учням для обов’язкового виконання одну роботу практикуму на вибір. Результати виконання можуть бути представлені у вигляді звіту, доповіді, наукового реферату, комп’ютерної презентації тощо. Для проведення практикумів можуть бути використані години резервного часу. Оцінка за практикум виставляється у класному журналі в колонці з написом “Практикум” без зазначення дати та враховуються в тематичному оцінюванні як поточна оцінка.

Лабораторні та практичні роботи, позначені в програмі зірочкою (лабораторні роботи №№ 3, 4, 5; практична робота № 9) виконуються учнями за вибором учителя з урахуванням матеріально-технічного забезпечення та профілю навчання. Учитель може замінювати окремі роботи рівноцінними, відповідно профілю навчання, тобто пропонувати власну тематику робіт.
Орієнтовні питання для розгляду на засіданнях міських(районних)
методичних об’єднань учителів біології
1. Змістово-методичне забезпечення профільного навчання в старшій школі в 2011-2012 навчальному році.

2. Шляхи самовдосконалення професійної майстерності вчителів біології.

3. Метод проектів як одна з технологій формування ключових компетентностей учнів.
4. Інтерактивні технології в розвитку творчих здібностей учнів на уроках та в позаурочних заходах з біології.
5. Використання Інтернет-ресурсів під час підготовки уроків біології.

6. Методичні засади організації профільного навчання біології.

7. Виховання екологічної культури підростаючого покоління – одне з головних завдань сучасної школи.
Орієнтовні питання для розгляду на засіданнях

шкільних методичних об’єднань учителів біології
1. Про викладання біології в 2011-2012 навчальному році.

2. Інноваційні технології у навчанні біології.
3. Формування ключових компетенцій учнів засобами шкільного курсу “Біологія”.

4. Підготовка учнів до участі у Всеукраїнських учнівських олімпіадах з біології та екології.

5. Методика організації дослідницької діяльності учнів у процесі проведення лабораторних і практичних робіт з біології.

6. Навчальна практика з біології як засіб розвитку творчості й пізнавальної активності та природничої компетентності учнів.
7. Методика організації та проведення шкільних біологічних олімпіад.
8. Використання тестових технологій на уроках біології та підготовка учнів до зовнішнього незалежного оцінювання з біології.
9. Форми і методи індивідуальної роботи з обдарованими дітьми.

10. Особливості викладання біології в умовах профільного навчання.
Методичні рекомендації

щодо викладання географії у 2011-2012 навчальному році

Визначальною рисою реформування освіти в Україні на сучасному етапі є перехід до особистісно орієнтованої моделі навчання та виховання, організації психолого-педагогічних умов, які б сприяли формуванню особистості учня, розвитку його внутрішніх можливостей, прагнень, потреб, інтересів, реалізації інтелектуального, творчого та духовного потенціалу. У розв’язанні цих завдань вагоме місце належить шкільній географії, адже географія синтезує природничонаукові і гуманітарні дисципліни, володіє колосальними освітніми ресурсами, що грають важливу виховну роль.

Головним орієнтиром навчання географії на сучасному етапі є формування ключових компетентностей учнів, а її цільовими функціями залишаються:

· науково-освітня (формування дослідницького погляду на навколишній світ, географічне мислення і географічну культуру учнів);

· світоглядна (забезпечує виховну роль навчання і морально-вольову регуляцію особистості школяра);

· практична (виявляється у сфері соціальної діяльності молодого покоління).

Унікальний характер географії полягає в тому, що вона активно формує ціннісне ставлення до навколишнього світу і людини. Цільова ціннісна і особистісна орієнтація шкільної географії одночасно стимулює інтерес до предмета і вимагає глибокої взаємодії учасників навчально-виховного процесу. Критерієм ефективності педагогічного процесу стає майстерність навчання і спілкування. Тому актуальними продовжують бути такі дидактичні правила навчання географії:

1) розуміння географічного простору можливе при розвитку здатності уявлення, значить, навчання географії повинно бути максимально наочним (при цьому слід пам'ятати, що вищим ступенем наочності є власні спостереження);

2) найважливіший наочний посібник у предметі - географічна карта, читання якої розвиває пізнавальні здібності, спостережливість і увагу;

3) засвоєння географічного навчального матеріалу - справа пам'яті, тому необхідно піклуватися про міцне засвоєння почутого за допомогою спеціальних способів;

4) у навчанні географії пізнавальна активність учнів повинна виявлятися у вигляді відтворення отриманих знань, яке може бути словесним, письмовим і технічним;

5) навчання географії повинно бути цікавим, реалізуючим всі дидактичні ресурси;

6) навчання географії вимагає системності в підходах до навчально-виховного процесу;

7) навчання географії повинно бути диференційованим і варіативним, наближеним до сучасних потреб суспільства.

Таким чином, методика досягнення цілей навчання географії є складним комплексом взаємообумовлених вимог і правил педагогічної діяльності.

Пріоритетними напрямками розвитку шкільної географічної освіти виступають гуманізація, екологізація, соціологізація і економізація, що відображають наскрізні напрямки розвитку всієї географічної науки.

Гуманізація освіти - це принципова спрямованість усієї педагогічної системи до свідомості людини, її сутнісних сил, почуттів, розуму, волі, здібностей орієнтуватися в навколишньому світі, розуміти його і гідно діяти. Предметне поле гуманізації розташовується «між» людиною і світом: не стільки сама людина і навіть не стільки продукти її матеріально-практичної та духовної діяльності, але область відносин між ними є метою гуманізації.

Сутність гуманістичних уявлень в географічній освіті полягає в тому, що земна поверхня, як і все інше у просторі, переломлюється через культурологічну й особистісну сенсорику. Тим самим географічні знання перетворюються в інтегратор людської логіки і навколишнього світу з ментальними уявленнями особистості. У гуманістичному навчанні акцент ставиться на співвідношення об'єкта пізнання і суб'єктивної свідомості, через фільтри якої втілюється реальність. Пізнання географічного світу зараз визначається вже не стільки соціально-економічними умовами та практикою, але суто гуманітарними рисами. Тому центральне положення в конкретних географічних темах повинна займати проблема сутності «місця» як «фазового простору». «Місце» ідентифікується з простором і розглядається в якості центру людського досвіду певної території. Наприклад, ніколи не викликало сумнівів різноманіття культурного існування людства, але в сучасній географічній інтерпретації воно повинно мати «детальний» розвиток. Замість ешелонованого за ступенем розвиненості простору слід демонструвати різноманітність геокультурних моделей. Дана обставина відкриває чудові перспективи назавжди позбутися диктату штампів і дійсно консолідувати і покращити людський світ.

Ключовою складовою гуманізації географічної освіти слід вважати такі суспільні ресурси, як етика, цінності, ідеї, міждисциплінарні знання, солідарність, взаємодія, довіра, толерантність, відповідальність та ін Креативне мислення і професійна компетентність є основною рисою гуманізації географічної освіти, націленої на гармонізацію особистості і суспільства. У цій якості гуманізація географічної освіти сприятиме розвитку соціальних комунікацій та органічній солідарності людей, формуванню стійкого життєвого середовища.

Екологізація освіти передбачає цілеспрямований педагогічний вплив на учнів, у процесі якого засвоюються наукові основи взаємодії суспільства і природи, а також практичні вміння та навички оптимізації суспільно-природного середовища. Стосовно до географічного утворення екологізації слід вважати повсюдне проникнення екологічних ідей у навчально-виховний процес.

В основі екологізації географічної освіти лежить потреба постійної адаптації масової та індивідуальної людської свідомості до швидко зростаючих можливостей суспільства. Результатом педагогічних зусиль тут стає екологічна культура. Екологічна культура - це норми, погляди і установки, що характеризують відношення суспільства, його соціальних груп і особистості до природи і соціального світу. Екологічна культура, в свою чергу, лежить в основі розвитку екологічного суспільства як цивілізації, здатної усунути загрозу екологічної катастрофи і гармонійно розвиватися в еколого-безпечній формі. Таким чином, екологізація географічної освіти є механізмом вирішення важливих суспільних завдань.

Конструктивні задачі екології полягають у турботі не стільки про середовище проживання, але, насамперед, про саму людину. Тому практичним втіленням екологізації освіти слід вважати екологічні інтереси суспільства як виражені переваги щодо цілей і засобів соціально-економічного та еколого-культурного розвитку. Значить, питання екології людського суспільства стають найбільш актуальними для сучасної науки, а також теорії і практики освіти. Тим самим знаходиться сенс і значення екологізації географічної освіти, що відображає позитивні знання про розвиток природи, людського суспільства та мислення, з метою створення принципово нової людської культури.

Отже, екологізація географічної освіти бере на себе смислові функції у складному механізмі цивілізаційного розвитку. Людське суспільство щодо природи має відігравати роль своєрідної «страхової компанії», якій біосфера віддає частину свого багатства, відкладеного про запас - «на чорний день». Натомість людина зобов'язана підстраховувати біосферу, забезпечуючи гармонійний стан природних структур. Біосфера володіє найтоншими внутрішніми механізмами, які сформувалися за мільярди років еволюції. У результаті біосфера виявилася здатною вмістити гігантське число живих об'єктів, включаючи людину. Тому природна роль людства повинна означати розумне використання зовнішніх важелів регулювання стійкості біосфери і жорсткий контроль антропогенного невтручання у внутрішні механізми функціонування природи. Дане завдання може бути реалізовано через управління людини самою собою. Стрижнем сучасного еколого-культурного розвитку виступають людські якості, що визначають в кінцевому рахунку весь вигляд навколишнього світу. Значить, екологізацію необхідно розглядати в якості цільового проекту, здатного перепрограмувати людський простір. Таким чином, екологізація географічної освіти зараз - це важливий педагогічний ресурс, що має глибокий універсальний сенс.

Соціологізація і економізація тісно пов'язані з попередніми напрямами розвитку географічної освіти і полягають у підвищенні предметної уваги до питань соціального та економічного життя суспільства. Необхідність соціологізації наукової та навчальної географії пов'язана з тенденціями розвитку суспільного життя в нашій країні. У радянський період вся «неприродна» географія фактично була зведена до вивчення економічної сфери суспільства. Так сформувалося виробниче тлумачення сутності суспільної географії, при якому населення розглядалося в основному як трудовий ресурс та однорідна кількісна маса, яка споживає промислову та сільськогосподарську продукцію. Криза соціологізації у вітчизняній географії виявився дуже затяжною і лише в останні десятиліття відбувся поворот до антропогеографії. Зараз очевидно, що соціальна сфера - це «кровотворний орган» суспільного життя, виробництва та економіки. Тому сучасні шкільні курси необхідно насичувати матеріалами соціального характеру, що розкривають особливості життєдіяльності населення та його структурні характеристики.

Однак досягнутий рівень соціологізації ще не можна вважати достатнім. Економізація також відображає радикальні переосмислення суспільної ієрархії. Економіка - базова сфера людської діяльності. Тому люди повинні знати, як організований світ роботи і бізнесу, як здійснюється управління суспільством і навіть своїм місцем проживання, школою, університетом і т.п. Тобто економічна сфера цілком залежить від якості свідомості і освіченості виробника і споживача. Ця обставина стає особливо актуальною в період зміни «цивілізації фабричних труб» ерою високих технологій. Україна в даний час переживає бум економізації, викликаний переходом до нової економічної системи. Ринкова етика високо оцінює те, що люди знають і вміють робити. Більш того, вона закликає до широти і різноманітності інтересів. Різнобічність особистості перетворюється на економічну прибутковість. Отже, у міру розвитку ринкових відносин зростають вимоги «збалансованої» освіченості. Тим самим економічне мислення приносить рівновагу в людський спосіб життя, соціальну дійсність і здатність впливати на зміну особистісних характеристик. Таким чином, економізація в ідеальному варіанті сприяє створенню практичного і більш сприятливого для людини світу.

Вивчення географії у 2011-2012 навчальному році буде здійснюватись за методичними рекомендаціями, які надруковані в інформаційному збірнику МОНМС №19-20-21 цього року. Відповідно до них вивчення предмета в основній школі відбуватиметься за вже відомими збірниками програм, а саме:
- Програми для загальноосвітніх навчальних закладів. Географія. Економіка. 6-11; (видавничо-торгова фірма «Перун», 2005, 2006).

- Програми для загальноосвітніх навчальних закладів. Географія. Економіка (видавництво «Навчальна книга»; 2005).

- Збірник навчальних програм для загальноосвітніх навчальних закладів з поглибленим вивченням предметів природничо-математичного та технологічного циклу. Географія України (видавництво «Вікторія»; 2008).
Географічні курси вивчатимуться в уже традиційному порядку:

6 клас – «Загальна географія» закладає основи формування у школярів понятійно-термінологічного апарату фізичної географії, через розгляд на доступному віковому рівні знань про географічну оболонку, закономірності її будови і розвитку. Вивчення спрямоване на формування планетарних уявлень про Землю, взаємодію і взаємопроникнення компонентів природи в межах географічної оболонки. Основні підручники, що можуть бути використані при вивчені зазначеного курсу це:

- Географія (Пестушко В.Ю., Уварова Г.Ш., видавництво «Ґенеза», 2006);

- Загальна географія (Бойко В.М., Міхелі С.В., видавництво «Педагогічна преса», 2006;

- Географія (автори Скуратович О.Я. та інш., видавництво «Педагогічна преса», 2006);

- Загальна географія (автори Булава Л.М., Мащенко О.М., Ільченко В.Р., видавництво «Довкілля-К», 2006);
- Географія (автори Кобернік С.Г., Коваленко Р.Р., видавництво «Навчальна книга», 2006).
7 клас – «Географія материків і океанів» навчальний курс, який розкриває знання про диференціацію і цілісність природи Землі, розширює і конкретизує уявлення учнів про походження материків і океанів, просторову неоднорідність Землі, прояв географічних закономірностей на глобальному і регіональному рівнях, особливості життя та діяльності людей у різних географічних умовах. Основні підручники, що можуть бути використані при вивчені зазначеного курсу це:

- Географія материків і океанів (автори Бойко В.М., С.В.Міхелі, видавництво «Зодіак-ЕКО», 2007);
- Географія материків і океанів (автори Пестушко В.Ю., Г.Ш.Уварова, видавництво «Ґенеза», 2007);
- Географія материків і океанів (автори Кобернік С.Г.,Коваленко Р.Р., видавництво «Навчальна книга», 2007).

8 клас – «Фізична географія України» - забезпечує вивчення особливостей природи як умови життя та господарської діяльності людини. На початку вивчення курсу пропонується ознайомлення з адміністративно-територіальним поділом України, тому що при вивченні майже всіх фізико- та економіко-географічних об’єктів доводиться постійно звертатися до адміністративних одиниць, знаходячи ці об’єкти на карті. Географія 8-го класу є завершальним для шкільної природничо-географічної освіти, тому значна увага під час її викладання приділяється, крім вивчення нових понять і закономірностей, поглибленню й узагальненню теоретичних знань з фізичної географії. Підручники, що можуть бути використані при вивчені зазначеного курсу це:

- Фізична географія України (автори Пестушко В.Ю., Г.Ш.Уварова, видавництво «Ґенеза», 2008);

- Фізична географія України (автори Шищенко П.Г., Муніч Н.В. видавництво «Зодіак-Еко», 2008);
- Фізична географія України (автори Дідчук І.Л., Заставецька О.В., Брущенко І.В., видавництво «Прем’єр», 2008);

- Фізична географія України (автори Булава Л.М. та ін., видавництво «АН ГРО ПЛЮС», 2008);

- Фізична географія України (автор Гілецький Й.Р., видавництво «Підручники і посібники», 2008).

9 клас – курс «Економічна і соціальна географія України», навчальний предмет, у якому розкриваються питання населення і трудових ресурсів держави, розвитку і розміщення господарства. Географії України в 9-му класі відводиться роль завершального для основної та пропедевтичного для старшої школи. Розглядається питання про історико-географічне формування території. Значна увага приділяється вивченню проблем розміщення населення, його природного і механічного руху, національного складу. Детально аналізується географія галузей господарства країни, зовнішньоекономічних зв’язків та економічних районів України. У цьому курсі розглядаються проблеми сталого розвитку та їх прояв на території України, показано місце України в світі. Цей курс є також початковим етапом економічної освіти школярів, сприяє їхній адаптації до життя в умовах ринкової економіки, тому програма містить питання про економічну систему України. Підручники, що можуть бути використані при вивчені зазначеного курсу це:

- Географія(автори Пестушко В.Ю., Уварова Г.Ш., видавництво «Ґенеза», 2009);

- Географія (автори Садкіна В.І., Гончаренко О.В., видавництво «Оберіг», 2009);

- Географія (автор Гілецький Й.Р., видавництво «Підручники і посібники», 2009);

- Географія (автори Надтока О.Ф., Топузов О.М., видавництво «Світ знань», 2009).

Як і в попередні роки, вивчення географії України у 8-му та 9-му класах рекомендуємо завершувати викладанням 17-годинних курсів (за рахунок годин варіативної складової навчального плану) «Фізична географія своєї області» та «Економічна та соціальна географія своєї області». Завдяки такому підходу, спираючись на краєзнавчий принцип, учитель дає наукові географічні поняття на основі вивчення своєї місцевості та допомагає наочно допомогти учневі у вивченні господарської діяльності населення рідного краю. Здобуті знання сприятимуть прищепленню учням любові до рідної землі, створять підґрунтя для того, щоб у подальшому учень орієнтувався на географічну освіту. Викладання такого курсу має здійснюватись відповідно програми «Рідний край».

Необхідною складовою успішного навчання з географії є освоєння картографічної грамотності і не буде перебільшенням сказати, що картографічна грамотність для сучасної людини не менш важлива ніж комп’ютерна. Карти – це специфічні картини світу в певний період його історії. Тому вміти побачити на цих картинах зашифровану мовою карт інформацію, оволодіти навичками читання карт, уміти використовувати карти, працювати з ними, мовою карт важливо і необхідно. Навчання картографії у школі повинно бути розширено і переорієнтовано: замість вивчення правил створення карт – освоєння прийомів роботи з ними. Сучасна картографічна база засобів навчання представлена стінним картами, атласами, контурними картами комп’ютерними картографічними програмними педагогічними засобами навчання, які видаються двома видавництвами ДНВП «Картографія» та Інститутом передових технологій їх продукція пройшла науково-методичну експертизу предметної комісії та комісії із засобів навчання та шкільного обладнання та отримала грифи «Рекомендовано Міністерством освіти і науки, молоді та спорту України для використання у загальноосвітніх навчальних закладах».

З метою екологізації географічної освіти пропонується до використання навчально-виховному процесі посібник «Зелений пакет для школярів», матеріали якого сприяють формуванню практичних навичок навчання та оцінювання інформації екологічного змісту. Загальноосвітні навчальні заклади отримали якісний продукт з питань охорони довкілля та сталого розвитку важливою рисою якого є його міждисциплінарний характер. Посібник містить матеріали, які дозволяють учням розв’язувати життєві ситуації, приймати свідомі рішення, формувати екологічну поведінку, навчити бережно ставитися до природи, до здоров’я, стати активним громадянином своєї держави.

У старшій профільній школі географія вивчатиметься на рівні стандарту: академічному рівні в 10 класах загальноосвітніх навчальних закладів усіх профілів і профільному рівні, у 10-11 класах географічного профілю, та в класах економічного профілю за вибором.

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). Цей курс має інваріантне ядро змісту, визначене програмою для загальноосвітніх навчальних закладів. Проте, обсяг і глибина викладу навчального матеріалу, а також його прикладна спрямованість може, за бажанням учителя, дещо відрізнятися в класах, що працюють за рівнем «стандарту». При цьому варто пам’ятати, що «рівень стандарту» завершує обов’язкову шкільну географічну освіту. Під час вивчення курсу пропонується використовувати підручники, що рекомендовані Міністерством освіти і науки, молоді і спорту:

· Географія (автори Уварова Г.Ш., Пестушко В.Ю., видавництво «Генеза»);
· Географія (автори Коберник В.Г., Коваленко Р.Р., видавництво «Оберіг»).
Організація профільного навчання з географії буде здійснюватись в 10-му класі за навчальною програмою для загальноосвітніх навчальних закладів «Географія. 10-11 класи. Профільний рівень» та підручником Географія, 10 клас. авт. Безуглий В.В., Гільберг Т.Г., Паламарчук, Л.Б. видавництва «Ґенеза».
Даний курс розрахований на 350 годин (по 5 годин на тиждень у 10-11 класах) й охоплює шість взаємопов’язаних розділів. Кожен розділ включає теми, у яких висвітлено основний зміст навчального матеріалу.
Особливе значення при плануванні навчального процесу з географії в профільних класах має значна кількість резервного часу, який може перерозподілятися задля більш глибокого вивчення окремих тем, виконання практичних і творчих робіт, захисту проектів, проведення конференцій, семінарів. Учитель має творчо підійти до планування навчального процесу в профільних класах, з‘ясувати, що і в якому напрямку можна змінювати, варіювати, збагачувати.
При плануванні навчального процесу вчителям географії необхідно звернути увагу на ті теоретичні та практичні питання шкільного географічного змісту, які є предметом перевірки рівня підготовленості учнів, а також з‘ясувати, які теми є допоміжними, а їх зміст не передбачається при складанні державної підсумкової атестації.
При складанні тематичного плану варто пам‘ятати про регіональний компонент географічної освіти – вивчення географії свого краю, області, району, регіону. Це допоможе більш повно розкрити виховний і розвивальний потенціал предмета – любов до своєї місцевості, країни; сприятиме формуванню екологічної культури та конструктивному географічному мисленню.

Практичну частину програми становить практикум, що є важливою й обов’язковою складовою уроку географії. Після теоретичних питань розглядаються прикладні відомості, структуровані навколо глобальних проблем світу та ідеї збалансованого розвитку суспільства. Практичні роботи передбачають розв’язання географічних, екологічних й економічних задач, здійснення порівняльного аналізу, проведення міні-досліджень, соціологічного опитування, дискусій, конференцій, семінарів, телемостів, усних журналів, презентацій, експертиз, «круглих столів», референдумів, ділових ігор, моніторингових досліджень, розробки проектів, написання рефератів, творчих робіт, індивідуальних і колективних проектів. Мета проведення цих робіт може бути різною: мотиваційна, навчальна, контролююча тощо.

В 11 класі у профільній школі географія вивчатиметься за програмою «Географія. 10-11 класи. Профільний рівень» та підручником Географія, 11 клас. авт. Гільберг Т.Г., Паламарчук Л.Б., Довгань А.І. видавництва «Ґенеза». Сторінки цього підручника продовжують знайомити учнів з сучасною наукою географією, де розглядаються загальні закономірності природи, види карт, світові цивілізації і світові культури, соціально-економічна географія України, географія своєї області, глобальні проблеми людства, стратегія сталого розвитку, глобальні прогнози, проекти і гіпотези. Економіко-соціально-географічні відомості розглядаються в тісному зв’язку з висвітленням питань історії, політики, стану економіки, природоохоронної діяльності, соціокультурного надбання регіонів.

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, Інтернет-ресурси тощо.

Орієнтація профільної географічної освіти на компетентнісний підхід робить акцент на практичну складову шкільної дисципліни, оскільки її зміст лежить в основі формування ключових знань як освітніх результатів. Досягнення педагогічних цілей дозволяє акцентувати увагу в навчальному процесі на діяльнісній частині його змісту, тобто посиленні уваги на формуванні вмінь школярів. Тому виконання практичних робіт є важливою і невід‘ємною частиною навчального процесу у профільній школі. Програмою передбачено виконання 57 практичних робіт, що становить 32% навчальних

Багато вчителів географії постійно відчувають труднощі в організації практичних робіт та виділенні 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, учителю 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.

Програма курсу задає напрямок змісту практичних робіт. У зв‘язку з цим учителю географії рекомендується виділити у змісті використовуваної програми, яка використовується, практичні роботи, які носять навчальний і тренувальний характер, і роботи - підсумкового характеру. Учитель на її основі планує їх у навчальному процесі, враховуючи ступінь навченості школярів. У календарно-тематичному плануванні необхідно відобразити зміст і вид 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 дидактичною метою орієнтовані на навчання прийомам і способам дій, їх систематизацію та узагальнення, перевірку (контроль) рівня оволодіння школярів певними вміннями.

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 навчально-методичні комплекти містять системи завдань (вправ), складність яких наростає поступово.

Якісне формування географічних умінь школярів неможливе 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, підкреслюємо ще раз, виконує мотиваційну, контролюючу і коригуючу функції. Значна кількість практичних робіт не потребує письмової перевірки, так як проводиться 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.

Провідною складовою змісту профільних курсів, в рамках компетентнісного підходу, є творча діяльність учнів, бо через набуття власного досвіду відбувається розвиток ціннісного ставлення до навколишнього світу, у тому числі до професій. Свідомий вибір майбутньої освітньо-професійної траєкторії у старшокласників спрямований не тільки і не стільки на пізнання світу професій, скільки на формування ставлення до тієї чи іншої професії. Завдання профільних курсів – навчити учнів вирішувати життєві проблеми, тобто розуміти суть і значущість цих проблем, засвоїти існуючі правила і норми вирішення цих проблем, уміння їх обґрунтовувати, орієнтуватися у джерелах інформації.

Обов‘язковими для профільного навчання є курси за вибором учнів, що входять до складу профілю навчання на старшому ступені. Курси за вибором виконують три функції. Одні з них доповнюють зміст профільного курсу. Інша група курсів розвиває зміст одного із базових, вивчення якого в даній школі (класі) здійснюється на мінімальному загальноосвітньому рівні. Третя – сприяє задоволенню пізнавальних інтересів окремих школярів у різних галузях діяльності людини, що виходять за рамки даного профілю. Географічні курси, які найбільш суттєво пов’язані з географічним профілем представлені у збірниках програм:
· Географія. Програми для профільного навчання в загальноосвітніх навчальних закладах (видавництво «Педагогічна преса», К., 2005);

· Географія. Програми курсів за вибором та факультативів. Ч.І,Ч.ІІ – (Київ, 2010).

Серед нових програм і курсів за вибором пропонуються до використання «Основи геоінформаційних систем і технологій. 10-11 кл.» (Рекомендовано Міністерством освіти і науки України, лист №1/11-8752 від 20.09.2010 р.). Курс покликаний сформувати в учнів теоретичну базу знань з основ геоінформатики, умінь і навичок ефективного використання сучасних геоінформаційних систем і технологій у своїй діяльності, що має забезпечити розуміння принципів представлення і візуалізації географічної інформації в геоінформаційних системах та навичок роботи в сучасному геоінформаційному програмному забезпеченні випускників шкіл.
Курс розрахований на вивчення основ геоінформаційних систем і технологій у 10-11 класах старшої школи загальноосвітніх навчальних закладів усіх профілів природничо-математичного, технологічного напряму. Вивчення курсу пропонується в обсязі 35 навчальних годин після вивчення основ інформатики за програмою 9 класу та географії за курсом 6-9 класу, основних засад роботи з комп’ютерною технікою та комп’ютерною графікою, мережею Інтернет та просторового уявлення про земну поверхню.
Учитель може самостійно добирати засоби подання теоретичного матеріалу (презентація, що відображається на екрані за допомогою мультимедійного проектора; презентація, що відтворюється на екранах учнівських комп’ютерів; спільна робота учнів та вчителя над документом в середовищі локальної мережі тощо) і визначати форму проведення практичних робіт (робота з елементами досліджень, спільна робота в Інтернеті, лабораторні роботи, тренувальні вправи, проектні роботи, практикуми).
У програмі курсу за вибором детально відображено особливості організації вивчення матеріалу у профільній школі, а також наведено критерії оцінювання рівня навчальних досягнень учнів та перелік програмного забезпечення, необхідного для успішного засвоєння програми курсу, детальний зміст практичних робіт, список рекомендованої літератури.

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.

Суттєву допомогу для підвищення свого фахового рівня та у підготовці до уроків з географії вчителям надають журнал “Географія та основи економіки в школі” видавництва «Педагогічна преса» і газета «Краєзнавство. Географія. Туризм» видавництва «Шкільний світ».
У зв’язку з проведенням в Україні фінальної частини чемпіонату Європи 2012 року з футболу буде здійснено оптимізацію організації навчального процесу в загальноосвітніх навчальних закладах у 2011-2012 навчальному році. Виконання програм з географії у 9 класах основної школи та 11 класах профільної школи рекомендуємо за рахунок резервного часу, інтенсифікації навчального процесу під час практичних занять та ущільнення навчального матеріалу тих розділів програми, засвоєння яких не викликає труднощів в учнів.

Орієнтовна тематика засідань

методоб’єднань учителів географії

1. Моделювання навчально-виховної діяльності у структурі сучасного уроку.

2. Шляхи забезпечення якості географічної освіти у старшій школі.
3. Особливості профільного навчання з географії.
4. Впровадження інноваційних технологій в навчально-виховний процес з географії.

5. Сучасні освітні технології та методика їх використання у навчально-виховному процесі.
6. Сучасний урок географії з мультимедійною підтримкою: досвід, перспективи, проблеми.
7. Використання інформаційних технологій у шкільному курсі географії.
8. Геоінформаційна культура школярів: проблеми та пошук рішень.
9. Практична спрямованість вивчення географії на основі компетентнісного підходу при виконання практичних робіт.

10. Особливості формування базових компетентностей учнів у процесі навчання географії.

11. Формування географічної компетентності при виконанні практичних робіт.
12. Професійно-зорієнтована спрямованість процесу навчання як напрямок компетентнісного підходу у географічній освіті.

13. Шляхи формування вміння навчатися на уроці географії.
14. Підготовка учнів до інтелектуальних змагань з географії.
15. Організація творчої діяльності учнів у процесі виконання ними завдань МАН та підготовки до участі у Всеукраїнській олімпіаді з географії.

16. Методика використання міжпредметних зв'язків на уроках географії.
Методичні рекомендації щодо вивчення економіки в загальноосвітніх навчальних закладах у 2011-2012 навчальному році
Економічна освіта в загальноосвітній школі покликана сформувати систему раціонального мислення і поведінки сучасної людини в умовах ринкових відносин, розвивати підприємницькі здібності, виховувати майбутніх громадян, які стануть носіями національної та людської гідності, патріотизму, порядності, ділової культури, активними творцями матеріальних і духовних цінностей.

З 2011/2012 навчального року економіка в старшій школі як навчальний предмет викладатиметься в 11 класах усіх профілів навчання (окрім економічного) на рівні стандарту або академічному (одна година на тиждень). У 10-11 класах економічного профілю економіка викладатиметься протягом трьох годин на тиждень.

Навчання здійснюватиметься за такими програмами:

· Програма для загальноосвітніх навчальних закладів. Економіка, 11 кл. Рівень стандарту, академічний рівень. [Електронний ресурс] : Web- сайт./ Офіційний веб-сайт Міністерства освіти освіти і науки, молоді та спорту України - Режим доступу : http: // http://www.mon.gov.ua/main.php?query=education/average/prog12
· Програма для загальноосвітніх навчальних закладів. Економіка, 10-11 кл. Профільний рівень. [Електронний ресурс] : Web- сайт. / Офіційний веб-сайт Міністерства освіти освіти і науки, молоді та спорту - Режим доступу: http://www.mon.gov.ua/main.php?query=education/average/prog12
У межах варіативної частини пропонується вивчення таких курсів за вибором: «Основи споживчих знань», «Основи інтелектуальної власності», «Фінансова математика», «Географічна економіка», «Економічне моделювання та розв’язування економічних задач» тощо.

Програми згаданих курсів подано у виданнях:

· Збірник програм з економіки для загальноосвітніх навчальних закладів. Частина І. 10-11 (для 11 кл.). - Кам`янець-Подільський: Аксіома, 2008.

· Збірник програм з економіки для загальноосвітніх навчальних закладів (для курсів за вибором). Частина ІІ. - Кам`янець-Подільський: Аксіома, 2008.

· Програми для профільного навчання у загальноосвітніх навчальних закладах. Програми спецкурсів і факультативів. – Кам'янець-Подільський: Абетка-Нова, 2003.

· Основи споживчих знань. 1-12 класи (Гільберг Т.Г., Капіруліна С.Л., Довгань А.І. та ін.). 1-11 кл., ЄС і ПРООН, 2008.

Програми позбавлені жорсткого поурочного поділу. Учитель має право довільно визначати кількість годин на вивчення тем, але без вилучення одних тем на користь інших.

Вивчення економіки на рівнях стандарту й академічного здійснюється в 11 класах. Для вивчення навчального предмету «Економіка» на цих рівнях рекомендовано підручники:

· Радіонова І.Ф. Економіка (рівень стандарту, академічний рівень). 11 клас. - Кам’янець-Подільський: Аксіома, 2011.

· Крупська Л.П., Тимченко І.Є., Чорна Т.І. Економіка (рівень стандарту, академічний рівень) 11 клас – Харків: Ранок, 2011.

Профільне навчання економіки у старшій школі забезпечується вивченням курсу “Економіка” протягом 210 годин навчального часу (по три години на тиждень у 10-му та 11-му класах), введенням курсів за вибором та факультативів, вивченням близьких до економіки предметів: математики на академічному рівні та географії на профільному.

Вивчення економіки на профільному рівні має такі особливості: навчальний предмет викладається у 10 та 11 класах, програма розрахована на 105 годин, що охоплюють 90 годин на вивчення матеріалу на уроках, 10 годин на виконання практичних (лабораторних) робіт, та 5 годин резервного часу у кожному класі.

Для вивчення навчального предмету на профільному рівні рекомендовано підручники - переможці Всеукраїнського конкурсу рукописів підручників для загальноосвітніх навчальних закладів:

· Радіонова І.Ф., Радченко В.В. Економіка (профільний рівень). 10 клас – Кам’янець - Подільський: Аксіома, 2011.

· Радіонова І.Ф., Радченко В.В. Економіка (профільний рівень). 11 клас – Кам’янець - Подільський: Аксіома, 2011.

Матеріали підручників логічно структуровані. Крім основної змістової частини, визначення приросту знань учня, схематичного зображення логіки теми, підсумків теми, пояснення практичного значення отриманих знань, матеріал цієї частини підручників дає можливість учню поглибити знання, частково вийшовши за межі програми, підготуватися до конкурсів та олімпіад з економіки.

Також, для вивчення предмету на профільному рівні можна використовувати підручники:

· Економіка (рівень профільний), авт. Крупська Л.П., Тимченко І.Є., Чорна Т.І.). 10 клас. - Харків, Ранок, 2011.

· Економіка (рівень профільний), авт. Крупська Л.П., Тимченко І.Є., Чорна Т.І.). 11 клас. - Харків, Ранок, 2011.

Додатково варто використовувати такі методичні посібники:

· Економіка (профільний рівень). Тренувальні вправи + Лабораторні роботи: Навчальний посібник для учнів 10-х класів суспільно-гуманітарного напрямку навчання. Горленко Г.О. – Кам’янець-Подільський: Аксіома, 2010.

· Практикум з економіки. Горленко Г.О. 10-11кл. - Кам'янець-Подільський: Аксіома, 2008.

· Збірник задач з економіки: навчальний посібник для учнів суспільно-гуманітарного профілю навчання. Горленко Г.О. 10-11 кл. - Кам'янець-Подільський: Аксіома, 2008.

· Власна справа (посібник), ч. І, ІІ. Горленко Г.О та ін. 10-11. - Кам'янець-Подільський: Абетка-Нова, 2007.

· Експрес-контроль. 10 клас. Часнікова О.В. - Харків: Ранок, 2010.

· Основи економіки. Комплексний заліковий зошит (до програми І.Ф.Радіонової). Бондарева Н.Ф. 10-11 кл. кл. - Харків: Ранок, 2008.

При організації допрофільного вивчення економіки у 8-9-х класах за рахунок годин варіативної складової навчального плану рекомендуємо вивчати курс "Моя економіка" (автори Л.М. Кириленко, Л.П. Крупська, І.М. Пархоменко, І.Є. Тимченко).

Для поглиблення і розширення змісту профільних предметів або забезпечення профільної прикладної і початкової професійної спеціалізації навчання пропонуються курси за вибором, які викладаються за рахунок варіативного компонента змісту освіти. У старшій школі, як профільній, зміст предмету «Економіка» представлений окремими спеціальними курсами, які враховують інтереси, здібності та життєві плани учнів з одного боку, і відповідають профілю школи з іншого. До варіативної частини профільної школи віднесено такі економічні курси: “Основи підприємницької діяльності”, “Власна справа”, “Основи менеджменту”, “Основи інтелектуальної власності”, “Основи споживчих знань”, “Основи сімейного господарювання” тощо.

 Основними завданнями курсів за вибором є забезпечення вивчення економіки і споріднених з нею предметів на достатньому рівні. За їх допомогою відбувається трансформація наукових знань учнів у їх практичний досвід. Практичні роботи, екскурсії, презентації, дослідження, моделюючі або ситуативні вправи є невід'ємною складовою занять. Робочі плани профільних класів можуть включати багато курсів за вибором і факультативів. Тим самим забезпечується гнучка система профільного навчання, яка надає учням можливість обрати індивідуальну освітню програму.

Важливим завданням вважаємо продовження впровадження в навчальний процес курсу за вибором «Основи споживчих знань», оскільки споживча освіта в Україні є однією з головних форм пристосування людей до нових і швидко змінних умов життя, заснованого на принципах ринкової економіки.

З метою активнішого впровадження споживчих знань у навчальний процес пропонуємо, у випадку відсутності достатньої кількості годин на вивчення курсу, наскрізну навчальну програму курсу за вибором «Основи споживчих знань» для учнів 1-11(12) класів вивчати у будь-якому з класів, коригуючи кількість годин. Програма та навчальні посібники побудовано таким чином, що курс може викладатися як самостійний у будь-якому класі або бути наскрізним з 1 по 11-й класи.

Для підготовки до ДПА можна використовувати Збірник завдань для державної підсумкової атестації з економіки. 11 клас. Ю.В. Бицюра, Г.О. Горленко, С.Л. Капіруліна. - Київ: Центр навчально-методичної літератури, 2011.

Суттєву допомогу для підвищення свого фахового рівня та у підготовці до уроків з географії вчителям надають журнал “Географія та основи економіки в школі” Міністерства освіти і науки України і газети “Краєзнавство. Географія. Туризм”, «Економіка в школах України».
Теми з проблем економічної освіти та виховання

для розгляду на засіданнях
– шкільних методоб'єднаннях учителів економіки

Предметні:

1. Особливості допрофільного навчання економіки.

2. Шкільна бізнес-освіта: надбання та перспективи.

3. Формування та розвиток економічної культури школярів різного віку.

4. Традиції родинного економічного виховання та їх вплив на навчання дітей економіці.
Міжпредметні:

1. Підготовка учнів до участі у Всеукраїнських шкільних турнірах.
2. Формування та розвиток життєвої компетентності учнів засобами шкільної освіти.
3. Організація інтерактивного навчання.
4. Можливості використання освітніх веб-ресурсів у навчально-виховному процесі.
– міських/районних метод. об'єднаннях учителів економіки

1. Технологія «портфоліо» як педагогічна інновація.

2. Основні напрямки позакласної роботи з економіки.

Методичні рекомендації щодо вивчення предметів

художньо-естетичного циклу в 2011-2012 навчальному році

Відповідно до положень Державного стандарту базової і повної середньої освіти концептуальною ідеєю реалізації змісту освітньої галузі «Естетична культура» є формування у свідомості учнів інтегрального поліхудожнього й полікультурного образу світу. Отже, загальна мистецька освіта спрямовується на інтеграцію художніх знань та уявлень школярів, яка вимагає застосування інноваційних педагогічних технологій і забезпечує можливість перенесення акценту з вивчення предмета на його використання як засобу формування цілісної особистості учнів та виховання в них естетичного ставлення до навколишнього світу.
Дисципліни художньо-естетичного циклу, до яких належать, насамперед, музичне, образотворче мистецтво, художня культура та естетика, є предметами так званого культуротворчого циклу, їх об’єднує загальний принцип «культуротворення», проте кожен з них має власні специфічні риси та завдання.
Згідно з інформацією Міністерства освіти і науки, молоді та спорту України і рекомендаціями Луганського обласного інституту післядипломної педагогічної освіти вивчення музики в 1-4 класах, як і в минулі роки, здійснюватиметься за програмами «Музика» авторів О.Ростовського, Л.Хлєбнікової, Р.Марченко або авт. О.Лобової (вид. «Початкова школа», 2006 р.); образотворче мистецтво в 1-4 класах вивчатиметься за програмою Л.Любарської та Л.Вовк (вид. «Початкова школа», 2006 р.), які реалізують змістові лінії освітньої галузі «Мистецтво» Державного стандарту початкової загальної освіти відповідно «музичне мистецтво» та «візуальне мистецтво (образотворче)». З метою підвищення якості викладання предметів художньо-естетичного циклу у початковій школі, під час комплектації педагогічних працівників рекомендується передбачити годинне навантаження з музики та образотворчого мистецтва насамперед учителів, які мають спеціальну освіту (учитель музики, учитель образотворчого мистецтва).
В основній школі навчання з мистецьких дисциплін здійснюється за програмами «Музичне мистецтво. 5-8 кл.» (авт. Б.Фільц та ін.) та «Образотворче мистецтво. 5-7 кл.» (авт. Е.Бєлкіна та ін.) (вид. «Перун», 2005 р.; www.mon.gov.ua).
Варіантом викладання мистецтва в початковій та основній школі є інтегрований курс «Мистецтво», що вивчатиметься за програмами «Мистецтво. 1-4 кл.» (вид. «Початкова школа», 2006 р.) та «Мистецтво. 5-8 кл.» (вид. «Перун», 2005 р.) (авт. Л. Масол та ін.) Програма інтегрованого курсу «Мистецтво» передбачає об’єднання традиційних предметів «Музика» і «Образотворче мистецтво», які виступають домінантними, з уведенням елементів синтетичних видів мистецтва – хореографії, театру, кіномистецтва на основі спільного для різних видів мистецтва тематизму, тезаурусу тощо.

У 9 класі дисципліною художньо-естетичного циклу є художня культура, яка вивчається за програмою «Художня культура» авт. Л.Масол, Н.Миропольська (вид. «Перун», 2005 р.; www.mon.gov.ua) Її зміст є логічним узагальненням вивченого учнями на уроках мистецьких дисциплін у 1-8 класах та пропедевтикою подальшого вивчення художньої культури у старшій профільній школі. Звертаємо увагу, що відповідно до рекомендацій Міністерства (лист МОН від 27.01.09 №1/9-55), зважаючи на мистецьке наповнення змісту предмета, місцевим керівним органам освіти рекомендовано під час комплектації педагогічних працівників передбачити годинне навантаження з художньої культури насамперед учителів музичного чи образотворчого мистецтва.

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.
Зміст навчальних програм реалізовано в підручниках. Робота з підручником повинна бути однією з форм діяльності на уроці. У підручниках вміщено основний навчальний (текстовий та ілюстративний) матеріал, який учні мають опанувати на уроках.

Упродовж останніх років в Україні було створено перше покоління підручників з мистецьких дисциплін, переважна частина яких пройшли апробацію, моніторингові дослідження та рекомендовані до використання в навчально-виховному процесі як стабільні. Це підручники для початкової школи: «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 з музичного мистецтва: «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. 1-5 кл.», «Мистецтво. 1-5 кл.»; «Музичне мистецтво. 5-8 кл.» («Контур Плюс». Рівне, 2005), які стануть на допомозі вчителю під час проведення уроків та підготовки до них, адже допоможуть йому реалізувати всі 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.
Навчально-методичне забезпечення, рекомендоване Міністерством до використання в навчальних закладах, зазначено в 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). 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.
Уроки предметів художньо-естетичного циклу – це уроки мистецтва, і тому найдоцільніше більшість із них будувати за методом емоційної (художньо-педагогічної) драматургії, який спрямований на активізацію емоційного відношення школярів до мистецтва. Цей метод сприяє створенню атмосфери зацікавленості, живого інтересу до уроку. Його основна функція полягає, насамперед, у тому, щоб допомогти учням зрозуміти, пережити досвід емоційно-естетичного ставлення до навколишнього світу, втілений в образній структурі твору мистецтва, окрім того цей метод покликаний робити процес пізнання мистецтва цікавим і захоплюючим.

Наголошуємо на тому, що навчальна діяльність учнів з дисциплін художньо-естетичного циклу у 1-8 класах може проводитись у різних формах окрім письмових (запис учнями будь-якої інформації зі слів учителя чи з дошки, контрольних, самостійних робіт, написання рефератів), які спричиняють додаткове недоцільне навантаження учнів. Примусове ведення учнями зошитів, виконання письмових домашніх завдань є недоцільним і несприятливим для організації творчої мистецької діяльності.

Основними і обов’язковими видами діяльності на уроках, як уже зазначалося, має бути сприймання і аналіз-інтерпретація творів мистецтва та мистецька діяльність учнів (вокально-хорова, художньо-практична, творча). Тому оцінювання навчальних досягнень учнів здійснюється за основними видами діяльності на уроках відповідно до Критеріїв навчальних досягнень учнів, затверджених наказами МОН від 05.05.2008 № 371 «Про затвердження критеріїв оцінювання навчальних досягнень учнів у системі загальної середньої освіти» та від 20.08.2008 № 755 «Про затвердження критеріїв оцінювання навчальних досягнень учнів початкової школи».
Порядок заповнення сторінок класного журналу та оцінювання навчальних досягнень учнів 1-4 та 5-11-х класів загальноосвітніх навчальних закладів здійснюється відповідно до інструктивно-методичного листа МОН від 11.09.07 № 1/9-532 «Вимоги щодо ведення класного журналу в 1-4 класах загальноосвітніх навчальних закладів» та наказу МОН від 03.06.2008 № 496 «Про затвердження Інструкції з ведення класного журналу учнів 5-11(12) класів загальноосвітніх навчальних закладів».
Звертаємо увагу на те, що письмові тематичні перевірки (контрольні, самостійні роботи) з музичного мистецтва та образотворчого мистецтва не проводяться. Тематична атестація проводиться один раз або двічі на семестр та виставляється в журналі в окрему колонку без дати. Деякі теми програм з музики (музичного мистецтва) розраховані на вивчення впродовж семестру. У цих випадках з метою узагальнення вивченого доцільно здійснювати проміжне оцінювання навчальних досягнень учнів. При виставленні тематичної оцінки враховуються всі види навчальної діяльності учнів, що підлягали оцінюванню протягом вивчення теми. Тематична оцінка не підлягає коригуванню. Семестрове оцінювання здійснюється на підставі тематичних оцінок. При цьому мають враховуватися динаміка особистих навчальних досягнень учня (учениці) з предмета протягом семестру, важливість теми, тривалість її вивчення, складність змісту тощо. Семестрова оцінка може підлягати коригуванню.

Відповідно до зазначеного вище листа МОН у 1-4 класах з предметів художньо-естетичного циклу домашні завдання учням не задаються і в журналі не записуються.

Основним видом домашніх завдань в основній школі з предмета «Музичне мистецтво» мають бути завдання на слухання та інтерпретацію музики в навколишньому середовищі, а також завдання творчого спрямування (наприклад, відтворити прослухану музику в замальовках, придумати назву музичному твору, продумати інструментарій для музичного супроводу твору, прослуханого на уроці, виконавський план пісні, створити ескіз афіші концерту тощо). З предмета «Образотворче мистецтво» домашніми завданнями можуть бути спостереження та замальовки ескізного характеру з натури, з пам’яті предметів, краєвидів тощо. Домашні завдання з художньої культури можуть бути практично-творчого чи дослідницько-пошукового характеру (зокрема, виконання проектів, створення композицій у різних мистецьких стилях).
Старша профільна школа
Відповідно до Концепції профільного навчання в старшій загальноосвітній школі (нова редакція затверджена наказом МОН від 11.09.2009 № 854) старша школа має функціонувати як профільна. Це створюватиме сприятливі умови для врахування індивідуальних особливостей, інтересів і потреб учнів, для формування у школярів орієнтації на той чи інший вид майбутньої професійної діяльності. Профільне навчання в 10-11 класах здійснюється за такими основними напрямами: суспільно-гуманітарний, філологічний, художньо-естетичний, природничо-математичний, технологічний, спортивний. Кожен профіль навчання охоплює таку сукупність предметів: базові, профільні та курси за вибором.

Базові загальноосвітні предмети становлять інваріантну складову змісту середньої освіти і є обов’язковими для всіх профілів. Ці предмети реалізують цілі й завдання загальної середньої освіти. Таким є предмет «Художня культура», що вивчатиметься учнями 10-11 класів 0,5 години на тиждень.

У 10-11 класах художньо-естетичного напряму художня культура є профільним предметом і вивчатиметься 4 години на тиждень. Учні 11-х класів художньо-естетичного напряму також вивчатимуть естетику 1 годину на тиждень.

Згідно з Концепцією профільного навчання, у профільних загальноосвітніх навчальних закладах передбачається опанування змісту предметів на різних рівнях:

Рівень стандарту – обов’язковий мінімум змісту навчальних предметів, який не передбачає подальшого їх вивчення (наприклад, художня культура в спортивному профілі; фізика – у художньо-естетичному профілі). На рівні стандарту художню культуру вивчатимуть учні 10-11 класів природничо-математичного, технологічного, спортивного напрямів 0,5 години на тиждень за програмою авт. Л.Масол, Н.Миропольська, що міститься в Збірнику програм з художньо-естетичного циклу для 5-11 класів (вид. «Перун», 2005 р.), а також у Збірнику програм для профільного навчання (вид. «Оберіг», 2009 р.) та розміщена на офіційному веб-сайті МОНмолодьспорту (www.mon.gov.ua).

Академічний рівень – обсяг змісту, достатній для подальшого вивчення предметів у вищих навчальних закладах, визначається для навчальних предметів, які є не профільними, але є базовими або близькими до профільних (наприклад, загальноосвітні курси художньої культури, естетики у філологічному профілі або загальноосвітній курс зарубіжної літератури в художньо-естетичному профілі). На академічному рівні художню культуру вивчатимуть учні 10-11 класів суспільно-гуманітарного та філологічного напрямів (0,5 години на тиждень) за програмою авт. Л. Масол, Н. Миропольська, що міститься в Збірнику програм для профільного навчання (вид. «Оберіг», 2009 р.) та розміщена на офіційному веб-сайті МОНмолодьспорту (www.mon.gov.ua). З метою якісної реалізації завдань, поставлених державними програмами з художньої культури рівня стандарту та академічного рівня, загальноосвітнім навчальним закладам бажано збільшити час вивчення цього навчального предмету за рахунок годин з варіативної частини типових навчальних планів (0,5 години на тиждень).
Профільний рівень передбачає поглиблений зміст навчальних предметів та орієнтацію на майбутню професію (наприклад, курси художньої культури та естетики в художньо-естетичному профілі). Відповідні програми профільного рівня з художньої культури (авт. Л. Масол, Н. Миропольська) та естетики (авт. О. Оніщенко) містяться в Збірнику програм для профільного навчання (вид. «Оберіг», 2009 р.) та розміщені на офіційному веб-сайті МОНмолодьспорту (www.mon.gov.ua) і, як вже зазначалося, призначені для вивчення в класах художньо-естетичного напряму.

Згідно з інформацією Міністерства освіти і науки, молоді та спорту України одне з найважливіших завдань 2011/2012 навчального року – впровадження нового змісту освіти в 11 класі старшої школи.

Звертаємо увагу на те, що програми з художньої культури для 11 класу мають різну структуру.

Зміст програми «Зарубіжна художня культура» рівню 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 всі 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.

Враховуючи той факт, що переважна більшість скульптурних творів присвячена образу людини, автори програми пропонують мистецтво скульптури, його видатні досягнення розкрити на прикладах епохи Античності та Відродження (зокрема, на прикладі скульптурних творів Мікеланджело), епох, коли це мистецтво в оспівуванні образу Людини, можливості втілення у різних матеріалах її фізичної і духовної краси та досконалості досягло найвищого розквіту.

Видатні митці, які працювали в різних країнах Європи та інших регіонах світу, залишили неперевершений спадок творів образотворчого мистецтва різних жанрів. Тому теми з вивчення образотворчого мистецтва слід розглядати через призму творчості митців та особливостей регіональної культури. Регіональною специфікою пронизано декоративно-прикладне мистецтво Близького Сходу.
Багатогранність та різножанровість музичного мистецтва у межах трьох навчальних годин програми пропонується розглядати на прикладах найвищих досягнень у розвитку європейської класичної музики – жанрів симфонічної музики (віденська класична школа); жанрів камерної музики (творчість композиторів-романтиків) і жанрів масової музики (зокрема, французького шансону) та музики різних регіонів світу – індійського, далекосхідного і африканського. Завдання вчителя не обтяжувати учнів інформацією про музику, а познайомити їх з музичним розмаїттям світу у його спільних та відмінних рисах.
Під час вивчення теми з театрального мистецтва учителю слід спрямувати увагу учнів таким чином, щоб вони усвідомили унікальність і своєрідність східного театру, його філософсько-символічну глибинність і кардинальну відмінність від європейського; унікальність російського балету, видатні твори якого (балети Чайковського, Стравінського) відомі й популярні в усьому світі і є надбанням не тільки російської, а світової музичної культури.

Опановуючи тему «Світове кіномистецтво», в умовах обмеженості часу доцільно зробити акцент на тому, що, народившись у Франції, найбільшого розквіту цей вид мистецтва досяг на теренах США.

Закінчуючи вивчення курсу художньої культури в школі, доцільною і логічною є остання тема програми «Простір культури і зустрічі в ньому», де ключовою має бути думка про те, що смислом будь-якої культури є її «провідність» щодо інших культур, а мистецтво може виступати посередником між культурами. Доказом цього є багато прикладів взаємопроникнення культур різних національних картин світу (у творчості митців різних регіонів світу та, зокрема, українських).

Зміст програми «Зарубіжна художня культура» академічного рівня структуровано за принципом «культурних регіонів», прийнятих ЮНЕСКО (європейський, арабо-мусульманський, африканський, індійський, далекосхідний, американський) на матеріалах взірців, що не вивчались на предметах гуманітарного циклу у попередніх класах. Ураховуючи факт обмеженості навчального часу, виділеного програмою на вивчення кожної з тем, з метою запобігання перевантаження учнів інформацією, вчителю слід керуватися загальною формулою: кожен регіон світу додав у скарбницю світової культурної спадщини унікальне фундаментальне художнє явище (явища). Саме навколо них потрібно структурувати змістове наповнення теми. Наприклад, знайомлячись з художньою культурою європейських країн, слід зосередити увагу учнів на тому культурному явищі, яке виникло саме на теренах цієї країни, давши поштовх для його розповсюдження і подальшого розвитку в усьому світі. Саме тому художню культуру Греції пропонується розглядати через призму античного мистецтва, яке було в основі усього європейського мистецтва. Італійська культура дала світу небувалий розквіт мистецтва в епоху Відродження; французька – народження імпресіонізму, кінематографу; в Англії виникло таке унікальне явище як англійський парк, і саме там з’явився всесвітньо-відомий гурт «Beatles», творчість якого дала небувалий поштовх для подальшого розвитку більшості рок- і поп-напрямів сучасної естрадної музики. За аналогічним принципом визначені й інші домінанти кожної теми, навколо яких слід будувати інформаційний ряд уроків. Вивчаючи художню культуру різних регіонів світу, доцільно акцентувати не лише її особливості, а й проводити паралелі щодо споріднених художніх явищ. Розуміння «діалогу культур» дає змогу учням не тільки прилучитися до загальнолюдських цінностей, а й самовизначитися у світі культури, включитися в її творення, удосконалюючи насамперед власний духовний світ. Водночас варто робити акцент не на тому, що роз’єднує, а на тому, що об’єднує різні культури, адже через ціннісний вплив мистецтва ефективніше відбувається полікультурне виховання особистості.

Навчальні програми пропонують орієнтовні практичні завдання до кожної теми, які спрямовані на формування потреби у вивченні творів мистецтва, розвиток творчих здібностей учнів та розширення їхнього внутрішнього досвіду, наповненого особистісним смислом. Орієнтовними практичними завданнями можуть бути: розробка і виконання тестових завдань, створення плакатів, кросвордів, колажів, порівняння архітектурних пам’яток світу, музичних і живописних творів різних художніх напрямів, аналіз мистецьких передач радіо і телебачення, написання критичних відгуків, створення творчих проектів, здійснення віртуальних подорожей у провідні музеї, театри тощо. Практичні завдання можуть здійснюватися як в урочний, так і позаурочний час (за бажанням учнів).
Зміст програми «Художня культура» профільного рівня також побудований за принципом «культурних регіонів». Завдяки кількості навчального часу (4 години на тиждень) програмовий матеріал більш деталізовано (порівняно з програмою академічного рівня), завдяки чому в учнів буде можливість глибше зануритись в художню культуру певної європейської країни чи культурного регіону.
До основних загальноосвітніх завдань курсу «Художня культура» (формування цінностей і розвиток різних видів компетентностей) у старшій профільній школі додається нове завдання освіти: професійна орієнтація учнів.
Для цього слід у профільних класах посилити практичну спрямованість через систему спеціальних творчих завдань з урахуванням інтересів учнів, які водночас виконують функцію «професійних випробувань» з метою реалізувати й перевірити здібності учнів. (Наприклад: створити відеоролик на тему: «Європа – спільний дім її країн»). Ознайомленню зі світом мистецьких професій (реставратора, мистецтвознавця, архітектора, картографа, дизайнера, критика тощо) допоможуть завдання типу: розробити дизайн власного кишенькового годинника; конкурс моделей одягу з використанням елементів, винайдених французькими модельєрами, конкурс лібрето балету, відгуків (рецензій) на переглянутий фільм та ін. Безумовно, кожний педагог може самостійно розробити аналогічні зразки практичних завдань-випробувань.

Водночас доцільно доповнити базовий курс низкою спецкурсів за вибором учнів (зокрема й за окремими видами мистецтва відповідно до інтересів і потреб).
Місія «Художньої культури» як інтегративного курсу специфічна: це поліхудожнє виховання учнів, систематизація і координація знань з різних видів мистецтва та усвідомлення їх взаємодії в культурі, упорядкування багатогранного художньо-естетичного досвіду учнів, їхніх мистецьких вражень – формальних і неформальних, тобто отриманих в школі та поза її межами.

Навчання художньої культури має базуватися на таких положеннях:

· Уроки мають бути емоційно насиченими і цілісними (метод емоційної драматургії).

· Головне – не кількість набутих знань, а накопичення особистісного художньо-естетичного досвіду; не інформація, а власні емоції та почуття, ставлення до мистецьких цінностей.

Саме тому рекомендуємо педагогам художньої культури перейти із площини монологічного викладу навчального матеріалу у площину конструювання діалогу між учнями. Цьому сприятиме використання різноманітних форм роботи на уроці, використання інноваційних художньо-педагогічних технологій, зокрема інтегративних, проблемних, інтерактивних (дискусії, диспути), проектних (індивідуальні, групові та колективні проектні завдання), переважно замінюючи монологічну форму подачі матеріалу на діалогічну. Звертаємо увагу, що проектна діяльність має організовуватися на добровільних засадах: це стосується як вибору теми й обсягу пошукової роботи, так і форм презентації. В умовах особистісно-орієнтованого навчання головним завданням вчителя стає зацікавити учнів предметом, віднайти завдання, які відповідатимуть і здібностям, і можливостям кожного школяра. Проектну діяльність учнів треба ретельно планувати, поетапно відстежувати й оцінювати результати. Учителеві доцільно стежити за виконанням проектів, допомагати учням організовувати свою роботу, вчасно коректувати її, консультувати в разі виникнення труднощів.

Створенню атмосфери діалогу стануть у допомозі підручники. Адже підручник – це не тільки інформаційний і візуальний матеріал, але і методичний апарат допомоги вчителю. У підручнику закладені основи методики викладання цього курсу. Так, обов’язковий компонент уроку художньої культури «сприймання-інтерпретація твору мистецтва» буде реалізовано ефективно за допомогою підручника. Адже твори мистецтва в підручнику – це не просто красиві репродукції і світлини, а рівноправні з текстом дидактичні одиниці, за допомогою яких відбувається опанування дисципліни. Блоки запитань до творів мистецтва стануть у нагоді вчителям в організації аналізу-інтепретації запропонованих творів мистецтва. Наголошуємо, що у процесі аналізу творів мистецтва головним предметом аналізу є художній образ (за наявності) твору та власне ставлення учня до нього (інтерпретація), а не біографія творця, історія створення та детальна характеристика сюжету.

За результатами Всеукраїнського конкурсу рукописів підручників для 11 класу Міністерством освіти і науки, молоді та спорту України рекомендовано до використання у навчально-виховному процесі два підручники з художньої культури за програмою рівню стандарту (1 – авт. Н.Миропольська, Л.Масол, Е.Бєлкіна, О.Гайдамака, вид. «Ранок»; 2 – авт. Назаренко Н.В., Ковальова І.О., Тулинова В.А., Мерзлікіна М.М., вид. «Оберіг»), а також 2 підручники, які поєднують зміст програм з художньої культури академічного та профільного рівнів, (1 – авт. Н.Миропольська, Л.Масол, Е.Бєлкіна, О.Гайдамака, вид. «Ранок»; 2 – Л.Климова, вид. «ТОВ «Літера ЛТД»).

Згідно з програмою, зміст навчального матеріалу підручника рівню стандарту авт. Н.Миропольської та ін. структуровано за видами мистецтва. Багатий ілюстративний матеріал підручника несе дидактичне навантаження: частина завдань для учнів спонукають їх аналізувати твори світового мистецтва, вчать проводити аналогії, пояснювати явища мистецтва з культурологічної позиції. Додаткова інформація для допитливих розміщена в рубриці «Це цікаво».

Підручник авт. Назаренко Н.В. та ін. рівню стандарту відповідно до програми також структурований за видами мистецтва, знайомлячи учнів з вершинами розквіту кожного з них в різних регіонах світу. Різні рубрики підручника («Поміркуймо разом», «Історична довідка», «Для допитливих»), система завдань та запитань, епіграфи на початку вивчення кожної теми сприятимуть формуванню в учнів власного ставлення до творів мистецтва, спонукатимуть їх до роздумів про художню культуру, її роль в житті людини, окремого народу, людства. Наприкінці кожної теми пропонуються «Запитання для самоконтролю та самоперевірки».

Зміст підручника академічного та профільного рівнів авт. Н. Миропольської та ін. пропонує учням вивчення розвитку зарубіжної художньої культури у контексті культурних регіонів світу. Підручник поєднує зміст програм академічного та профільного рівнів, проте у своїй основі він спирається на програму академічного рівня. Питання програми профільного рівня винесені в рубрику «Додатковий матеріал для профільного рівня». Для глибшого усвідомлення учнями закономірностей мистецьких явищ у підручнику крім інформативного та ілюстративного матеріалу пропонуються різноманітні види художньої діяльності: мистецтвознавчий аналіз твору в контексті особливостей культурного регіону, вивчення особливостей індивідуального стилю митців різних країн, практичні завдання (зокрема, індивідуальні проекти, дизайн-проекти тощо з урахуванням професійних інтересів учнів).

Підручник авт. Л.Климової також поєднує зміст програм академічного та профільного рівнів і складається з шести розділів, присвячених мистецтву різних культурних регіонів: європейського, арабо-мусульманського, африканського, американського, індійського, далекосхідного, а також узагальнюючий розділ «Простір культури і зустрічі в ньому». Деякі питання програми профільного рівня в підручнику, наприклад, мистецтво Давнього Єгипту, Межиріччя, Данії, Норвегії, Швеції, Польщі, Угорщини, Прибалтики та інші включені до змісту певної теми або виокремлені в окремі теми, невеликі за обсягом, виділені та позначені. Наприкінці кожної теми пропонуються завдання на узагальнення вивченого матеріалу та практичні завдання.
У процесі навчання художньої культури доцільно посилити міжпредметні зв’язки, зокрема з іншими предметами гуманітарного циклу, а також з інформатикою (підключення художніх матеріалів з мережі Інтернету).
Важливо поєднувати уроки з позаурочною естетико-виховною роботою (відвідування музеїв, театрів, концертів, виставок тощо) для розуміння учнями зв'язків мистецтва з культурним середовищем життєдіяльності, усвідомлення власної причетності до художніх традицій свого народу і водночас виховання культури міжнаціонального спілкування через вивчення мистецтва народів світу, розуміння полікультурного простору світової цивілізації. З метою полікультурного виховання доцільно організовувати силами учнів під керівництвом вчителів шкільних мистецьких вечорів, конкурсів і фестивалів, присвячених явищам національної культури та мистецтва різних народів світу, зокрема й тих, що компактно проживають в різних регіонах України.

При викладанні курсу художньої культури необхідно застосовувати засоби стимулювання художньої самоосвіти старшокласників, навчити їх самостійно планувати свою художньо-пізнавальну діяльність, контролювати її виконання, адекватно оцінювати її результати. Для розвитку самоосвітніх компетентностей учні мають включатися у різні види пошуково-дослідної роботи, зокрема брати участь у роботі МАН.

Результатом вивчення курсу художньої культури має бути сформоване вміння кожного учня реалізувати засвоєні знання у власній творчій діяльності та виявлення готовності до використання набутих предметних компетентностей у процесі творчої самореалізації. Пропоновані програмою пізнавальні й практичні способи самовираження й розкриття свого ставлення до життя через мистецтво покликані спрямовувати учнів на розвиток універсальних якостей творчої особистості з високими духовними потребами, тобто на формування загальнокультурної компетенції.
У 9 та 11 класах за вибором навчального закладу предмет «Художня культура» може складатися під час державної підсумкової атестації як предмет за вибором в основній та старшій школі, та як профільний предмет у 11 класі (для учнів, які навчалися у класах з профільним навчанням). У загальноосвітніх навчальних закладах (класах, групах) з поглибленим вивченням предметів, спеціалізованих навчальних закладах, ліцеях, гімназіях, колегіумах таким предметом за вибором може бути той, що вивчався поглиблено. Державна підсумкова атестація з художньої культури проводиться письмово за посібниками або усно за білетами, рекомендованими Міністерством. Форму проведення атестації (усно чи письмово) обирають учні.
Мета профільного курсу естетики в 11 класі, як зазначено в навчальній програмі, визначена предметом естетичної науки – осмисленням і розвитком чуттєвої культури людини. Викладання курсу естетики дозволить реконструювати основні етапи розвитку цієї науки, дати загальну характеристику основоположним теоретичним проблемам, ознайомити учнів із понятійно-категоріальним апаратом естетики, філософсько-культуротворчим напрямком естетичної науки у вивченні шкільного курсу і формуванні в учнів естетичної свідомості засобами творів художньої культури.

Особливо звертаємо увагу на те, що в 2011-2012 навчальному році відбуваються зміни в організації навчально-виховного процесу в загальноосвітніх навчальних закладах, змінюються терміни завершення навчального року та проведення державної підсумкової атестації в 9-х і 11-х класах. У зв’язку з цим Міністерством освіти і науки, молоді та спорту України рекомендовано здійснити ущільнення навчального (мистецького) матеріалу відповідно до чинних шкільних програм («Інструктивно-методичні рекомендації щодо вивчення шкільних дисциплін у основній та старшій школі в 2011/2012 навчальному році» [Предмети художньо-естетичного циклу] // Інформаційний збірник МОНУ. – 2011. – №19-20-21. – С. 46-54.).

Ущільнення навчального матеріалу пропоновано здійснити за рахунок резервного часу за такими програмами художньо-естетичного циклу:

· «Музика», «Образотворче мистецтво», «Мистецтво» (1-4 кл.);

· «Музичне мистецтво», «Образотворче мистецтво», «Мистецтво»

(5-(7)8 кл.);

· «Художня культура» (9 кл.), «Художня культура» (10 кл., профільний рівень);

· «Естетика» (11 кл., профільний рівень).
Оскільки на вивчення художньої культури на рівні стандарту та академічному рівні в 10-11 кл. відводиться 0,5 години на тиждень, у зв’язку з необхідністю ущільнення навчального матеріалу пропонується в наступному 2011/2012 н.р. вивчення художньої культури здійснити протягом І семестру.

Узагальнення навчального матеріалу за програмою профільного рівня у 11 кл. пропонується здійснити шляхом зменшення на 10 годин передбаченого програмою резервного часу, а також об’єднання навчального матеріалу поданих нижче тем і вивчення його за рахунок часу, призначеного на опанування однієї теми:

· тему 12 «Норвегія» з темою «Швеція» розділу І «Європейська художня культура»;

· тему 15 «Південно-західні слов’янські народи» з темою 18 «Румунія» розділу І Європейська художня культура»;

· тему 17 «Чехія» з темою 19 «Угорщина» розділу І «Європейська художня культура»;

· тему 21 «Країни Прибалтики» з темою 22 «Бєларусь» розділу І «Європейська художня культура»;

· тему 3 «Латиноамериканські мелодії та ритми» з темою 4 «Карнавал» розділу VІ «Латиноамериканський культурний регіон».

Допрофільна підготовка учнів та поглиблене вивчення предметів художньо-естетичного циклу

Особливістю допрофільної підготовки учнів у галузі шкільної художньо-естетичної освіти є її наскрізність та наступність.

Важливу роль в допрофільній підготовці відводиться факультативним курсам та курсам за вибором, що реалізуються за рахунок годин варіативної складової навчальних планів загальноосвітніх навчальних закладів.

Переважна більшість факультативних курсів та курсів за вибором вивчаються учнями впродовж кількох років і взаємодоповнюють один одного за змістом.
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.
Профільні предмети реалізують цілі, завдання і зміст конкретного профілю. Вони належать до інваріантної складової навчального плану, тобто є обов’язковими для учнів, які навчаються в спеціалізованій школі з поглибленим вивченням окремих предметів.

Залежно від особливостей та умов роботи, спеціалізований загальноосвітній навчальний заклад може вносити необхідні корективи щодо вивчення профільних предметів і курсів, зокрема, може перерозподілятися час між курсами профільного циклу.

З новими досягненнями в царині культури, мистецтва і мистецької педагогіки можна ознайомитися на сторінках фахового журналу «Мистецтво та освіта». Журнал друкує інформаційні матеріали, методичні рекомендації та розробки, а також нотні додатки, що покликані допомагати в реалізації змісту освітніх галузей «Мистецтво» та «Естетична культура» в шкільному навчально-виховному процесі.
Основним результатом навчання учнів у школі у галузі художньо-естетичної освіті має стати не тільки система художніх знань і вмінь, на що традиційно спрямовувалась мистецька освіта попередніх десятиліть, а також система особистісних художньо-естетичних цінностей і компетентностей (важливих складників естетично розвиненої особистості, що полягає в її здатності керуватися набутими художніми знаннями й уміннями, готовність використовувати отриманий досвід у самостійній практичній художньо-творчій діяльності згідно із загальнолюдськими естетичними цінностями й власними світоглядними позиціями, естетичними смаками. Вектор освіти й виховання має спрямовуватись у площину цінностей особистісного розвитку школярів на основі виявлення художніх здібностей, формування різнобічних естетичних інтересів і потреб, становлення в кінцевому рахунку творчої індивідуальності кожного учня.
Орієнтовна тематика
актуальних мистецьких питань для розгляду на засіданнях міських (районних) методичних об’єднань учителів, що викладають предмети художньо-естетичного циклу («Музичне мистецтво», «Образотворче мистецтво», інтегровані предмети «Мистецтво» й

«Художня культура» та шкільний курс «Естетика»)

У процесі підготовки до наступного 2011/2012 навчального року, аналізуючи стан викладання предметів художньо-естетичного циклу та творчий розвиток особистості в навчально-виховному процесі загальноосвітніх навчальних закладів різного типу, на засіданнях міських і районних методичних об’єднань учителів музики, учителів образотворчого мистецтва й художньої культури необхідно обговорити проблемні питання художньо-естетичної освіти і виховання, а також впровадження в навчально-виховний процес інтегрованих курсів «Мистецтво», «Художня культура» та шкільного курсу предмета «Естетика»:

· Особливості впровадження оновленого змісту художньо-естетичної освіти та інтегрованого викладання предмета «Художня культура» в 11 класі загальноосвітньої школи;

· Створення соціально-педагогічних умов толерантної взаємодії на мистецьких заняттях у загальноосвітньому навчальному закладі;

· Творчий потенціал учителя як один із мистецьких напрямків у формуванні світоглядних уявлень школярів;

· Психологічні особливості науково-дослідної роботи основної групи творчих учителів-експериментаторів під час підготовки до викладання інтегрованого курсу «Мистецтво»;

· Методичні засади щодо формування уявлень учнів про стилі, жанри та історичний розвиток української та зарубіжної музичної культури на мистецьких заняттях;

· Практика інноваційної діяльності учителів як стратегія в дослідженні інтеграційних мистецьких процесів і гармонізації розвитку особистості учня;

· Компетентнісний підхід до мистецької освіти, поліхудожнього й полікультурного виховання учнів;

· Оцінювання освітніх досягнень учнів із мистецьких дисциплін та художньої культури;

· Система підготовки мистецьких запитань і творчих завдань із шкільного курсу «Художня культура»;

· Стилізація та розвиток вітчизняного образотворчого мистецтва в контексті вивчення змісту української та зарубіжної художньої культури;

· Фактори впливу на створення художнього образного мислення;

· Художньо-педагогічна інтерпретація творів мистецтва як засіб управління художньо-естетичним розвитком школярів;

· Художній образ як загальна характеристика та категорія пізнання життя через мистецтво:

· Художній образ у музиці

· Художні образи живопису, графіки, декоративно-прикладного мистецтва та дизайну й інших видів образотворчого мистецтва

· Художній образ у хореографічному мистецтві

· Художній образ в синтетичних видах мистецтва (театр, кіно, телебачення тощо);

· Комплексне використання різних видів мистецтва в інтегрованих курсах «Художня культура» і «Мистецтво»;

· Педагогічні технології викладання дисциплін художньо-естетичного циклу (музичне, образотворче мистецтво та інтегровані курси «Художня культура» і «Мистецтво»);

· Особливості методики формування творчого мислення учнів ЗНЗ:

· Використання інтерактивних форм і методів навчання на практичних заняттях із музичного, образотворчого мистецтва та інших видів мистецтва

· Методика застосування тренінгових занять у формуванні композиційних умінь із образотворчого мистецтва

· Методи оволодіння образотворчою грамотою

· Методичні рекомендації щодо формування умінь у практичній діяльності з малюнка і живопису

· Закономірності повітряної перспективи. Передача простору в зображенні пейзажу;

· Музикознавчі аспекти у викладанні мистецьких дисциплін;

· Естетика як культуротворча наука у вивченні шкільного курсу;

· Основні категорії естетики та їх прояв у різних сферах людської діяльності;

· Формування в учнів естетичної свідомості засобами творів художньої культури та мистецтва (музичного, образотворчого та ін.);

· Теорія та історія вивчення художньої культури в шкільному інтегрованому курсі: методологічні підходи;

· Розвиток інноваційної, науково-дослідної та експериментальної діяльності вчителя мистецьких дисциплін;

· Актуальні проблеми викладання предметів художньо-естетичного циклу;

· Співвідношення змістових ліній курсу «Мистецтво»: музичної, образотворчої (візуальної) та мистецько-синтетичних ліній;

· Особливості мистецької роботи з учнями 1-4-х і 5-8-х класів (на практичних заняттях із музичного, образотворчого мистецтва та інтегрованого курсу «Мистецтво»);

· Види і технології оцінювання освітніх досягнень учнів із художньої культури та мистецтва: методичні аспекти;

· Особливості методики естетичного виховання молодших школярів на уроках музики;

· Основи методики хореографічного навчання й виховання учнів у ЗНЗ;

· Інтегративні підходи та практика ансамблевих форм музично-хореографічного виховання дітей, підлітків і шкільної молоді в загальноосвітньому (позашкільному) навчальному закладі;

· Уроки театру в сучасній українській школі;

· Особливості методики естетичного виховання старшокласників у процесі вивчення шкільного курсу «Художньої культури»;

· Обговорення проекту базових навчальних програм викладання дисциплін художньо-естетичного циклу в початковій школі («Музичне мистецтво» 1-4 кл.; «Образотворче мистецтво» 1-4 кл.; «Мистецтво» 1-4 кл.).

Вивчення курсів духовно-морального спрямування

в 2011-2012 навчальному році

У 2011/12 навчальному році в 5-6 класах загальноосвітніх навчальних закладів України викладатиметься навчальний предмет «Етика», що спрямований на формування моральних цінностей і орієнтирів особистості, моральної культури і культури поведінки учня. Чинною є програма «Етика, 5-6 кл.» (видавництво «Перун» 2005 р.).

Оскільки предмет «Етика» має на меті формування в учнів діяльних чеснот, практичних умінь та навичок (моральної культури), то пріоритетного значення слід надавати діяльнісному підходу. Варто обирати активні та інтерактивні методи, коли учні є суб’єктами навчання, спільно виконують творчі завдання, діляться своїми думками, дискутують з однокласниками і вчителем. Такі методи пов’язані з виконанням творчих завдань, постановкою запитань від учня до вчителя і навпаки, що розвивають творче мислення та навички володіння учнями моделями поведінки.
Роль учителя, який викладає цей предмет, полягає в допомозі учням у формуванні власного розуміння добра і зла, моралі та справедливості, набуття навичок поведінки відповідно до моральних правил та цінностей. Слід прищепляти учням розуміння того, що основним в етиці є не вміння гарно говорити про добро та зло, а прагнення чинити добро, стверджувати його власними вчинками, поведінкою.
Основи етики школярі вивчають за рекомендованими Міністерством освіти і науки України підручниками: «Етика. 5 клас» (автори Данилевська О.М., Пометун О.І.) та «Етика. 5 клас» (автори Фесенко В.І., Фесенко О.В., Бакіна Т.С.); «Етика. 6 клас» (автори Данилевська О.М., Пометун О.І.) та «Етика. 6 клас» (автори Мовчун А., Хоружа Л.).

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 Данилевська О.М.) (видавництво «Літера ЛТД»).

У 2011-2012 навчальному році продовжується вивчення курсів духовно-морального спрямування («Основи християнської етики», «Біблійна історія та християнська етика», «Християнська етика в українській культурі» тощо), що відноситься до варіативної частини навчального плану. Викладання курсів духовно-морального спрямування відбувається за програмами, рекомендованими міністерством.

Нормативною базою для введення курсів духовно-морального спрямування до навчальних планів є: наказ МОН України № 437 від 26 липня 2005 року «Про вивчення у навчальних закладах факультативних курсів з етики віри та релігієзнавства», «Концептуальні засади вивчення предметів духовно-морального спрямування в загальноосвітніх навчальних закладах» (рішенням колегії МОН України від 29 червня 2006 р., протокол №8/1-2).

Курси духовно-морального спрямування є дисциплінами передусім світоглядного, культурного та освітньо-виховного спрямування, які вибудовуються як фундамент буттєвих цінностей сучасної людини. Вони не є вченням віри, не передбачають вивчення релігійних обрядів, і не повинні ставити за мету залучення до певної конфесії. Вивчення цих предметів слугує фундаментом для усвідомленого вибору дитиною духовних та моральних норм, оскільки передбачає виховання в учнів поваги до свободи совісті, релігійних та світоглядних переконань інших людей; здатності до співжиття в полікультурному та поліконфесійному українському суспільстві.

У процесі навчання передбачається доброзичливе обговорення проблемних ситуацій, позитивних прикладів з літератури, Святого Письма, з життя сучасників, екскурсії до храмів, перегляд кіно- та відеофільмів, репродукцій картин на біблійну та релігійну тематику, прослуховування сакральної музики, рольові ігри, дискусії тощо.

Зміст та спосіб вивчення предметів формується на засадах свободи совісті та світогляду, доступності, практичної спрямованості, випереджального розвитку особистості, культуровідповідності та полікультурності, системності, комплексності та інтегрованості.
Викладання означених курсів в загальноосвітніх навчальних закладах можливе лише за умови письмової згоди батьків та за наявності підготовленого вчителя (наказ МОН України № 435 від 26.07.05 р.). При цьому слід інформувати батьківську громадськість про особливості вивчення цих предметів, давати їм можливість відвідувати уроки й позакласні заходи.

Вивчення основ християнської етики у 2011/12 навчальному році відбуватиметься за рекомендованими міністерством 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» (Київський міський педагогічний інститут ім. Б.Д. Грінченка), «Етика: духовні засади» (автори: В. Хайруліна, Л. Євсюкова, Л. Крисальна, науковий консультант: О. Сухомлинська) для учнів 5-11 класів.

Комплект з християнської етики для учнів 5 класів складається з підручника, хрестоматії для читання та робочого зошита (видавництво «Літера ЛТД», 2008 p.). У підручнику з основ християнської етики для учнів 5 класу (автори Жуковський В.М., Ніколін М.М., Саннікова Т.В., Лахман Н.М., Филипчук C.B., Гаврисюк О.Я.) 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.) містить матеріали для читання, укладені 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 C.B.).

Міністерство також рекомендує для використання в загальноосвітніх навчальних закладах підручники Галини Сохань: «Основи християнської етики. 5 клас» та «Основи християнської етики. 6 клас» львівського видавництва «Світ», що вийшли друком у 2008 p., а також робочі зошити з основ християнської етики автора Галини Добош для 5-6 класів видавництва «Світ» (2010 p.).

Курс «Християнська етика в українській культурі» для учнів 1-4-х класів загальноосвітніх навчальних закладів викладається за навчальними посібниками, схваленими до використання Міністерством освіти і науки України: «Дорога добра», 1 клас, авт. Огульчанський Я.Ю., (К.: КМПУ ім. Б.Д. Грінченка; АДЕФ КМПУ ім. Б.Д. Грінченка, 2006, 2007рр.); «Дорога милосердя», 2 клас, авт. Чернуха В.Г., Бєлкіна Е.В. (К.: КМПУ ім. Б.Д. Грінченка, 2007р.); «Дорога доброчинності», 3 клас, авт. Огульчанський Я.Ю., Сіданич І.Л. (К.: КМПУ ім. Б.Д. Грінченка, 2007 р.); «Дорога мудрості», 4 клас, авт. Чернуха В.Г., Бєлкіна Е.В. (К.: КМПУ ім. Б.Д. Грінченка, 2007 р.).

З метою формування в дітей та учнівської молоді високоморальних цінностей та орієнтирів, патріотичної і громадянської свідомості, пошанування національних традицій та культур народів України, Європи та світу у 2011/12 навчальному році продовжується реалізація програми курсу за вибором «Розмаїття релігій і культур світу» (автор Більченко Є.) 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.

Особливості викладання курсів духовно-морального спрямування передбачають відповідні вимоги до професійної підготовки вчителя. 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 (наказ МОН України №145 від 09.03.05 р.).
Процес викладання основ християнської етики в школі висуває відповідні вимоги до професійної підготовки вчителя і його кваліфікаційної характеристики.
Учитель основ християнської етики в школі повинен знати і розуміти:
· систему моралі, яка включає моральну свідомість, моральні норми і принципи, моральні ідеали, моральні почуття, моральні відносини, моральну діяльність (вчинки, поведінка);
· зміст морального виховання, що передбачає цілеспрямоване формування моральної свідомості, розвиток моральних почуттів, формування звичок і навичок моральної поведінки людини на основі християнських цінностей;
· основні методи морального виховання – переконання, привчання, заохочення.

Учитель християнської етики повинен уміти реалізовувати:
· комунікативно-навчальну функцію, яка складається з інформаційного, мотиваційно-стимулюючого і контрольнокоригуючого компонентів, тобто вміння кваліфіковано застосовувати сучасні принципи, методи, прийоми й засоби навчання християнської етики;
· виховну функцію – вміння вирішувати завдання морального, культурно-естетичного виховання учнів засобами християнської етики з урахуванням особливостей ступеня навчання;
· розвиваючу функцію – прогнозувати шляхи формування і розвитку інтелектуальної та емоційної сфер особистості учня, його пізнавальних і розумових здібностей у процесі оволодіння християнською етикою;
· освітню функцію – допомагати учням в оволодінні уміннями вчитися, формувати християнський світогляд, пізнавати себе та християнську систему понять, через яку можуть усвідомлюватися усі інші явища.
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 тощо.
Орієнтовний перелік тем для обговорення на засіданнях методоб’єднань учителів, які викладають курси духовно-морального спрямування
1. Формування особистості школяра на засадах християнських цінностей.

2. Особистісне орієнтування як принцип організації навчально-виховного процесу на уроках «Християнської етики».

3. Особливості організації навчально-виховного процесу на уроках курсів духовно-морального виховання.

4. Формування етичного середовища у навчальному закладі через вивчення курсів духовно-морального виховання.

5. Шляхи взаємодії сім’ї та школи в духовно-моральному становленні особистості учня.

6. Творча пізнавальна діяльність як ефективний засіб формування духовних потреб особистості.

7. Морально-етичне виховання як чинник ефективності навчально-виховного процесу школи.

8. Сучасна школа – центр духовно-морального виховання школярів.
9. Проблеми морального розвитку в сучасному світі.
10. Виховання духовності в епоху глобальних змін.

11. Релігійний компонент духовно-морального виховання.

12. Християнська мораль як засіб морально-духовного розвитку підростаючого покоління.

13. Вплив народних традицій, сім'ї та школи на виховання морально досконалої особистості.

Методичні рекомендації щодо викладання християнської етики

в 2011 -2012 навчальному році

У сучасному світі широко розповсюдженою є думка, що глобальні проблеми сучасності, які загрожують самому існуванню людства, моральна криза суспільства, безпосередньо пов’язані з відходом людей від духовних цінностей і релігійної етики. Занепад традиційних моральних цінностей у нашому суспільстві нерозривно пов’язується з тими соціальними катаклізмами, які пережила країна протягом ХХ століття. В Україні тривають дискусії стосовно необхідності викладання християнської етики в навчальних закладах, виховання на християнських засадах, відновлення релігійно-моральних ідеалів. Тому проблематика християнської етики сьогодні виступає з такою гостротою і потребує глибокого осмислення.

Та незважаючи на різні погляди суспільства програма з християнської етики отримала рекомендацію Міністерства освіти і науки, молоді та спорту України (Лист 1/ІІ-6347 від 13 липня 2010 року).
Актуальність вивчення цього предмета обумовлена не тільки істотними змінами в ціннісних орієнтирах українського суспільства, що спостерігаються нині, а й загальним зростанням ролі моралі в житті людства в інформаційному суспільстві часів глобалізації. Як показує досвід кількох років впровадження зазначеного курсу він сприяє не лише соціалізації особистості, але й її духовно-моральному зростанню, засвоєння його повертається до особистості, реалізуючись у ставленні людини до самої себе, інших людей, світу загалом.

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 впровадження програми курсу «Розмаїття релігій і культур світу» (автор Є.В. Більченко) для учнів 1-11 класів.

Міністерство також рекомендує програми курсів духовно-морального спрямування: «Християнська етика. 1-11 класи», «Християнська етика в українській культурі», «Етика: духовні засади» для учнів 5-11 класів.

Курс «Основи християнської етики» є дисципліною християнсько-світоглядного, культурного та освітньо-виховного спрямування, який вибудовується як фундамент буттєвих цінностей сучасної людини. Він не є вченням віри, не включає релігійних обрядів, не ставить за мету залучення до певної конфесії. Викладання предмету передбачає виховання в учнів поваги до свободи совісті, релігійних та світоглядних переконань інших людей; здатності до співжиття в полікультурному та поліконфесійному українському суспільстві. Метою курсу «Основи християнської етики» є формування в учнів християнських моральних чеснот.

Викладання основ християнської етики та інших предметів духовно-морального спрямування в загальноосвітніх навчальних закладах можлива лише за умови письмової згоди батьків та за наявності підготовленого вчителя. Підготовка вчителів християнської етики здійснюється в навчальних закладах або на курсах підвищення кваліфікації педагогічних кадрів 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, кабінети тощо.
Зміст курсів духовно-морального спрямування не може нести катехізацію, неприпустимим є також нав’язування учителем дітям власних поглядів у ставленні до тих чи інших церков, примусу дітей до молитви під час уроків, відвідування церковних служб тощо.

Предмет «Основи християнської етики» слід викладати в тісній співпраці з батьками, інформувати батьківську громадськість про особливості християнської етики, давати їм можливість відвідувати уроки і позакласні заходи з предмета.

Для учнів 1-4, 7-11 класів діючою є рекомендована Міністерством освіти і науки, молоді та спорту України програма «Основи християнської етики» (авторський колектив під керівництвом Жуковського В.М., гриф від 13.07.10 № 1/ІІ-6347).

Для учнів 5-6 класів загальноосвітніх навчальних закладів діючою є програма «Основи християнської етики» (газета «Історія України» N 36 (486), журнал «Історія в школах України» (N 7).

Комплект з християнської етики для учня 5 класу включає підручник, хрестоматію для читання та робочий зошит (видавництво «Літера ЛТД» 2008 рік).

У підручнику з основ християнської етики для учня (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, отриманого на уроці. У шостому класі предмет «Основи християнської етики» викладається за підручником «Основи християнської етики. 6 клас» (автори: Жуковський В.М., Ніколін М.М., Филипчук С.В.).

Як основну літературу міністерство 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.).

Структура уроку з християнської етики ґрунтується на основних засадах психолого-педагогічної науки як і інші уроки в школі. Особливістю уроку християнської етики є його зміст, а також специфіка, реалізації цілей, принципів, форм і методів навчально-виховної діяльності.

Процес викладання основ християнської етики в школі висуває відповідні вимоги до професійної підготовки вчителя і його кваліфікаційної характеристики.

Відповідно до Закону України «Про загальну середню освіту» викладати навчальний предмет «Етика» та факультативні курси морально-етичного спрямування можуть особи, які мають вищу педагогічну освіту та документ про проходження відповідної курсової підготовки в інститутах післядипломної педагогічної освіти.

Згідно з Інструкцією ведення ділової документації в загальноосвітніх навчальних закладах І-ІІІ ступенів (наказ Міносвіти і науки №240 від 23.06.2000 р.) календарне планування навчального матеріалу здійснюється вчителем безпосередньо в 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 учитель 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 і науки України.

Орієнтовний перелік тем для обговорення педагогами методики щодо викладання християнської етики в загальноосвітніх навчальних закладах

1. Формування особистості школяра на засадах християнських цінностей.

2. Духовно-християнська спрямованість виховного процесу школи.

3. Сучасні форми та методи викладання курсів духовно-морального спрямування.

4. Творча пізнавальна діяльність як ефективний засіб формування духовних потреб особистості.

5. Морально-етичне виховання як чинник ефективності навчально-виховного процесу школи.

6. Сучасна школа – центр духовно-морального виховання школярів.

7. Проблеми морального розвитку у сучасному світі.

8. Формування моральних цінностей дитини засобами викладання курсів духовно-морального спрямування.

9. Релігійний компонент духовно-морального виховання.

10. Християнське виховання учнів – передумова їх духовно-моральної зрілості.

11. Християнська мораль як засіб виховання підлітків.

Методичні рекомендації щодо вивчення
навчального предмета «Фізична культура» в загальноосвітніх навчальних закладах у 2011/2012 навчальному році

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 предмета «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 України від 27.08.2010 р. № 834);

· у 10- 11 класах спортивного та військово-спортивного профілів – 5 годин на тиждень (наказ Міністерства освіти і науки України 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 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», 2006);
- «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» (розміщена на офіційному сайті Міністерства mon.qov.ua, а також видрукувана в посібнику „Фізична культура в школі. 5-11 класи. Для керівників закладів освіти, класних керівників, методистів та учителів фізичної культури, батьків” за ред. С.М. Дятленка, 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 для учнів 5-11 класів 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.

Програма 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 загально фізичної 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.

У 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 навчальними 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) до класного журналу заноситься «зараховано».

Вивчення предмета в 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 20.02.2002 р. №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 за загальною редакцією С.М. Дятленка, 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.

Для проведення факультативних занять, секцій (гуртків) рекомендуємо користуватись навчальними програмами,які розроблено в 2010/2011 рр.:

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 «Пішохідний 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 у 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.).
Методичні рекомендації
щодо викладання предмета «Основи здоров’я»

в 2011-2012 навчальному році

Актуальність питання щодо формування здорового способу життя учнів

Формування основ здорового способу життя через освіту, створення здоров’язберігаючого освітнього середовища – один із пріоритетних напрямів державної політики у галузі освіти.

У цьому контексті найважливішими завданнями сучасного вчителя є використання здоров’язберігаючих освітніх технологій, поєднання рухового і статичного навантаження, створення емоційно сприятливої атмосфери навчання, формування в учнів усвідомлення цінності здоров’я та життя, навичок безпечної поведінки, культивування здоров’я.

У 2009-2010 навчальному році завершено повний цикл вивчення інтегрованого курсу «Основи здоров’я», який поєднує елементи знань щодо збереження та захисту життя, зміцнення здоров’я, тому є актуальним підведення певних підсумків щодо ефективності впровадження даного навчального предмета.

На думку більшості педагогів, предмет «Основи здоров’я» сприяє формуванню в учнів позитивної мотивації на здоровий спосіб життя, розвитку здоров’язберігаючої компетентності у дітей та підлітків.

Моніторингові дослідження показали, що 96 % учнів подобається цей навчальний предмет, а 90 % – хотіли б вивчати його наступного року. Усі респонденти підкреслюють, що на уроках із ними відпрацьовуються життєві та спеціальні навички. Більше половини учнів підкреслили, що на уроках основ здоров’я їх навчають толерантного ставлення до ВІЛ-інфікованих людей. Майже всі підлітки обізнані про шкідливий вплив на організм людини тютюнокуріння, вживання алкогольних напоїв, наркотиків; використовують набуті знання, уміння і навички у повсякденному житті; обговорюють питання здоров’я та безпеки з батьками, рідними та друзями.

Разом із тим результати досліджень застерігають, що поінформованість школярів про ризики для здоров’я та негативний вплив на їх організм психостимулюючих речовин (нікотину, алкоголю, наркотиків) не завжди підкріплюється відповідною поведінкою кожного третього підлітка.

Отже нагальною залишається потреба у формуванні основ здорового способу життя учнів через навчальний предмет «Основи здоров’я».

Навчально-методичне забезпечення викладання предмета

У 2011-2012 н.р. викладання предмета «Основи здоров’я» у 1-4-х класах здійснюється за навчальними програмами: «Основи здоров’я». 1-2 класи (автори Савченко О., Бойченко Т., Коваль Н.) та «Основи здоров’я». 3-4 класи (автори Бібік Н., Бойченко Т., Коваль Н.).

Викладання основ здоров’я у 5-9-х класах – за програмою авторів Бойченко Т.Є., Заплатинського В.М., Дивака В.В.: Програма для загальноосвітніх навчальних закладів. Основи здоров’я. 5-9 класи. − К.: Ірпінь; ВТФ «Перун», 2005.

Відповідно до Типових навчальних планів на викладання предмета «Основи здоров’я» в 5-7-х класах відводиться 1 год на тиждень, а в 8-9-х класах – 0,5 год на тиждень. У спеціалізованих школах з поглибленим вивченням іноземних мов у всіх класах основної школи – 0,5 год на тиждень.

У 11-х класах продовжує викладатися навчальний предмет «Основи безпеки життєдіяльності» – 0,5 год на тиждень за Програмою «Основи безпеки життєдіяльності» 1-11 класи. – К.: Шкільний світ, 2001.

У 10-му класі не передбачено вивчення зазначених предметів.

Відповідно до наказу МОН України від 01.06.2009 р. № 457 рекомендовано запровадження у загальноосвітніх навчальних закладах факультативних курсів для молоді з профілактики ВІЛ-інфекції/СНІДу.

Згідно з переліком підручників та навчальних посібників, рекомендованих МОНМС України, викладання предмета «Основи здоров’я» має здійснюватися за підручниками:

	№ з/п
	Назва підручника
	Автор
	Клас
	Видавництво
	Рік видання

	1.
	Основи здоров`я
	Бойченко Т.Є., Савченко О.Я.
	1
	Навчальна книга
	2002

	2.
	Основи здоров`я
	Бібік Н.М. та ін.
	2
	Навчальна книга
	2003

	3.
	Основи здоров`я
	Бібік Н.М. та ін.
	3
	Навчальна книга
	2003

	4.
	Основи здоров`я
	Бібік Н.М. та ін.
	4
	Навчальна книга
	2004

	5.
	Основи здоров`я
	Бойченко Т.Є., Василенко С.В., Гущина Н.І.
	5
	Навчальна книга
	2005

	6.
	Основи здоров`я
	Воронцова Т.В., Репік І.А., Пономаренко В.С.
	5
	Алатон
	2005

	7.
	Основи здоров`я
	Василенко С.В., Гущина Н.І., Манюк О.І.
	6
	Навчальна книга
	2006

	8.
	Основи здоров`я
	Бойченко Т.Є., Коваль Н.С., Дивак В.В.
	6
	Генеза
	2006

	9.
	Основи здоров`я
	Поліщук Н.М.
	6
	Генеза
	2006

	10.
	Основи здоров`я
	Воронцова Т.В., Пономаренко В.С.
	6
	Алатон
	2006

	11.
	Основи здоров`я
	Тагліна О.В., Наглов О.В.
	6
	Ранок
	2006

	12.
	Основи здоров`я
	Поліщук Н.М.
	7
	Генеза
	2007

	13.
	Основи здоров`я
	Воронцова Т.В., Пономаренко В.С.
	7
	Алатон
	2007

	14.
	Основи здоров`я
	Бойченко Т.Є., Василашко І.П., Коваль Н.С., Дивак В.В.
	7
	Генеза
	2007

	15.
	Основи здоров`я
	Воронцова Т.В., Пономаренко В.С.
	8
	Алатон
	2008

	16.
	Основи здоров`я
	Бойченко Т.Є., Василашко І.П., Коваль Н.С.
	8
	Генеза
	2008

	17.
	Основи здоров`я
	Тагліна О.В., Кузьміна І.Ю.
	8
	Веста
	2008

	18.
	Основи здоров`я
	Бойченко Т.Є., Василашко І.П., Коваль Н.С.
	9
	Генеза
	2009

	19.
	Основи здоров`я
	Воронцова Т.В., Пономаренко В.С.
	9
	Алатон
	2009

	20.
	Основи здоров`я
	Тагліна О.В., Кузьміна І.Ю.
	9
	Веста
	2009

Особливості викладання предмета

Навчальний предмет «Основи здоров’я» базується на знаннях валеології, біології, психології, філософії, гігієни, безпеки життєдіяльності тощо. У його основу закладено сучасну педагогічну концепцію – освіта на основі життєвих навичок.
Мета інтегрованого предмета «Основи здоров’я» – формування в учнів свідомого ставлення до свого життя і здоров’я, оволодіння основами здорового способу життя, життєвими навичками безпечної для життя та здоров’я поведінки.

Оновлений зміст навчального предмета та ефективна інноваційна технологія викладання сприяють формуванню здоров’язберігаючої компетентності особистості, відповідального ставлення до свого життя, дають можливість розвивати життєві навички, формувати валеологічну культуру, сприяють особистісному розвитку та самореалізації людини.

За своїм призначенням, змістом, методами навчання навчальний предмет «Основи здоров’я» суттєво відрізняється від інших предметів:

· необхідністю впливати на свідомість і поведінку учнів;

· спрямованістю на формування у дітей позитивних цінностей, знань, ставлень, умінь і навичок, які зменшують ризик виникнення поведінкових проблем і підвищують особистісний потенціал учнів для їхнього гармонійного розвитку та життєвого успіху;

· послідовністю впливів на шкільну політику і створення сприятливого здоров’язберігаючого освітнього середовища для посилення мотивації та ефективності навчання.

Зміст програми предмета «Основи здоров’я» структуровано на основі таких принципів як науковість, доступність, системність, наскрізність, безперервність, практична цілеспрямованість, інтегрованість, динамічність, відкритість, гуманізація, плюралізм, дисперсність, превентивність. Складові програми розкривають цінність життя та здоров’я людини через такі змістові лінії: «Життя і здоров’я людини», «Фізична складова здоров’я», «Соціальна складова здоров’я», «Психічна та духовна складова здоров’я».

Загальний підхід, яким повинен керуватися кожний педагог при реалізації програми у різних класах, (це викладання предмета з урахуванням вікових можливостей та потреб школярів.

Результатом навчання має стати «пакет» життєвих навичок, соціально-психологічних компетентностей, спеціальних навичок, які допоможуть учням вести здоровий і продуктивний спосіб життя.
Важливою умовою забезпечення оптимальної організації навчально-виховного процесу на уроках основ здоров’я за технологією освіти на основі розвитку життєвих навичок та практичної реалізації завдань здоров’язберігаючої освіти є створення в кожному навчальному закладі кабінету основ здоров’я відповідно до Примірного Положення про навчальний кабінет з основ здоров’я загальноосвітніх навчальних закладів (наказ МОН України 09.12.2009 р. № 1114). Навчально-методичне забезпечення кабінету має складатися з навчальних та профілактичних програм, підручників, посібників, інформаційно-просвітницьких матеріалів тощо.
Оцінювання навчальних досягнень учнів

Оцінювання навчальних досягнень учнів з основ здоров’я та ОБЖ здійснюється відповідно до критеріїв оцінювання навчальних досягнень учнів у системі загальної середньої освіти, затверджених наказом Міністерства освіти і науки України від 05.05.2008 № 371. Основними видами оцінювання навчальних досягнень учнів з основ здоров’я та ОБЖ є поточне та підсумкове (тематичне, семестрове, річне).

Практичні роботи проводяться не окремо, а в межах певної теми уроку. Оцінювання практичних навичок може бути вибірковим.

При виставленні тематичної оцінки враховуються всі види навчальної діяльності, що підлягали оцінюванню протягом вивчення теми. При цьому проведення окремого тематичного оцінювання на останньому уроці теми не є обов’язковим.

Семестрове оцінювання здійснюється на підставі тематичних оцінок. При цьому мають враховуватися динаміка особистих навчальних досягнень учня (учениці) з предмета протягом семестру. Семестрова оцінка може підлягати коригуванню.

Річне оцінювання здійснюється на основі семестрових або скоригованих семестрових оцінок. Річна оцінка коригуванню не підлягає.
Рекомендації щодо організації навчально-виховного

процесу в 2011-2012 н.р.
Звертаємо увагу, що реалізація завдань ефективного навчання здоров’я, безпеки, розвитку та успіху висуває відповідні вимоги до організації навчально-виховного процесу у кожному закладі освіти, а саме:
· системної підготовки вчителів щодо викладання предметів, у т.ч. основ здоров’я, за сучасними інтерактивними технологіями навчання та виховання на основі розвитку життєвих навичок (наказ МОН України від 01.06.2009 р. № 457);
· здійснення наступності між початковою, основною та старшою школою у вирішенні завдань формування культури здоров’я та превентивної освіти;
· покращення навчально-методичної та матеріально-технічної бази кабінету (Примірне Положення про навчальний кабінет з основ здоров’я загальноосвітніх навчальних закладів; наказ Міністерства освіти і науки України від 09.12.2009 р. № 1114);
· тісної співпраці учнів, педагогів, сім’ї та громадськості з питань формування ціннісного ставлення до здоров’я та життя кожної людини;
· розвитку мережевої взаємодії за всіма напрямками діяльності учасників освітнього процесу.
Методичні рекомендації
щодо особливостей організації превентивної просвітницької роботи з питань ВІЛ-інфекції/СНІДу в навчальних закладах Луганської області

Ми живемо в суспільстві, невід’ємною реальністю якого стала епідемія ВІЛ-інфекції та СНІДу. Ми не можемо продовжувати ігнорувати проблему ВІЛ/СНІДу і думати, що вона не торкнеться нас.

Вирішення проблеми збереження власного здоров’я закладено в самій людині, у знанні та розумінні нею проблем формування, збереження, зміцнення і відновлення його, а також в умінні дотримуватися правил здорового способу життя.
За статистичними даними куріння, зловживання алкоголем, гіподинамія, неправильне харчування, вживання наркотиків, надмірне психоемоційне навантаження, бездумний ризик і безладні статеві стосунки набули поширення в нашому житті. За даними Українського центру профілактики і боротьби зі Снідом МОЗ України на 01.07.2010 р. в країні офіційно зареєстровано 171 661 випадок ВІЛ-інфікованих серед громадян України, у тому числі майже 33 937 випадків захворювання на СНІД та 19 389 випадків смерті від захворювань, зумовлених СНІДом.
Масштаби епідемії ВІЛ-інфекції/СНІДу продовжують зростати. Україна визнана одним з кризових регіонів світу, тому що посідає сьогодні перше місце за темпами зростання епідемії ВІЛ/СНІДу в Європі. Більшість ВІЛ-позитивних людей знаходяться у віковій групі від 15 до 40 років, яка є репродуктивною.
Період самого високого ризику виникнення шкідливих проявів, асоціальної поведінки та звикання до наркотиків припадає на початок юності, коли у підлітків відбувається активне становлення дорослості, – фізіологічної і суспільної, – закладаються моральні основи майбутньої зрілої людини, здійснюється вибір напрямків діяльності у професійній, соціальній, особистісній сферах.

Молода людина досить часто опиняється сам на сам з потоком найрізноманітнішої інформації, необхідністю навчатися, спілкуватися, будувати людські стосунки, вирішувати масу життєвих проблем, в яких у неї немає позитивного, а то й взагалі ніякого досвіду.

Саме тому сьогодні зростає роль превентивної просвітницької роботи: учнівська молодь повинна знати і розуміти проблему, мати знання і навички безпечної поведінки, уміти розумно оцінювати життєві ситуації і робити правильний вибір, зокрема і щодо власного здоров’я та поведінки. Украй важливими також є навички володіння собою і способами самозахисту від насильницьких впливів і дій, у т.ч. негативної інформації ЗМІ та реклами.
Інфекційне захворювання ВІЛ (вірус імунодефіциту людини) та його остання стадія СНІД (синдром набутого імунодефіциту) сьогодні є однією з найактуальніших проблем людства. Потрапляючи до організму й розмножуючись, ВІЛ руйнує імунну систему, яка відповідає за подолання інфекцій. У ВІЛ-позитивної людини з часом знижується здатність чинити опір захворюванням. СНІД характеризується глибоким порушенням клітинного імунітету з приєднанням надалі вторинних інфекцій і злоякісних новоутворень.
Оскільки збудник ВІЛ-інфекції поширюється переважно трьома шляхами (при статевих контактах, через кров, від матері до дитини під час вагітності, пологів та годування груддю), доцільно посилити проведення інформаційної та роз’яснювальної роботи серед учнів загальноосвітніх та позашкільних навчальних закладів з питань дотримання правил здорового способу життя, санітарії та гігієни, бо саме незнання шляхів інфікування та способів запобігання інфікуванню є підґрунтям для страхів, пов’язаних з ВІЛ/СНІДом та дискримінацією ВІЛ-позитивних людей. У превентивній роботі потрібно звертати увагу, що немає підстав для їх будь-якої ізольованості, оскільки ВІЛ-позитивні не є небезпечними для оточуючих у побутовому середовищі, якщо тільки не вступають у статеві зв’язки, не здають кров або не використовують спільних з іншими голок та шприців для ін’єкцій. А все це можна попередити. Небезпечна ВІЛ-інфекція, а не ВІЛ-інфіковані. А для цього нам потрібно змінити неуцтво на знання, а упередження – на розуміння.
Психологічні аспекти превентивної освіти
Розв’язання проблеми з профілактики ВІЛ-інфекції/СНІДу, перш за все, необхідно розглядати з психологічного боку, тому що ми маємо справу не тільки з механізмами поведінки, а й з проблемами адаптації, розвитку особистості і вміння конструктивного розв’язання внутрішніх конфліктів. Врахування психологічних аспектів сприяє розвитку соціальної та особистісної компетентності молодої людини, формуванню в неї навичок самозахисту, попередженню проблем, пов’язаних із здоров’ям.

По-друге, психологічні знання, дослідження, досвід допомагають здійснювати вплив на розвиток особистості, враховуючи вікові та психолого-педагогічні особливості дитини, завдання розвитку на кожному віковому етапі. Психологічний аспект превентивних дій полягає у встановленні довірливих стосунків, перш за все, з важковиховуваними дітьми і підлітками для переорієнтації їх з руйнівної поведінки на ассертивну у самовизначенні, самопізнанні, самовдосконаленні.
Рівні превентивної освіти

Основною та найефективнішою стратегією подолання епідемії ВІЛ/СНІДу залишається первинна профілактика асоціальної поведінки молоді та підлітків, що призводить до ризику ВІЛ-інфікування.

Сучасна концепція первинного попередження ґрунтується на тому, що у центрі його повинна знаходитися особистість неповнолітнього і три основні сфери, в яких реалізується його життєдіяльність – навчальний заклад, сім’я та дозвілля, включаючи пов’язане з ними мікросоціальне оточення. Використовуючи психологічні знання, спеціальні форми і методи роботи, первинну профілактику можуть здійснювати будь-які педагогічні працівники, які проводять просвітницьку діяльність. У закладах освіти проводиться лише первинна профілактика, за результативність і ефективність якої школа несе відповідальність. Психологічне супроводження, яке включає діагностику внутрішнього світу особистості і оточуючого світу підлітка є обов’язковим і необхідним для з’ясування впливу один на одного. На основі результатів діагностичних досліджень робиться вибір і побудова тих форм, методів роботи, які є більш впливовішими та ефективнішими для виховання в учнів почуття відповідальності за стан власного здоров’я і власну поведінку, які допомагають зосереджуватися не на фіксації шкідливих наслідків, а на реальних перевагах здорового способу життя.
Вторинна (рання) соціальна превенція основним завданням має якомога більш раннє виявлення негативних змін у поведінці дитини з метою попередження їх подальшого розвитку, попередження у підлітків групи ризику розвитку хвороби та ускладнень, пов’язаних із нездоровим способом життя.

Третинна (актуальна) превенція включає сукупність заходів, спрямованих на попередження переходу відхилень у поведінці в більш важку стадію. Це адресні, індивідуалізовані заходи для виявлення і усунення конкретних недоліків родинного, шкільного і суспільного виховання.

І вторинну і третинну профілактику здійснюють лише фахівці психологічної служби за умови їх спеціальної підготовки, соціальні працівники, реабілітологи.
Навчання на засадах розвитку життєвих навичок
Сьогодні Міністерство освіти і науки України за рекомендаціями Всесвітньої організації охорони здоров’я, Організації Об’єднаних Націй з питань освіти, науки і культури (ЮНЕСКО), Дитячого Фонду Об’єднаних Націй (ЮНІСЕФ) активно впроваджує сучасну концепцію ефективного навчання здорового способу життя і безпечної життєдіяльності учнів на засадах розвитку життєвих і спеціальних навичок.
За визначенням Всесвітньої організації охорони здоров’я (ВООЗ) життєві навички – це здатність людини до адаптації, позитивної поведінки, подолання труднощів повсякденного життя.
Вони допомагають людям вести здоровий і продуктивний спосіб життя (адекватно сприймати себе і навколишніх, будувати ефективні толерантні міжособистісні стосунки, критично та творчо мислити, приймати відповідальні обґрунтовані рішення, розв’язувати проблеми і керувати стресами), сприяють формуванню своєрідного «поведінкового імунітету» до невиправдано ризикованої поведінки взагалі і до ВІЛ-інфікування зокрема.
Необхідною умовою ефективності профілактичних дій є спирання на моделі факторів ризику та факторів захисту (показників, що впливають на здоров’я людини, вибір нею способу життя). Природно, що чинники, які впливають на соціалізацію особистості, можуть бути як факторами ризику, так і факторами захисту. Робота з профілактики ґрунтується на зниженні активності факторів ризику і підвищенні діяльності захисних факторів.

Таким чином, ефективна превентивна просвітницька робота базується на спільних діях практичних психологів, соціальних педагогів та педагогічних працівників.

Превентивна просвітницька робота в ЗНЗ
Подаючи інформацію про ВІЛ-інфекцію/СНІД, не варто обмежуватися проведенням лише окремих бесід, спеціальних лекцій та інших заходів. Така робота має бути складовою частиною різноманітних виховних заходів, що проводяться для учнів. Важливо, щоб профілактика ВІЛ-інфекції/СНІДу зосереджувалася не на фіксації шкідливих наслідків (наприклад, вживання ін’єкційних наркотиків та психотропних речовин), а на реальних перевагах здорового способу життя. При цьому має забезпечуватися комплексний і систематичний виклад усіх знань щодо профілактики наркоманії, ВІЛ-інфекції/СНІДу та інфекційних захворювань, що передаються статевим шляхом.
Організація і здійснення превентивної освіти підпорядковуються основній і надто важливій меті: виховання в учнів почуття відповідальності за стан власного здоров’я і власну поведінку.
Реалізація превентивного навчання і виховання дітей та молоді передбачає застосування різноманітних індивідуальних та колективних форм роботи з учнями: місячники (тижні, дні) профілактики шкідливих звичок, клуби за інтересами (КВК, Що? Де? Коли?), усні журнали «АнтиСНІД», засідання «круглих столів», диспути, дискусії, вечори запитань та відповідей, рольові вправи, комунікативні ігри, анкетування (тестування), психологічні тренінги, бесіди «Я обираю здоровий спосіб життя» тощо.
Профілактичну роботу доцільно проводити за принципом диференціації, а саме: окремо з такими групами учнів, які мають схильність до порушень правил поведінки та агресивності, вживають алкогольні напої, наркотичні, психотропні речовини, курять, та з учнями, які проживають у неблагополучних сім’ях.
В ході проведення профілактичних заходів учні мають засвоїти:

· чим небезпечний ВІЛ/СНІД;
· шляхи зараження на ВІЛ-інфекцію;

· коли ВІЛ/СНІД не передається.
Крім того, учні мають запам’ятати:
· за зовнішнім виглядом не можна визначити, хто інфікований, а хто – ні: хворі на ВІЛ-інфекцію інколи виглядають здоровими, хоч вони є вірусоносіями;
· ВІЛ-інфіковані часто самі не знають про свій статус, а ті, хто знає, часто приховують його;

· страх – це не метод профілактики розповсюдження ВІЛ-інфекції/СНІДу; толерантне ставлення до ВІЛ-позитивної людини – перший крок до вирішення соціального аспекту проблеми;

· правильна і відповідальна поведінка – основний вид захисту, а обережність – ефективна зброя проти інфікування на ВІЛ/СНІД.
Висновки
З метою удосконалення превентивної просвітницької роботи щодо захворювання на ВІЛ-інфекцію/СНІД рекомендуємо:

· активізувати роботу з питань профілактики ВІЛ-інфекції/СНІДу, стигматизації та дискримінації ВІЛ-позитивних людей, виховання толерантного відношення до них, формування в учнів позитивної мотивації на дотримання принципів здорового способу життя;
· сприяти впровадженню інформаційно-просвітницьких програм, методики розвитку життєвих навичок, інтерактивних форм і методів роботи з формування навичок ЗСЖ у дітей та підлітків, профілактики інфекційних захворювань;
· забезпечити проведення системи цілеспрямованих заходів для учнів 1-11 класів, у тому числі циклу виховних годин «Я обираю здоровий спосіб життя»;
· здійснювати моніторинг ефективності організації превентивної роботи у закладах освіти;
· узагальнювати досвід виховної діяльності з питань попередження асоціальної поведінки, формування навичок ЗСЖ у дітей, учнівської молоді та впровадження інноваційних технологій і систем виховання;
· проводити систематичну роботу щодо попередження проявів асоціальної поведінки в учнів, приділяючи особливу увагу підліткам “групи ризику”;
· систематично організовувати та проводити заходи щодо підвищення рівня педагогічної компетентності батьків з питань формування у дітей навичок ЗСЖ, дотримання гігієнічних правил і норм в сім’ї, толерантного ставлення до ВІЛ-позитивних людей тощо;
· надавати підтримку діяльності органів учнівського самоврядування з питань пропагування та дотримання принципів ЗСЖ, навичок толерантного спілкування.
Орієнтовний перелік тем для обговорення вчителями навчального предмета «Основи здоров’я» методики виховання здорового способу життя в учнів загальноосвітніх навчальних закладів

1. Шляхи створення здоров’язберігаючого освітнього середовища в умовах сучасного навчального закладу.
2. Збереження психологічного здоров’я учнів.

3. Актуальні проблеми статевого виховання.

4. Формування культури здоров’я у школярів .

5. Здоров’язберігаючі технології навчання здоровому способу життя.

6. Навчання здоровому способу життя на засадах розвитку життєвих навичок.

7. Організація роботи з соціально-дезадаптованими учнями.

8. ВІЛ/СНІД/ІПСШ: шляхи передачі й методи захисту. Протидія стигмі й дискримінації ВІЛ-інфікованих.

9. Теорії девіантної поведінки.
10. Профілактика наркоманії засобами навчально-виховного процесу.
Рекомендована література

1. ВІЛ/СНІД та його профілактика. Методичні рекомендації для слухачів курсів підвищення кваліфікації ХОНМІБО щодо профілактики ВІЛ/СНІДу / Укладачі О.Є. Марінушкіна, І.В. Волкова; за заг. ред. Л.Д. Покроєвої. – Харків: ХОНМІБО, 2005. – 64 с.

2. Воронцова Т.В. Основи здоров’я. 5 клас: Посібник для вчителя / Воронцова Т.В., Пономаренко В.С. – К.: Алатон, 2005. – 264 с.

3. Гриценок Л.І. Попередження стигматизації і дискримінації ВІЛ-позитивних учнів у навчальних закладах / Гриценок Л.І., Ткачук І.І. – К.: Ніка-Центр. 2006. – 140 с.
4. Дитяча бездоглядність та безпритульність: історія, проблеми, пошуки. Навчальний посібник. / В.М.Оржеховська, В.Є.Виноградова-Бондаренко. – К.: Інститут проблем виховання, 2004. – 178 с.

5. Зінченко СВ. Збірник нормативно-правових матеріалів з питань формування здорового способу життя учнівської і студентської молоді / Зінченко СВ., Кузнецова О.В., Демчишин М.С. – К.: Освіта України, 2007. – 263 с.
6. Концепція навчання здорового способу життя на засадах розвитку навичок: Інформ. збірка з життєвих навичок / Авт.-упоряд. Марі-Ноель Бело. – К.: Генеза, 2005. – 80 с.
7. Люди и ВИЧ: Книга для неравнодушных. – 3-е изд. – К.: Изд-во “АННА-Т”, 2004. – 528 с.
8. Максимова Н.Ю. Психологія адиктивної поведінки: навч. посіб. / Максимова Н.Ю. – К.: Видавничо-поліграфічний центр “Київський університет”, 2002.
9. Навчання в дії: Як організувати підготовку вчителів до застосування інтерактивних технологій навчання: Метод. посіб. / А.Панченков, О.Пометун, Т.Ремех. – К.: А.П.Н. 2003. – 72 с.

10. Навички заради здоров’я / Інформаційна серія «Здоров’я в школі» – Київ, ЮНІСЕФ, 2004. – 123 с.

11. Оржеховська В.М., Пилипенко О.І. Превентивна педагогіка: Науково-методичний посібник / АПНУ. Ин-т проблем виховання. – Ізмаїл: СМИЛ, 2006. – 283 с.

12. Порадник для батьків. Батьки та діти – мистецтво діалогу / авт.кол. О.Є. Марінушкіна та інші. – Київ, 2005 – 150 с.
13. Профілактика ВІЛ/СНІДу, наркоманії, алкоголізму серед учнів і студентів: Тренінгові і соціально-реабілітаційні програми: В 3 т./ За ред. В.Г. Панка, І.І. Цушка. – К.: Ніка-Центр, 2005. – Т.1.

14. Словник основних термінів і понять з превентивного виховання / Під заг. ред. доктора пед. наук, професора Оржеховської В.М. /ТзОВ “Тернограф”, Тернопіль. – 2007. – 200 с.
15. Страшко С.В., Животовська Л.А., Гречишкіна О.Д. та ін. Соціально-просвітницькі тренінги з формування мотивації до здорового способу життя та профілактики ВІЛ/СНІДу / За ред. Страшка С.В.– Київ: Освіта України, 2006. – 260 с.

16. Удалова О.А. Основи здорового способу життя. Профілактика ВІЛ/СНІДу. Навчальна програма. // Збірник нормативно-правових матеріалів – К.: 2007 – С. 250-264.
Методичні рекомендації щодо вивчення навчального предмета «Захист Вітчизни» в загальноосвітніх навчальних закладах у 2011/2012 навчальному році

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.

У 2011/2012 навчальному році у навчальних закладах системи загальної середньої освіти учні 10-11 класів вивчатимуть предмет «Захист Вітчизни» за навчальною програмою (авт. Мелецький В.М. тощо). Відповідно до Типових навчальних планів для загальноосвітніх навчальних закладів, затверджених наказом Міністерства освіти і науки 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 09.10.2002 р. № 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».

Дівчата за їх власним бажанням (у разі згоди батьків, опікунів або піклувальників) можуть навчатися 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.

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 проводити 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».

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 в 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.

2. Перевірка безпечності місць занять та справності інвентарю.

3. 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.

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 рекомендуємо користуватися програмою, яка має відповідний гриф Міністерства «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, основ здоров(я, географії, біології; здобуття практичних навичок для використання в повсякденному житті та в екстремальних умовах.
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.

Методичні рекомендації щодо викладання трудового навчання (технологій) та креслення в 2011-2012 навчальному році

Навчальні плани

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(наказ Міністерства освіти і науки України від 05.02.2009 № 66);

- у 10 класах (незалежно від профілю) – 1 год. на тиждень (лист Міністерства освіти і науки України від 10.08.2010 № 1/9-543);

- у 10 класах технологічного профілю – 6 год. на тиждень (лист Міністерства освіти і науки України від 10.08.2010 № 1/9-543);

- у 11 класах універсального профілю – 2 год. на тиждень (наказ Міністерства освіти і науки України від 20.05.2003 № 306);

- у 11 класах технологічного профілю – 5 (+1) год. на тиждень (наказ Міністерства освіти і науки України від 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.
Вивчення трудового навчання відбувається окремо для хлопців та дівчат. Поділ класів на групи здійснюється відповідно до нормативів, затверджених наказом Міністерства освіти і науки України від 20.02.02 №128, і відбувається при наявності в класі більше 27 учнів для шкіл розташованих у містах, і більше 25 учнів для шкіл розташованих у сільській місцевості.

Однак не виключається можливість комплектування змішаних груп у малокомплектних школах або за бажанням учнів.

Основна школа

З 2010/2011 навчального року учні 5-9 класів навчатимуться за програмою «Трудове навчання. 5-9 класи. Нова редакція» (авт.: В.М.Мадзігон та інші). Навчальна програма «Трудове навчання. 5-12 класи» (К.; Перун, 2005) втратила свою чинність.

Новою редакцією програми передбачено три варіанти організації навчального процесу:

перший – для навчання хлопців;

другий – для навчання дівчат;

третій – для навчання змішаних груп.

У кожному з них передбачено інваріантну (обов’язкову) та варіативну складові, які приблизно рівні між собою. Інваріантна складова вивчається в першому півріччі, варіативна – у другому.
Навчальний заклад самостійно формуватиме змістове наповнення варіативної складової з запропонованих варіативних модулів.
Варіативні модулі обирає вчитель у залежності від матеріально-технічної бази, фахової підготовленості, регіональних традицій та бажання учнів. Вивчення варіативних модулів відбувається за окремо розробленими програмами.
Ознайомитися з новою редакцією навчальної програми можна на сайті Міністерства.

Триває перехід старшої школи на профільне навчання. Концепцією профільного навчання передбачено упровадження допрофільної підготовки, яка здійснюється у 8-9 класах з метою профільної орієнтації учнів.

Формами реалізації навчальними закладами допрофільної підготовки є: вивчення окремих предметів на диференційованій основі; упровадження профорієнтаційних курсів, курсів за вибором, позакласної та гурткової роботи відповідного напряму.

Допрофільні курси за вибором є, як правило, короткочасними і розраховані на 9, 18, рідше – 35 годин. Програми курсів друкуються на сторінках фахових видань. Упровадження зазначених курсів покликане ознайомити учнів з різними напрямами технологічного профілю навчання.

Іншою складовою допрофільного навчання є профорієнтаційні курси за вибором. Міністерством освіти і науки 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» була надрукована у журналі «Трудова підготовка в закладах освіти» № 1 за 2008 рік.

Якщо профільне навчання здійснюється на базі міжшкільних навчально-виробничих комбінатів, то і допрофільну підготовку учнів 8-9 класів бажано проводити також на комбінаті. У міжшкільних навчально-виробничих комбінатах можуть проводитися уроки трудового навчання для учнів 5-11 класів.

Старша школа

Учні 11 класів універсального та технологічного профілів продовжують вивчати трудове навчання (технології) за тими ж навчальними програмами, що минулого року.

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).

Нова програма має модульну структуру і складається з двох частин – інваріантної та варіативної. Основою інваріантної складової є базовий модуль «Проектні технології в перетворюючій діяльності людини». На вивчення базового модуля в 10-11 класах відводиться по 12 годин.

Старшокласники навчаються застосовувати проектну технологію як інструмент для розв’язання проблем, що на уроках повинно бути представлено у формі навчальних і творчих проектів.

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».

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 України 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.

З цього навчального року робочі навчальні плани для професійного навчання, у тому числі для проходження ліцензування, навчальні заклади системи загальної середньої освіти розроблятимуть на основі Типових навчальних планів з підготовки кваліфікованих робітників (розпорядження Міністерства освіти і науки України від 22.07.2010 р. № 111-р). Усі Типові навчальні плани з підготовки кваліфікованих робітників у навчальних закладах системи загальної середньої освіти розраховані на 540 навчальних годин. Літня навчальна практика для учнів 10 класу, при цьому, становить 120 годин.

Орієнтовний перелік професій,

за яким може здійснюватись професійна підготовка учнів

у системі загальної середньої освіти за Типовими навчальними планами

	№ п/п
	Код
	Назва професії

	1
	4112
	Оператор комп'ютерного набору

	2
	4115
	Секретар керівника (організації, підприємства, установи)

	3
	4211
	Касир (на підприємстві, в установі, організації)

	4
	4212
	Касир (в банку)

	5
	4221
	Агент з організації туризму

	6
	5122
	Кухар

	7
	5123
	Офіціант (3 розряд)

	8
	5132
	Молодша медична сестра з догляду за хворими

	9
	5141.2
	Манікюрниця

	10
	5141.2
	Перукар (перукар-модельєр)

	11
	5220
	Продавець непродовольчих товарів

	12
	5220
	Продавець продовольчих товарів

	13
	5230
	Продавець (з лотка на ринку)

	14
	7122.2
	Муляр

	15
	7124.2
	Столяр будівельний

	16
	7124.2
	Тесляр

	17
	7129.2
	Монтажник гіпсокартонних конструкцій

	18
	7133.2
	Штукатур

	19
	7141.1
	Маляр

	20
	7231.2
	Слюсар з ремонту автомобілів (2 розряд)

	21
	7233.1
	Слюсар-ремонтник (2 розряд)

	22
	7233.2
	Слюсар з ремонту сільськогосподарських машин і устаткування (1, 2 розряд)

	23
	7331.2
	Різьбяр по дереву та бересту

	24
	8211.2
	Токар

	25
	8263.2
	Вишивальниця

	26
	8263.2
	Швачка (2розряд)

	27
	8322.2
	Водій автотранспортних засобів кат «В»

	28
	8322.2
	Водій автотранспортних засобів кат «С, С1»

	29
	8322.2
	Водій мототранспортних засобів кат «А, А1»

	30
	8331.1
	Тракторист (2 розряд)

	31
	5113
	Екскурсовод

	32
	5131
	Помічник вихователя

	33
	4223
	Оператор поштового зв’язку

	34
	4144
	Діловод

	35
	5131
	Нянька

	36
	8269.2
	Квіткарка

	37
	7344.1
	Фотограф

	38
	7324.1
	Художник розмалювання по дереву

	39
	5142
	Покоївка

	40
	6113
	Озеленювач

	41
	5121
	Економка

	42
	7433.2
	Кравець

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.

Креслення

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

В інших профілях креслення може вивчатися як окрема дисципліна або інтегровано з іншими предметами. Якщо креслення вивчається в 8-9 класах як окремий предмет, то на його вивчення використовуються години з варіативної складової навчального плану (в обсягах, передбачених навчальними програмами). Міністерство освіти і науки України рекомендує 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).

Інформаційне та навчально-методичне забезпечення
Матеріали, які висвітлюють питання організації навчальної діяльності з технологій 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. Журнал «Трудове навчання в школі» видавничої групи «Основа» (12 випусків на рік).

4. Сайт www.trudove.org.ua.
Орієнтовний план роботи методичних об’єднань

1. Робота з обдарованими дітьми.

2. Розвиток творчих здібностей учнів на уроках трудового навчання.

3. Актуальні проблеми та перспективи загальної трудової підготовки школярів.

4. Удосконалення навчально-виховного процесу з трудового навчання: досягнення, проблеми, перспективи.

5. Організація профільного навчання у старших класах.

Психолого-педагогічні аспекти профілактики наркоманії

в закладах освіти
Протягом останніх десятиріч спостерігається загальна тенденція до погіршення стану здоров'я населення України в цілому та дітей і молоді зокрема. Аналіз статистичних даних і результати низки досліджень свідчать, що вік дітей, які починають курити, вживати алкоголь та наркотичні речовини, зменшується. Світовий досвід показує, що найефективнішою є освітньо-профілактична робота на основі формування у дітей та підлітків життєвих навичок.

Діяльність школи з формування здорового способу життя молоді має включати не лише інформування про шляхи і засоби збереження та зміцнення здоров'я і засвоєння учнями відповідних знань, а й вироблення на їх основі практичних механізмів, конкретних життєвих навичок і моделей поведінки.

Запропонована Дитячим фондом ООН (ЮНІСЕФ) та підтримана Міністерством освіти і науки України Концепція навчання здоровому способу життя на засадах розвитку навичок на сьогодні є вдалою методологічною платформою для розробки шкільних програм з профілактики негативних проявів у молодіжному середовищі й пропаганди відповідального ставлення до свого здоров'я.
Навчання здоровому способу життя на засадах розвитку навичок – це підхід у формуванні чи підтримці здорового способу життя, його передумов через розвиток знань, ставлень та навичок з використанням різноманітного досвіду навчання, з акцентом на залученні до участі.
Життєві навички – це здатність до адаптивної і позитивної поведінки, що дає можливість людині ефективно справлятися з вимогами і проблемами щоденного життя (згідно з визначенням ВООЗ). Зокрема, до життєвих навичок належить група психосоціальних умінь і навичок міжособистісного спілкування, що допомагають людям приймати зважені рішення, вирішувати проблеми, критично й творчо мислити, ефективно спілкуватися, будувати здорові відносини, емпатійно ставитися до інших людей, справлятися з власним життям та управляти ним в здоровий та продуктивний спосіб. Життєві навички можуть бути спрямовані на власні дії або на дії по відношенню до інших, а також на дії з метою зміни навколишнього середовища, щоб воно сприяло веденню здорового способу життя.
Навчання здоровому способу життя на засадах розвитку навичок у школі може бути представлене у вигляді програми окремої дисципліни, факультативу, програми роботи клубу чи гуртка, окремих тем у природничих та гуманітарних предметах, а також – послідовної серії заходів у плані виховної роботи.
Зазвичай така освітньо-виховна робота спрямована на широке коло питань, таких як емоційне і психічне здоров'я, харчування, вживання алкоголю, тютюну та інших наркотичних речовин, репродуктивне та сексуальне здоров'я тощо. Формування навичок є ключовим елементом навчання здоровому способу життя в рамках кожної із зазначених тем. Наявність життєвих навичок впливає на здатність учнівської молоді захистити себе від загроз здоров'ю, сформувати вміння сприймати позитивні моделі поведінки та стимулювати здорові відносини. Життєві навички пов'язані із конкретними рішеннями щодо здоров'я, такими як не курити, дотримуватися принципів здорового харчування або приймати безпечні та зважені рішення у стосунках з іншими людьми. Залежно від мети і теми акцент робиться на різних навичках. Наприклад, критичне мислення і вміння приймати рішення є важливим для аналізу ситуації та вміння чинити опір можливим негативним впливам однолітків і засобів масової інформації. Навички міжособистісного спілкування потрібні для обговорення альтернатив ризикованій сексуальній поведінці. Навички захисту інтересів стимулюють можливість впливати на ширше коло соціальних і політичних питань
Види профілактики. Її цілі та завдання.

Виділяють три види профілактики наркоманії:

– первинна профілактика має на меті попередження залучення до вживання психоактивних речовин (ПАР) за рахунок пропаганди здорового способу життя. Мішенню профілактики є всі діти і підлітки, їхні родини. Роботу проводять фахівці з будь-якою базовою освітою;
– вторинна профілактика стосується осіб, які вже мали досвід вживання наркотиків, але не виявляють ознак хвороби. Її мета – скоротити тривалість впливу ПАР на людину, запобігти формування хронічного захворювання. Беруть участь у цьому виді профілактики кваліфіковані фахівці з додатковою підготовкою-психологи, психотерапевти, педагоги.

Заходи, спрямовані на запобігання зривів і рецидивів захворювання, тобто сприяють відновленню особистісного і соціального статусу хворого на наркоманію відносяться до третинної профілактика. Здійснює роботу спеціально підготовлений кваліфікований персонал – психіатри, психологи, соціальні працівники.

В умовах масової школи можна займатися тільки первинною профілактикою наркозалежності.

Цілями первинної профілактичної діяльності на даному етапі є:

· зміна ціннісного ставлення дітей та молоді до наркотиків і формування особистої відповідальності за свою поведінку, обумовлюючи зниження попиту на ПАР в дитячо-молодіжної популяції;

· стримування залучення дітей і молоді до прийому наркологічних коштів за рахунок пропаганди здорового способу життя, формування антинаркотичних установок та профілактичної роботи.

Сучасна концепція первинного, раннього попередження вживання наркотиків та зростання наркоманії серед дітей і підлітків заснована на тому, що в центрі її повинні перебувати особистість дитини і три основні сфери, в яких реалізується її життєдіяльність – сім'я, навчальний заклад і дозвілля, включаючи пов'язане з ними мікросоціальне оточення.

Методичне забезпечення профілактики шкідливих звичок
Методичне забезпечення профілактики шкідливих звичок навчального процесу є одним з найважливіших напрямків здійснення профілактичної роботи щодо здорового способу життя у навчальних закладах. Інтерактивні психолого-педагогічні технології мають відповідати індивідуальному, віковому та психічному розвитку сучасних дітей.

Головне завдання впровадження здорового способу життя в освітньому закладі - навчити дітей і молодь берегти власне здоров'я, творчо ставитися до процесу самовдосконалення, як обов'язкової умови повноцінного здорового життя. Лише той психолог та соціальний педагог, що володіє згаданими навичками, зможе формувати і зміцнювати здоров'я учнів, виховувати у них бережливе ставлення до свого організму.
Сучасні темпи розвитку науки вимагають таких методів і технологій засвоєння знань, які є зараз найбільш ефективними.
Психологами та педагогами доведено, що в разі отримання інформації в лекційній формі людина засвоює лише 5% від усього наданого обсягу інформації. Це пояснюється тим, що учень виступає лише як пасивний слухач, до того ж тут працює тільки слуховий аналізатор. Порівняно з лекційною формою, читання дає можливість засвоїти вже 10% від обсягу інформації. Це пояснюється тим, що читач виступає як активний суб'єкт, тобто він може вибрати те, що йому потрібне в тексті, повернутися до того, що одразу не було зрозуміло, та пропустити ті частини тексту, які йому вже відомі. Використання викладачем методу демонстрування ще більше (до 30%) підсилює ефективність навчального процесу. Це пояснюється тим, що інформацію слухач отримує із різних органів відчуття. Це дуже важливо, оскільки у людей репрезентативні системи працюють із різним рівнем ефективності. Для одних провідною репрезентативною системою є слух, для інших – зір, для третіх – дотик.
Наступна група методів безпосередньо стосуються інтерактивного навчання. Це такі різновиди як групові дискусії, мозковий штурм, рольові ігри, вправи, тренінги та інше.

Групові дискусії (50% засвоєння). Під час викладу матеріалу педагог організовує дослідження, обговорення, вільний обмін думками в інтервалах між логічними частинами теми або за темою заняття загалом. Такий прийом активізує діяльність учнів, дає змогу керувати пізнавальною активністю класу, використовуючи її для переконання, усунення негативної реакції та помилкових поглядів окремих учнів на поставлену проблему, тему дискусії. Оптимальна активність учнів досягається лише за вдалого вибору питань для дискусії, вмілого та цілеспрямованого управління ходом уроку. Питання для дискусії рекомендується добирати залежно від віку, рівня обізнаності учнів з поставленої проблематики та дидактичних завдань, які вчитель визначає для роботи з класом.
Дискусії особливо корисні тим, що активізують розумову діяльність учнів, їх уміння висловлювати власні ідеї та думки і дають змогу почути різні міркування однокласників. Застосовувати метод дискусії можна як у невеликих (4-6 учасників), так і у великих групах.
«Мозкова атака», або метод «Мозкового штурму», є дуже популярним способом навчання, який викликає багато ідей на задану тему. Функціонує на засадах вільного, не обмеженого нічим, окрім проблеми (при повній забороні критики в будь-якій формі), генерування ідей у групі спеціально відібраних осіб, «генераторів ідей», які ознайомлені з проблемою. Приймаються і фіксуються будь-які ідеї (навіть абсурдні); вони аналізуються іншою групою – «експертами», – які відбирають найбільш цінні ідеї і розробляють на їх основі остаточні технічні рішення.

Учні об'єднуються в малі групи: робочу та експертну; розминка проходить у формі відповідей на запитання, які керівник гри готує заздалегідь з метою зняття психологічної напруги. Це можуть бути жартівливі запитання або розв'язання якоїсь ситуації; «Штурм» полягає у вирішенні проблеми. Ведучий пропонує класові якусь проблемну або життєву ситуацію, яку вони повинні обміркувати та виробити якомога більше альтернативних способів її вирішення, дотримуючись при цьому встановлених правил; захист кожною групою своїх ідей; вибір експертною групою кращих; розробка цілісної системи вирішення проблеми; обговорення результатів, визначення кращих ідей.

Активне навчання (70% засвоєння), або навчальні ігри. Метою ігор є допомога учням у дослідженні їх почуттів, думок та дій у вільній манері гри.

У системі методів активного навчання використовується п'ять моделей навчальної гри, що побудовані на різних методах імітації діяльності, розігрування ролей, виконання операцій, інсценування та психодрами.

Найвищий рівень засвоєння інформації (90%) відбувається в тому разі, коли учні безпосередньо в ході навчання мають можливість використати на практиці отримані знання. Зокрема, якщо учні знають, що після проведеного заняття вони самі будуть проводити аналогічне заняття для більш молодших дітей (тобто навчати інших), їхня мотивація навчання виходить на найвищий рівень.

Вся профілактична робота щодо здорового способу життя повинна проводитись, з урахуванням вікових особливостей учнів. При цьому необхідно взяти до уваги наступні поради:
•
подаючи інформацію про тютюнопаління, алкоголь, наркотики, необхідно дотримуватися принципів комплексного та систематичного викладу матеріалу щодо профілактики і зниження залежності від шкідливих звичок;
•
роботу підпорядкувати одній меті: формування у дітей та підлітків орієнтації на здоровий спосіб життя.
Метою позашкільних, загальноосвітніх навчальних закладів є збереження рівня життєдіяльності молодого покоління. Тому необхідно:
· інформувати дітей про вплив згубних звичок на їх здоров'я;

· розвивати уміння і навички здорового способу життя;

· надавати реальну допомогу кожному учневі з розвитку позитивних якостей, необхідних для повноцінного життя;

· привернути увагу учнівської молоді до власного здоров'я;

· постійно пропагувати принципи здорового способу життя;

· залучати батьків та широку громадськість до пропаганди принципів здорового способу життя.

Для організації профілактичної роботи в загальноосвітніх, позашкільних та професійно-технічних навчальних закладах доцільно організовувати проведення тематичних лекцій щодо профілактики шкідливих звичок, практичних занять, психологічних тренінгів, бесід, ігор, захист рефератів, «круглих столів» тощо. При цьому необхідно акцентувати увагу на:

· розвиток психічної культури, формування психологічного здоров'я та профілактику шкідливих звичок в учнів;

· на формування у дитини довіри до самої себе, сприйняття власної індивідуальності, самоповаги, впевненості в собі, почуття власної гідності;

· на усвідомлення вибору саме здорового способу життя та осмисленому самовизначенні у виборі професії, здатності знаходити власний сенс життя та формування установки на здоровий спосіб життя;

· засвоєння знань про шкідливі звички, їх вплив на організм людини та необхідність самоствердження у підлітковому середовищі.
Проводячи заняття, соціальні педагоги та психологи повинні врахувати основні підходи:
· надання інформації – цей підхід допускає, що підвищення рівня знань про шкідливі звички і наслідки їх вживання є ефективним засобом відмови від них;
· емоційне навчання – цей підхід базується на припущенні про те, що залежність від наркотичних речовин і шкідливих звичок частіше розвивається у людей, що мають труднощі у розумінні і вираженні власних емоцій; зміст такого навчання зводиться до надання допомоги учням у подоланні таких звичок;
· виховання психологічної протидії щодо вживання наркотичних речовин – цей підхід фокусується на прищепленні таких соціальних навичок, як уміння дитиною сказати «Ні» у відповідь на пропозицію спробувати наркотики;
· зміцнення здоров'я, що ґрунтується на взаємодії особистого вибору і соціальної відповідальності за власне здоров'я.

Інформація про вплив шкідливих звичок, туберкульозу та ВІЛ-інфекції на здоров'я дитини має бути об'єктивною, не зводитись до залякування, оскільки останнє, створюючи атмосферу таємничості та загадковості навколо тютюну, алкоголю, наркотиків, призводить до протилежних результатів, викликає у підлітків бажання пізнати цю таємницю на власному досвіді. Розмова з учнями про шкоду вживання повинна бути спокійна і ділова.

Запобігання зловживанню наркотиків, алкоголю, тютюнопаління потрібно розпочинати з раннього віку. Під час роботи з дітьми різних вікових груп необхідно використовувати й різні засоби пропаганди.
Під час роботи з молодшими школярами необхідно враховувати, що для них характерні конкретно-образне мислення, мала концентрація уваги, наочно-образний характер пам'яті. Текстовий матеріал у цьому віці сприймається важко. Тому необхідно використовувати наочність: показ фільмів, відеофільмів, малюнків. Це можуть бути розташовані у класі малюнки на тему «За здоров'ям на природу», «Здоров'я очима дитини», «Діти, рух, здоров'я». Загадки, прислів'я, приказки про здоров'я: «Веселий сміх – здоров'я», «Найбільше щастя – здоров'я». Ці засоби сприяють вихованню в молодших школярів негативного відношення до наркотиків.

Орієнтовна тематика бесід щодо здорового способу життя з молодшими школярами: «Учням про алкоголь і наркотики»; «Наркотики – шкідливі отруйні речовини»; «Вплив фізичної культури та спорту на зміцнення здоров'я.»; «Що таке добре, а що погано»; «Права і обов'язки учнів», тощо.

Для школярів середнього віку – подальше закріплення негативного відношення до алкоголю та тютюнопаління треба здійснювати шляхом поглиблення знань про їх властивості, дії на організм, швидкі та довгострокові наслідки вживання. Саме в цьому віці психологам та педагогам треба допомогти дітям знайти та розвинути здібності, виявити захоплення, організувати заняття дітей за їх інтересами.
Орієнтовна тематика бесід щодо здорового способу життя з дітьми середнього шкільного віку: «Алкоголь і здоров'я»; «Підлітки та алкоголь»; «Хвороби, викликані алкоголем»; «Вуличний травматизм і алкоголь»; «Наркоманія – тяжке захворювання»; «Боротьба з пияцтвом – справа всіх та кожного»; «Охорона громадського порядку – обов'язок кожного. Законодавство про боротьбу з пияцтвом та наркоманією», тощо.
У старшому шкільному віці інформація повинна бути добре аргументованою, а методика проведення профілактичних заходів у цьому віці повинна враховувати високий інтелектуальний рівень учнів. Форми проведення цих заходів повинні бути різноманітними: конференції, прес-конференції, консультації (колективні, індивідуальні, групові), лекції, зустрічі з різними спеціалістами, групові дискусії, рольові вправи, комунікативні і ділові ігри, «кругли столи», тренінги. Бажано організовувати зустрічі з медичними працівниками (особливо з представниками Луганського обласного наркологічного диспансеру), представниками правоохоронних органів; проводити семінари для молодих волонтерів, які працюють з однолітками.
Орієнтовна тематика бесід щодо здорового способу життя з дітьми старшого шкільного віку: «Сучасна медицина про шкідливий вплив алкоголю на здоров'я»; «Вплив алкоголю на потомство: п'ють батьки – страждають діти»; «Алкоголь руйнує сім'ю»; «Пияцтво руйнує життя»; «Пристрасть до алкоголю – це небезпечно!»; «Вплив алкоголю на розумову активність людини»; «Від пияцтва до злочину – один крок»; «Вино – ворог мудрості і спільник божевілля», тощо.
Крім того, важливо, щоб профілактична робота проводилася не тільки психологом або соціальним педагогом, не тільки на уроках з біології, валеології, фізичного виховання, класних годинах, але й на інших уроках. Наприклад на уроках математики доцільно б було разом з дітьми вивчити статистику про людей які палять або вживають алкоголь чи наркотики, підрахувати видатки на лікування жертв поганих звичок; на уроках мови – написати диктант, твір, газетну статтю про профілактику поганих звичок, або про формування здорового способу життя, скласти інтерв'ю з медичними працівниками про факти звернень до них людей які вживають алкоголь або наркотики, провести дебати або стендове обговорення проблем здорового способу життя; на уроках мистецтвознавства намалювати гумористичні комікси або підготувати газету для молодших школярів, або створити постери, плакати щодо профілактики шкідливих звичок; а на уроках літератури підібрати приказки та прислів'я про здоров'я, наприклад таки як: «Весела думка – половина здоров'я», «Держи голову в холоді, ноги в теплі, проживеш довгий вік на землі», «Добре здоровому вчити хворого», «Здоровий хворого не розуміє», «Здоров'я маємо – не дбаємо, а втративши – плачемо», «Поки чоловік здоров, то здоров'я не шанує», «Як хочеш здоров'я мати, мусиш рано вставати, а звечора рано лягати».
Разом з працівниками бібліотеки навчального закладу, яка є важливою ланкою у профілактичній роботі, використовувати бібліотечні методи та засоби, започаткувати тісну співпрацю бібліотеки, психолога, соціального педагога та класного керівника. За допомогою старшокласників, можна скласти картотеки віршів, афоризмів, створити сценарії масових заходів, які використовуються під час класних годин, днів, тижнів, місяців профілактики шкідливих звичок; колективних, індивідуальних бесід, диспутів, дискусій, по обміну думками та обговорення матеріалів преси, книг (за темою), вечорів запитань та відповідей; «круглих столів», усних журналів (тематичних) тощо.

Підготовча робота для проведення будь-якого заходу щодо формування здорового образу життя може включати в себе:
· опитування, анкетування, тестування наприклад «Що для тебе бути здоровим: мода, престиж або необхідність?»; «Як зберегти своє здоров'я?»;
· підготовку до конкурсів на кращу гумористичну газету, виставок дитячих творчих робіт, залучення учнів та молоді до розробок інформаційних матеріалів (газет, буклетів тощо);
· організацію та підготовку показу жартівливих театральних лялькових вистав щодо шкідливості вживання тютюнопаління та алкоголю;

· проведення КВК, або ігор «ЩО? ДЕ? КОЛИ?» на тему «За здоровий спосіб життя», «Здоров'я в нашому житті»;

· конкурси агітаційних бригад;

· підготовка для спортивних змагань «Хто із спортом дружить, буде завжди дужий»;

· організація та проведення конкурсу екологічних плакатів «Природа і ми», «Молодь обирає здоровий спосіб життя»;

· огляд правової і юридичної літератури, тощо.

Заходи з пропаганди здорового способу життя повинні мати на меті формувати у дітей і молоді переконання в їх доцільності.
Отже профілактична робота шкідливих звичок буде ефективною не лише тоді, коли буде правильно визначені послідовність виховних впливів на підростаюче покоління та зміст повідомлюваної їм інформації, а й тоді, коли в суспільстві будуть ужиті організаційні заходи, спрямовані на боротьбу з курінням, алкоголізмом, а саме: заборона реклами тютюнових та алкогольних виробів, застерігаючи написи на упаковці із зазначенням кількості шкідливих компонентів тютюну й тютюнового диму, буде виконуватися заборона продавати алкогольні та тютюнові вироби неповнолітнім, обмеження демонстрації кінофільмів де на першому місці культ алкоголю, бійки, насилля, розпусти.

Організація проведення тренінгових занять

з формування здорового способу життя в дітей та молоді
Як було вище зазначено, коли люди беруть активну участь, наприклад, у обговоренні питань, рівень засвоєння зростає приблизно до 55-60%. Під час практичних дій, особливо коли люди обговорюють свої дії в ході практичних занять, рівень засвоєння зростає приблизно до 80%. Найвищий рівень засвоєння (близько 90%) спостерігається тоді, коли люди одразу застосовують набуті знання в реальному житті або навчають інших. Таким чином тренінгові заняття є оптимальним засобом формування здорового способу життя дітей і молоді.
При плануванні занять з елементами тренінгу соціальному педагогу, психологу слід подбати про те, щоб: ідея проведення тренінгу була схвалена керівниками того підрозділу, де він проводитиметься; мати ресурси на необхідні матеріали; учасники заняття заздалегідь знали про тематику занять і, за можливості, завчасно отримали для ознайомлення відповідні інформаційні матеріали, рівень засвоєння яких має перевірятися під час заняття; здійснити «вхідне» та «вихідне» опитування учасників занять за допомогою міні анкет з метою оцінки їх початкового ставлення до проблеми, що буде опрацьована, та його змін наприкінці заняття з елементами тренінгу. Для проведення заняття необхідно відповідне приміщення, в якому учасники можуть розміститися досить вільно, за необхідності утворювати мікрогрупи для обговорення окремих питань, організовувати роботи в парах та виконувати тренінгові вправи; учасники тренінгу могли перепочити під час перерв (їх треба робити через кожні 1,5 год. занять), випити чаю чи кави; кількість учасників заняття не перевищувала 20-25 осіб, оптимальна кількість членів тренінгової групи – 14-15 осіб; учасники засвоїли правила поводження під час тренінгового заняття та дотримувалися їх; надана учасникам інформація та тренінгові вправи відповідали визначеній меті, були необхідними та достатніми для її досягнення, оптимальними за обсягом та рівнем складності; тренер міг скористатися необхідними засобами наочності (дошкою, фліпчартом, мультимедійним проектором, відео та аудіотехнікою); учасники мали можливість вести записи (мали зошити, блокноти, ручки).

Чим більше часу витрачено на підготовку до заняття з елементами тренінгу, тим ефективнішим буде процес навчання, тим більш змістовною і корисною виявиться надана учасникам інформація. Готуватися до проведення заняття доцільно у три послідовні етапи – визначити зміст роботи, скласти загальний план проведення занять, детально опрацювати процес ведення заняття відповідно до його структури (передбачити, які дії, вправи тощо виконуватимуться у відповідній частині заняття).
Перший етап підготовки – опрацювання змісту тренінгового заняття. Скласти чітке уявлення щодо змісту майбутнього заняття допомагає тренеру опрацювання семи важливих питань, які спочатку можна зафіксувати на чернетках.
По-перше, слід записати мету, тобто те, чого хоче досягти тренер за підсумками всієї роботи, враховуючи потреби учасників, вік, стать, тощо. Метою проведення заняття здорового способу життя є: підвищення здатності учасників до позитивного ставлення до своїх можливостей досягти гарного здоров'я, вести здоровий образ життя; формування умінь і навичок здорового способу життя; розвиток асертивної поведінки; зміна власних стереотипів та поглядів на конкретні питання здоров'я та пошук шляхів їх вирішення, тощо.
По-друге, слід визначити, яким має бути зміст тренінгового заняття, тобто про що учасникам необхідно дізнатися в процесі навчання.
По-третє, слід чітко уявляти очікувані результати, тобто те, що учасники мають усвідомити або чому навчитися в ході роботи. Тренер коротко занотовує, що зміниться для учасників після проведення заняття, формулюючи свої записи так, щоб зрозуміти потенціал для змін.
По-четверте, слід уявляти попередній досвід та рівень знань учасників тренінгу. Це дає можливість не лише дати учасникам нову для них інформацію, а й передбачити можливе зіткнення поглядів, яке створюватиме доцільну напругу, що слугуватиме розвитку групової динаміки.
По-п'яте, потрібно точно знати тривалість тренінгового курсу (півдня, два дні, тиждень тощо). Знання відведеного часу допомагає визначити пріоритети матеріалів змісту заняття з елементами тренінгу, певною мірою визначає методи навчання (різні методи потребують різного часу), дає можливість раціонально спланувати заняття, забезпечуючи достатньо часу на інтелектуальні й рухові вправи, викладання змісту, обговорення роботи, запитання учасників тощо.

Шосте, що необхідно зафіксувати тренеру, готуючись до роботи, – це методи, які застосовуватимуться в ході навчання. Вибір тренером методів в кожному конкретному випадку залежатиме від часових меж, змісту матеріалів, рівня підготовки й характеру взаємин у аудиторії, технічних умов приміщення та обладнання, наявності та якості наочних матеріалів - загалом багатьох чинників, знання й уміння враховувати та ефективно використовувати які становить невід'ємну частину майстерності тренера.

Сьоме, тренеру слід уважно ознайомитися з майбутнім місцем проведення тренінгу: передбачити, як можна змінити розташування столів та стільців; де зможуть працювати малі групи; де можна організувати короткі перерви на кшталт «кава-брейк»; визначити розташування точок електроживлення апаратури, потребу в електроподовжувачах; рівень шуму в приміщенні, можливості регулювання температури й чистоти повітря тощо - загалом вирішити низку технічних і господарських питань, від яких суттєво залежить успіх тренінгового заняття.

До наступного етапу підготовки слід віднести розробку плану проведення занять. План заняття – це документ, який містить інформацію, погрібну тренеру для проведення, посібник і ресурсний матеріал, який дає змогу раціонально й організовано провести заняття. Дотримуючись плану, тренер гарантує собі можливість подати доречний матеріал повністю, у логічній послідовності. Для розробки власне змісту занять використовуватиметься тематична інформація з інших книг цієї серії навчальних матеріалів. Нижче наведені загальні рекомендації щодо техніки, технології, структури і форми складання плану занять.
Текст плану складається із вступу, де мають бути відображені: організація процедури знайомства учасників; господарські питання (розташування місць для коротких перерв, задоволення гігієнічних потреб учасників, порядок використання мобільних телефонів під час занять тощо); загальний огляд тренінгового курсу; загальний огляд першого заняття.
Далі в тексті відображаються зміст заняття та методи, що застосовуватимуться, у тому числі наводяться: докладний опис теми;час, відведений для оцінювання кожної теми; використання технічних засобів; використання різних методів навчання; певні дії (роздати матеріали, виконати певну вправу тощо).
У тексті плану також відображається порядок підведення підсумків тренінгового заняття, процедури і вправи, що виконуватимуться на завершення роботи. До плану прикладаються додатки, які містять усі необхідні додаткові матеріали заняття з елементами тренінгу.
Наступний етап підготовки – детальне опрацювання процесу ведення заняття з елементами тренінгу відповідно до його структури, яка має досить чітку структуру, частини якої мають визначене змістовне наповнення і рекомендовані часові межі.
Вступна частина заняття з елементами тренінгу. Її найбільш характерними компонентами є власне вступ, правила, знайомство та очікування.
Вступ включає: представлення тренерської команди; коротку інформацію про організаторів проведення тренінгу; повідомлення теми; ознайомлення учасників із методичними та організаційними особливостями роботи на занятті.
Правила групової роботи передбачають, що: основні правила пропонує тренер; правила записуються на великому аркуші паперу і розташовуються на видному місці; після написання кожного правила (або всіх разом) важливо, щоб кожний учасник погодився з цим.
Знайомство – це процедура, у ході якої учасники знайомляться один з одним, придивляються один до одного. Ведучий перший вітається з групою. Пропонує розпочати роботу із знайомства, тощо.
Очікування. Для успішності тренінгового заняття важливо знати, навіщо підлітки прийшли на нього і які знання з тематики вони вже мають. Висловлювання учасників щодо їх очікувань від навчання допоможуть правильно спрямувати роботу групи. Тож перед початком роботи тренер та група повинні домовитися щодо бажаного результату спільної роботи.
Основна частина. Вона складається з послідовних блоків, які спрямовані на визначення проблеми, якій присвячене тренінгове заняття; пошук шляхів її розв'язання; розвиток практичних навичок, потрібних для цього, а саме:

· визначення та актуалізації проблеми, яку повинна вирішити група, міри її важливості для кожного учасника, ознайомити учасників з поняттями та термінами теми заняття;
· пошуку шляхів розв'язання проблеми та надання необхідної для цього інформації включає вправи та методи розробки планів конкретних дій для вирішення поставлених завдань, необхідних для розв'язання проблеми тренінгового заняття;

· стимулювання індивідуального пошуку кожним учасником власних шляхів розв'язання цієї проблеми;

· розвиток практичних навичок, а саме формування нових практичних навичок певних дій або зміна відповідних старих стереотипів, основною метою яких є поліпшити стан здоров'я;

· рухавки – вправи для забезпечення належного рівня рухової активності учасників заняття – часто застосовуються після завершення перерви, щоб всі учасники скоріше включилися в навчальний процес (для повноцінного включення зазвичай потрібно близько п'яти хвилин).

Завершальна частина. Щоденно тренінгові заняття завершуються спеціальними вправам, які входять до ритуалу прощання. Передує прощанню оцінка – аналіз заняття. Оцінка сприяє самоаналізу учасників процесу, стимулює народження нових ідей, допомагає зрозуміти, наскільки учасники досягли поставленої мети, допомагає коригувати плани наступних занять.

Незалежно від того, яка тривалість загального тренінгового курсу, кожне окреме заняття повинне мати завершену форму, тобто включати проведення всіх частин та етапів тренінгу. Відповідно до загальної тривалості, часові межі частин та етапів заняття з елементами тренінгу змінюватимуться.
Оцінювання, що проводиться наприкінці кожного навчального дня, створює міцний зворотний зв'язок між учасниками і тренером, дає можливість своєчасно й ефективно розв'язати незрозумілі питання та скоригувати навчання. Мета оцінювання полягає в тому, щоб визначити: які потреби учасників необхідно задовольнити, які нові потреби виникли в ході; чи досягли поставленої мети тренер та учасники; які складові змісту та методики навчання виявилися більш, а які менш ефективними тощо.

Таким чином, технології тренінгової роботи дадуть можливість проводити заняття з елементами тренінгу щодо формування здорового способу життя на достатньо професійному рівні, а дітям і молоді зміст тренінгового курсу дасть можливість сформувати вміння й навички здорового способу життя та позитивне ставлення щодо збереження свого власного здоров'я.
Діагностика групи підвищеного ризику наркоманії
Працівник психологічної служби бере участь у виділенні групи ризику наркоманії. При цьому важливим є розуміння специфіки саме психологічного підходу до цієї проблеми. У таблиці представлені ознаки ризику вживання ПАР залежно від різних підходів.
	Підхід
	Основні ознаки ризику

	Наркологічний
	Зловживання тютюном, алкоголем, спадкове ускладнення наркологічних та психічних захворювань

	Педагогічний
	Пагубні звички (гризіння нігтів, паління), педагогічна занедбаність, соціально неблагополучна родина

	Правоохоронний
	Азартні ігри, зникнення з дому, ухилення від навчання, участь в асоціальних угрупуваннях

	Психіатричний
	Психічні порушення: неврози, психопатія, депресія, обмеження мозкова патологія

	Психологічний
	Підвищена тривожність, неадекватна самооцінка, низький самоконтроль, деформована система цінностей, порушення внутрішньо сімейних відносин, комунікативні проблеми

Неважко помітити, що зазначені вище психологічні ознаки ризику носять досить загальний характер і підходять практично до всіх типів девіантної поведінки. Тому, проводячи діагностику групи ризику дезадаптації або девіантної поведінки, психолог навряд може однозначно виділити групу ризику саме наркоманії тільки на підставі власне психологічних даних. Для цього необхідна комплексна інформація, збір якої входить до компетенції класного керівника, завуча з виховної роботи, соціального педагога. Психолог же говорить тільки про підвищену вірогідність емоційних і поведінкових порушень у визначених дітей та підлітків.
Профілактична робота з підлітками, сім'єю, педагогами
Найбільш ефективною формою профілактичної роботи з підлітками є групова корекційно-розвиваюча робота, яка дозволяє підліткам ділитися своїми думками і почуттями, вислуховувати думки інших, програвати ситуації, проводити самостійні дослідження.
У профілактиці зловживання психоактивними речовинами в освітянському середовищі зазначені основні напрямки роботи, форми і засоби антинаркотичної допомоги сім'ї, що може бути використане при організації роботи психолога з батьками.
Основні напрямки роботи:
1. Формування активного ставлення батьків до ризику наркотизації і в тому мікросередовищі, в якому росте і спілкується їх дитина.
2. Попередження випадків залучення дітей в ранню алкоголізацію, емоційного відчуження дітей, жорстокого поводження з ними в сім'ї.
3. Надання допомоги сім'ї, коли дитина почала зловживати психоактивними речовинами.
Основні форми і засоби антинаркотичної допомоги сім'ї
1. Індивідуальне сімейне консультування батьків з «проблемних» дисфункціональних і конфліктних сімей з попередження ранньої алкоголізації, наркотизації, бездоглядності та правопорушень неповнолітніх.
2. Формування з батьківського активу груп батьківської підтримки для «проблемних» сімей.
3. Виявлення батьків групи «ризику» алкоголізації і наркотизації і забезпечення їм підтримки у наданні соціальної та медико-психологічної допомоги.
4. Надання допомоги батькам у поверненні дитини в сім'ю (сімейне примирення) у разі втечі дитини з дому.
Робота з педагогами
Найбільший ефект при психологічній роботі з педагогами щодо профілактики наркозалежності в школі мають активні форми роботи: тренінги, диспути, ділові ігри. Вони дозволяють сформувати активну особистісну позицію по відношенню до наркоманії, підвищити мотивацію і усвідомити необхідність узгодженої взаємодії фахівців різних профілів і відомств.
Приблизний зміст роботи практичного психолога,

соціального педагога з профілактики наркоманії
	Учні
	Мета та задачі роботи
	Форма роботи

	1-4 класи
	Попередження явищ шкільної дезадаптації:

· формування групи ризику дезадаптації,

· розвиток когнітивної сфери,

· формування позитивного "Я-уявлення",

· розвиток комунікативних навиків,

Формування установки на ведення здорового способу життя
	Психодіагностика (готовності до шкільного навчання), ризику дезадаптації (1 кл), емоціональних проблем (3-4 кл).

Адаптаціонний курс групових корекційно-розвивальних занять (1 кл)

	5-9 класи
	Формування особистісних ресурсів, підвищення рівня життєвої компетенції:

· формування групи ризику поведінкових девіацій (в тому числі вживання ПАР).

· підвищення стресостійкості,

· забезпечення доступу до достовірної інформації на основі активного запиту учнів,

· формування адекватної самооцінки,

· розвиток навиків компетентної поведінки, вміння звернутися по допомогу,

· розвиток навиків протистояння груповому тиску,

· розвиток антинаркотичного усвідомлення
	Психодіагностика емоційно-особистісних особливостей підлітка (групова, індивідуальна).

Інформаційний стенд.

Корекційно-розвивальний курс групових занять з адаптації до середньої школи (5 клас).

Тренінг впевненої поведінки.

Консультування батьків з проблемних сімей.

Участь в моніторингу розповсюдження вживання ПАР для систематичного аналізу наркоситуації в школі

	10- 11 класи
	Сприяти у вирішенні задач дорослішання

· розширення можливостей самопізнання,

· розвиток особистісних механізмів прийняття рішень,

· вибір життєвих цілей, аналіз особистісної системи цінностей,

· допомога в професійному самовизначенні,

· розвиток здібності отримувати психологічну допомогу від себе та інших,

· створення власної системи саморегуляції та виходу із стресових ситуацій,

· мінімізація факторів наркоризику психологічного характеру
	Психодіагностика особистісних особливостей підлітка (групова, індивідуальна) з метою самопізнання та професійного вибору.

Інформаційний стенд.

Тренінг професійного самовизначення.

Тренінг особистісного росту.

Консультування з проблем попередження ранньої наркотизації

	Педагоги
	Мета та задачі роботи
	Форма роботи

	Початкова школа
	Підвищення психологічної компетентності:

· оволодіння методами ефективної взаємодії з підлітками,

· сприйняття ролі педагога у формуванні факторів психологічного ризику наркозалежності
	Семінари, лекції, дискусії з найбільш актуальних питань.

Спільна аналітична діяльність з адаптації освітніх програм до можливостей дитини.

Інформування педагогів про фактори ризику наркотизації в початковій школі

	Середня та старша школа
	Підвищення психологічної компетентності:

· оволодіння методами ефективної взаємодії з підлітками,

· сприйняття ролі педагога у формуванні факторів психологічного ризику наркозалежності
	Семінари, виступи на м/о класних керівників з актуальних підліткових проблем (делінквентна поведінка, суїциди, наркоманія).

Навчальні семінари для заступників директорів з виховної роботи, класних керівників з метою включення в роботу за програмою профілактики.

Консультування з проблем взаємодії з підлітками групи ризику наркозалежності.

Тренінг конструктивної взаємодії з підлітками

Основні напрями науково-дослідної і науково-методичної роботи керівників/методистів навчально-методичних кабінетів (центрів) психологічної служби системи освіти
1. Організаційно-функціональні моделі діяльності психологічної служби.

2. Управління психологічною службою системи освіти на регіональному рівні.

3. Організація міжвідомчої та міжсекторальної взаємодії психологічної служби з іншими суб'єктами, які діють в інтересах в кращих інтересах дитини.

4. Організаційна та методична діяльність центру практичної психології і соціальної роботи (методиста) на виконання державних, регіональних програм.

5. Методичний супровід професійної діяльності фахівців психологічної служби.

6. Моніторинг ефективності діяльності психологічної служби області/району/міста.

7. Формування професійної компетентності та організація підвищення кваліфікації спеціалістів психологічної служби.

8. Організаційна та інформаційно-методична підтримка молодих фахівців психологічної служби.

9. Управління якістю психологічних послуг в системі освіти.
10. Маркетингова діяльність центру практичної психології і соціальної роботи.
11. Застосування інтерактивних методів та інноваційних технологій, як складових методичної роботи.
12. Підвищення психологічної культури учасників навчально-виховного процесу.
13. Забезпечення якості і доступності психологічних і соціальних послуг.
14. Організаційна та інформаційно-методична робота щодо забезпечення супроводу дітей з особливими освітніми потребами.
15. Реалізація практичних заходів спрямованих на розбудову психологічної служби з урахуванням особливостей та типу навчального закладу (ст. 34, 36, 37, 39, 41, 43, 48 Закону України «Про освіту»).
16. Організація та методичне забезпечення діяльності працівників згідно з основними напрямами визначеними в п. 2.4. Положення про психологічну службу (наказ Міністерства освіти і науки України від 02.07.2009 № 616 зареєстрований в Міністерстві юстиції України 23.07.2009 за №687/16703).
Основні напрями науково-дослідної і науково-методичної роботи
практичних психологів
1.
Організаційні моделі діяльності практичного психолога в
навчальному закладі:
· Робота з дітьми (адаптація до умов навчального закладу та особливостей навчально-виховного процесу; вивчення психологічних особливостей дитини/колективу; корекція та розвиток індивідуально-психологічних особливостей; профілактика та подолання асоціальних проявів у поведінці дітей, негативних явищ в учнівському середовищі; формування життєвої компетентності, здорового способу життя).

· Робота з педагогічними працівниками (психологічна просвіта/консультування з актуальних питань навчально-виховного процесу, особистісної сфери; психологічний супровід функціонування дитячого/педагогічного колективу на різних етапах його існування; вивчення особливостей педагогічної діяльності; технології психологічного супроводу педагогів під час атестації).

· Робота з батьками (психологічна просвіта/консультування з питань розвитку та особливостей особистості у різних вікових періодах; вивчення особливостей умов сімейного виховання, мікроклімату).

2.
Формування психологічної компетентності всіх учасників
навчально-виховного процесу.
3. Психологічний супровід навчально-виховного процесу в умовах інклюзивної освіти (за суб'єктами: – діти, – батьки, – педагогічні працівники).

4. Психологічний супровід профільного, непрофільного навчання та випускників під час зовнішнього незалежного оцінювання.

5. Психологізація навчання та технології створення комфортного освітнього середовища в навчальному закладі.

Основні напрями науково-дослідної і науково-методичної роботи
соціальних педагогів
1. Організаційні моделі діяльності соціального педагога в навчальному закладі:
-
Робота з дітьми (соціальний патронаж соціально-незахищених категорій дітей; соціальний супровід дитини під час адаптації до умов навчального закладу та особливостей навчально-виховного процесу; вивчення особливостей соціального розвитку дитини/сім'ї/колективу; консультування та допомога дітям, які опинилися у складних життєвих обставинах; соціальні технології у сфері профілактики та подолання асоціальних проявів в поведінці дітей, негативних явищ в учнівському середовищі; формування життєвої компетентності, здорового способу життя).
· Робота з педагогічними працівниками (просвіта/консультування з актуальних питань навчально-виховного процесу, особливостей сімейного виховання, соціального розвитку дитини; соціально-педагогічний супровід функціонування дитячого/педагогічного колективу на різних етапах його існування; вивчення особливостей педагогічної діяльності; інноваційні форми і методи роботи соціального педагога з вчителями).
- Робота з батьками (психологічна просвіта/консультування з питань сімейного виховання, забезпечення прав дитини відповідно до міжнародного та національного законодавства; формування батьківської відповідальності, вивчення особливостей умов сімейного виховання, мікроклімату; інноваційні форми і методи роботи соціального педагога з батьками).
2.
Соціально-педагогічний супровід навчально-виховного процесу в умовах інклюзивної освіти (за суб'єктами: – діти – батьки – педагогічні працівники).
3.
Технології створення комфортного освітнього середовища в навчальному закладі.
4.
Застосування основ міжнародного та національного законодавства у сфері захисту прав дитини.
Прим.: запропоновані теми конкретизуються відповідно до особливостей діяльності системи освіти в межах регіону, педагогічної і психологічної практики, типу навчального закладу, потреб суб'єктів навчально-виховного процесу.
Виховна робота з учнями загальноосвітньої школи-інтернату

Загальноосвітні школи-інтернати – специфічні заклади суспільного виховання, головне призначення яких – надати допомогу дитині в кризовій для неї ситуації і створити умови для реалізації її індивідуальних особливостей та можливостей. Головна особливість цих закладів полягає в тому, що діти і підлітки перебувають в них протягом цілої доби, тижня, місяця навчального року. А для багатьох з них це – дім, а колектив педагогів і вихованців – друга сім'я.

Школа-інтернат змінила своє обличчя: у кінці 50-х років XX століття в школах-інтернатах виховувалися в основному діти з багатодітних сімей, напівсироти і як окремий випадок – діти, що мали неблагополучну родину. Сьогодення дає нам іншу картину: від мільйона обездолених дітей лише 10-15% сиріт, решта – це діти, чиї батьки спилися, кого кинули ще в пологовому будинку, чиї батьки засуджені, хто знаходиться в розшуку тощо.

Важлива роль у вихованні учнів, розширенні й поглибленні їхніх знань, розвиткові творчих здібностей належить спеціально організованій виховній роботі у позанавчальний час.

Позакласна робота спрямована на задоволення інтересів і запитів дітей, організована в позаурочний час педагогічним колективом школи-інтернату.

Завдання позакласної роботи – створення певних умов для набуття соціальної компетентності школярів, закріплення, збагачення та поглиблення знань, набутих у процесі навчання, застосування їх на практиці; розширення загальноосвітнього кругозору учнів, формування в них наукового світогляду, вироблення вмінь і навичок самоосвіти; формування інтересів до різних галузей науки, техніки, мистецтва, спорту, виявлення і розвиток індивідуальних творчих здібностей та нахилів; організація дозвілля школярів, культурного відпочинку та розумних розваг ; поширення виховного впливу.

Позакласна робота будується на розглянутих раніше принципах виховання, проте вона має і свої специфічні принципи:

- Добровільний характер участі в ній. Сприяє тому, що учні можуть обирати профіль занять за інтересами. Педагоги за таких умов повинні ретельно продумувати зміст занять, використовуючи нові, ще не відомі учням факти, форми і методи, які б посилювали їх інтерес.

- Суспільна спрямованість діяльності учнів. Цей принцип вимагає, щоб зміст роботи гуртків, клубів та інших форм діяльності, відповідав потребам розбудови української держави, відображав досягнення сучасної науки, техніки, культури і мистецтва.

- Розвиток ініціативи і самодіяльності учнів. У позакласній діяльності слід ураховувати бажання школярів, їх пропозиції, щоб кожен із них виконував цікаву для себе роботу.

- Розвиток винахідливості, дитячої технічної, юннатської та художньої творчості. Під час занять перед учнями слід ставити завдання пошукового характеру: створення нових приладів, удосконалення наявних; приділення особливої уваги творчому підходу до справи тощо.

- Зв’язок з навчальною роботою. Позакласна робота повинна бути логічним продовженням навчально-виховної роботи, яка здійснюється на уроках.

Мета позаурочного виховного процесу: формування життєвої та соціальної компетенції учня, розширення інтелектуального простору школярів, допрофільна підготовка.

Життєва компетенція – оволодіння учнем навичками самоаналізу, самоконтролю, самонавчання, навичками планування власної діяльності, життєвого проектування через інтерактивний , діяльнісний, проектний підхід до навчання, використання нетрадиційних форм організації навчально-виховного процесу.

Соціальна компетенція – фізичний та психологічний розвиток підлітків, попередження шкідливих звичок, формування навичок безпечної поведінки, розвиток когнітивних процесів, формування емоційно-вольових якостей оволодіння учнями рядом соціальних ролей за рахунок створення належного виховного простору школи, соціально-психологічної підтримки вихованців.

Сьогодні в системі виховної роботи загальноосвітніх шкіл-інтернатів існує ряд проблем:

· у більшості з них переважає авторитарна педагогіка, яка формує тип людини конформної, легко керованої, готової бездумно виконувати чиїсь вказівки. Методи виховання педагоги, в основному, використовують як засіб подолання негативних тенденцій, як засіб перевиховання дитини, а не формування позитивних властивостей і якостей;

· поширеною залишається «споживацька» психологія дітей і підлітків, яка породжує «бездіяльну» філософію життя. Вихованці зорієнтовані на те, що «для мене повинні...»;

· більшість загальноосвітніх шкіл-інтернатів – це «педагогічні системи», в яких певними управлінськими зв'язками поєднані «дидактична система» і «система виховної роботи»;

· суттєвою є проблема критеріїв оцінки результативності і ефективності функціонування загальноосвітніх шкіл-інтернатів;

· актуальним є пошук нових моделей виховної роботи в загальноосвітніх школах-інтернатах. Цей пошук проводиться в напрямку забезпечення гуманістичної основи виховання і передбачає перехід від старих організаційних форм виховної роботи, заснованих на нормативно-дисциплінарних засадах, до нових форм, які будуються на особистісно орієнтованих засадах.

Виховна система школи-інтернату охоплює весь педагогічний процес, інтегруючи навчальні заняття, позаурочне життя вихованців, різноманітну діяльність і спілкування за межами школи, вплив соціального, природного, предметно-естетичного середовища.

Ядром виховної системи школи-інтернату є диференційована єдність різнотипних колективів, тобто загальношкільний колектив. Основу кожного колективу складає конкретний вихованець. Результатом педагогічної взаємодії вихованців і педагогів має стати розвинена особистість.

Гуманістична виховна система в загальноосвітній школі-інтернаті має базуватися на таких засадах:

· визнання людини як найвищої цінності;

· розуміння, сприйняття і прийняття дитини чи підлітка з усіма їхніми радощами, тривогами, проблемами;
· врахування результатів вивчення особистості вихованців при організації виховної діяльності;

· комплексне проектування завдань виховної роботи, їх конкретизація;

· організація діалогічного спілкування на принципах довіри;

· вибір оптимального змісту виховання;

· координація впливів на особистість;

· створення умов для самовиховання вихованців;

· інформаційно-методичне забезпечення виховного процесу;

· впровадження демократичних і гуманістичних форм управління вихованням.

Однією з важливих проблем з якою пов’язана виховна робота з учнями загальноосвітніх шкіл-інтернатів – це робота з учнями з девіантною та делінквентною поведінкою, особливо в підлітковому періоді.

Важковиховуваність підлітків та її наслідок – зростання правопорушень і злочинності з боку цієї частини членів суспільства наприкінці XX віку увійшли до числа найзлободенніших проблем в усіх цивілізованих державах світу, навіть політично та економічно стабільних, а не тільки в Україні, де обумовлена перехідним періодом економічна криза породила масу соціально-психологічних факторів, що вкрай негативно впливають на виховання повноцінного громадянина, становлення національної духовності, гарантії захищеності і розвитку особистості. Різка майнова диференціація суспільства, ріст числа матеріально незабезпечених сімей і числа розлучень, кількості позашлюбних дітей у зв'язку з падінням престижу сім'ї і зі збільшенням прибічників «вільного», поза одруженням, способу особистого життя, морально-правовий нігілізм багатьох батьків, ріст дорослої злочинності, яка зацікавлено утягує в своє середовище неповнолітніх, у поєднанні з неконтрольованим валом розтління з боку порнолітературних та аудіо-, відеозаписів, наркоманією, токсикоманією та раннім алкоголізмом, вихід все більшого числа підлітків з-під контролю й впливу сім'ї та школи, помилкові уявлення про те, що в силу шкільного віку чи незнання закону вони звільняються від відповідальності; а також ускладнення проблем працевлаштування молоді, формалізм, безвідповідальність і серйозні упущення в її морально-правовому вихованні – ці та інші соціальні, економічні умови і причини важковиховуваності вимагають всебічного й глибокого осмислення в педагогічній теорії і практиці методів та підходів до виховання такої категорії дітей.

Виходячи із вищевказаного постає ряд завдань, які щоденно покликаний вирішувати вчитель, вихователь, класний керівник:

· здійснення комплексного підходу до виховання і методично розмірне підсилення в ньому акцентів (із зміною віку учнів) на правові аспекти регламентації поводження в суспільстві;

· вміле поєднання в навчальній і позакласній роботі ефективних форм розвитку моральної і правової свідомості школярів, у тому числі все більш глибоке усвідомлення ними різниці моральної і правової відповідальності за свої проступки;

· екологічне виховання школярів і залучення їх до правоохоронної діяльності (а також в інші відповідно до віку види правоохоронної діяльності);

· всебічна підготовка учнів до важливої події в їхньому житті - одержання паспорта;

· виховання їх в дусі високої громадянськості та справжнього патріотизму;

· формування в них переконання в необхідності зрілого й відповідального підходу до використання широкого спектру прав та свобод особистості (а не вседозволеності), представлених демократією сучасного суспільства, і настільки ж відповідального виконання обов'язків громадянина;

· підготовка юних громадян до праці в поєднанні з достатньо досконалою профорієнтаційною роботою;

· виховання глибокої поваги до закону не тільки у дітей шкільного віку, але й у їх батьків;

· багатостороння діяльність по профілактиці правопорушень неповнолітніх;

· перевиховання й виправлення в контакті з суспільними й адміністративними органами педагогічно занедбаних підлітків та підлітків з девіантною поведінкою.

Робота школи-інтернату в подоланні негативних тенденцій розвитку особистості підлітка, їх узгодженість має носити комплексний характер і включає:

1. Розподіл обов'язків по контролю за дитиною в першій і другій половині дня.

2. Форми реагування на ті чи інші вчинки учня.

3. Методи впливу на особу підлітка.

4. Першорядні завдання і напрямки розвитку дитини. Етап узгодження дій у взаєминах при досягненні достатнього рівня взаєморозуміння переходить у етап активного взаємного впливу на процес формування особистості підлітка.

Спільна робота школи і сім'ї по подоланню правового нігілізму підліткового середовища. Вона підрозділяється на такі основні види:

· превентивна (спрямована на профілактику формування правового нігілізму у окремих осіб або груп підлітків);

· постфактум (спрямована на зруйнування вже сформованого явища правового нігілізму в окремих осіб або груп підлітків).

Принципи перевиховання школярів:

Принцип комплексного підходу. Нормалізація моральних відносин у «важких» школярів може здійснюватись тільки як: формування в єдиному процесі соціально значущих цілей, організована педагогами діяльність, працелюбність і доброзичливе ставлення до неї. Якщо вихователь не буде враховувати у плануванні та організації свого впливу на «важку» дитину цих трьох елементів, то звідси випливає, що він не буде виконувати вимог комплексного підходу, і перебудова установок у неповнолітнього, мотивів і потреб, що визначають його поведінку, буде проходити інертно. Комплексний підхід – це спосіб оптимізації педагогічного процесу. Комплексне виховання передбачає і різноманітні форми виховної роботи з дітьми.

Принцип врахування індивідуальних особливостей учнів. Кожен, педагогічно занедбаний школяр, «важкий» по-своєму. І кожному з них треба допомогти встановити систему соціальних відносин із навколишнім світом. Індивідуальний підхід передбачає, в першу чергу, знання і врахування умов життєдіяльності, які вплинули на формування тієї чи іншої риси особистості.
Педагогічні впливи заломлюються через призму внутрішньої позиції дитини (потреби, інтереси, мотиви, нахили). Мета індивідуального підходу – перебудова внутрішньої позиції особистості з врахуванням її особливостей.

Індивідуальний підхід здійснюється також через сім'ю. Таким чином, індивідуальний підхід – це єдність думок і узгодженість дій багатьох педагогів, учнів, батьків.

Принцип виховання особистості в колективі. Без опори на колектив виховання та перевиховання педагогічно занедбаних школярів не приносить бажаного результату. «Здоровий» класний колектив є стабільним фактором впливу на важковиховуваного школяра зовні, колектив може стати для нього альтернативою його зв'язків і відносин з негативно направленими групами.

Дослідники відзначають, що школярі особливо реагують на свій успіх або невдачу в колективній діяльності. Як свідчать останні дані, близько 70% підлітків оцінюють своє становище в колективі як непогане, добре.

Принцип самовиховання. Поліпшення взаємовідносин із колективом можливе тільки в тому випадку, коли школяр усвідомлює необхідність подолати власні недоліки та негативні звички у спілкуванні з однолітками та дорослими. Прагнення школяра стати кращим, «виховати» себе – перший крок до вироблення імунітету, стійкої протидії негативним явищам.

Принцип гуманізму. Існує педагогічний закон єдності старших і молодших, за яким учителі, вихователі, інші працівники школи повинні ставитися до дітей, як до своїх молодших товаришів, колег, бути старшими серед рівних. Педагогічна майстерність вихователя полягає в тому, щоб зміцнити віру підлітка в себе. Віра важковиховуваного учня у вихователя, віра вихователя в учня – основа для добрих взаємовідносин і взаєморозуміння. Педагогічний принцип гуманізму в роботі з важковиховуваними дітьми трансформується в педагогічний оптимізм, повагу до вихованця, розуміння його душевного стану, розкриття мотивів і зовнішніх обставин вчинків вихованця і зацікавленість у його долі.

Принцип співдружності школи і сім’ї . Вітчизняна педагогіка постійно стояла і стоїть на позиції єдності шкільного, сімейного і суспільного виховання. Для того, щоб вплив сім'ї на дітей був здоровим, потрібно неодмінно добре знати сім'ю, а у випадку необхідності перевиховання дітей – знати причини неблагополуччя тієї чи іншої сім'ї. Перевиховання батьків – передумова виправлення «важких» підлітків.

Однією зі складних проблем сучасної школи є проблема соціальної поведінки дітей та підлітків. Педагогічна практика стверджує, що серед учнів усе більше і більше стає важковиховуваних. Таку категорію дітей класифікують як «діти та підлітки з нестандартною поведінкою». Є різні типи класифікації дітей з нестандартною поведінкою.

На основі спрямованості особистості виділяються такі типи важковиховуваних учнів :

· конфліктно-ситуаційний з переважною позитивною спрямованістю;

· неврівноважено-ситуаційний з переважною негативною спрямованістю;

· нестійкий з переважаючою негативною спрямованістю.

Формування особистості першого типу відбувається у позитивному середовищі. Особливості духовного світу важковиховуваних (відхилення в сфері потреб, інтересів, звичок) не викликають побоювань. У них переважають позитивні потреби в соціальному спілкуванні, потреба до праці. Є незначні спотворені матеріальні потреби. Переважають соціально корисні інтереси, хоча правомірні шляхи їх задоволення обмежені. Звички до безцільного проведення вільного часу виражені погано. Мають середній рівень розумової діяльності та самоорганізації. Ставлення до навчання позитивне, працездатність відносно висока. Переважно прийняті колективом класу. Ізольована дуже незначна частина таких підлітків, Правопорушення для них випадкове явище, яке стало можливим завдяки випадковій ситуації. Для цих учнів досить щирих, довірливих бесід, але вони потребують допомоги у виборі пізнавальних, трудових видів діяльності. Корисний постійний контакт з батьками , або близькими родичами .

Другий тип важковиховуваних підлітків характеризується тим, що вони формувалися в середовищі з незначними відхиленнями. У сфері матеріальних потреб - бажання йти в ногу з модою. Відрізняються звичкою до безцільного проведення вільного часу, бродяжництва, догоджання. Інколи бувають мішенню шкільних рекетирів-здирників. Аморальні елементи свідомості та поведінки виражені слабко. Середня працездатність, послаблений інтерес до навчання, в класі їх недооцінюють, принижують, вони, як правило, ізольовані в колективі. Нестійкість і безвілля неповнолітніх цього типу ведуть в компанію з негативною спрямованістю, де їм відводиться роль виконавців. Схильні до вживання наркотичних речовин. Переважно виправдовують мотиви своїх негативних вчинків. Без особливих умовлянь залучаються до трудової діяльності. Для них це засіб матеріальної зацікавленості, самоствердження, можливість розвинути професійні навички.

Такі підлітки потребують постійного контролю та допомоги у виборі трудової діяльності. Класному керівникові належить знати, де, коли і з ким проводить час підліток, тактовно корегувати взаємини з класом, допомагати близьким у вихованні.

Підлітки третього типу формуються у несприятливому середовищі. У них примітивні матеріальні потреби, вони схильні до вживання спиртних напоїв. Явно виражене прагнення до самостійності, агресивні, полюбляють бійки, наслідують звички дорослих. Відзначаються значною моральною деформацією. Низька загальна працездатність. Характеризуються конфліктністю з позитивним середовищем. Легко пристосовуються до умов, не змінюючи своїх установок і ціннісних орієнтирів. Рідко виступають у ролі лідерів, проте часто є ініціаторами різноманітних правопорушень. Дотримуються принципу «постою сам за себе». Водночас важковиховувані виявляють, як правило, високу трудову активність, вбачаючи в цьому сенс самоствердження, можливість заробити гроші. Таких підлітків насамперед слід залучати до госпрозрахункової трудової діяльності, намагатися виявляти до них чуйність та увагу, обов'язково проводити заняття, щоб допомогти їм позбутися потягу до вживання наркотичних засобів, навчити прийомів самовдосконалення.

Важковиховувані четвертого типу переважно виховуються у вкрай несприятливому середовищі. Мають примітивні потреби. Ведуть споживацький спосіб життя. Характеризуються аморальними переконаннями й установками. Як правило, це - другорічники, невстигаючі. Негативно і цілеспрямовано впливають на колектив. Крадіжки – їх основні правопорушення. Вони – лідери груп, навколо яких формуються інші члени протиправної групи. Деякі перебували у спецшколах. Такі підлітки потребують строгого контролю з боку педагогічного колективу. При першій можливості їх слід працевлаштувати. Якщо необхідно – направляти в спеціальні школи і ПТУ.

Звичайно, цей поділ досить умовний. У «чистому» вигляді визначені типи зустрічаються рідко, найчастіше спостерігаються змішані.

Кожному, хто має справу з дітьми, треба знати, що за допомогою заохочення і покарання вихователь добивається дисциплінованого, відповідального стану поведінки дитини. Але при цьому дуже важливо брати до уваги те, що виховання дітей в школах і в сім'ї, як і в суспільстві, будується не на методах залякування, що позбавляють людину впевненості, ініціативності, зароджують нечесність. Тут йдеться про дисципліну, що побудована на високій відповідальності людей.

В наш час серед педагогів і батьків побутують зовсім різні погляди на використання заохочення і покарання у вихованні дітей. Одні вважають, що треба якомога частіше карати і якомога менше заохочувати, а інші, навпаки, радять частіше використовувати заохочення, карати лише зрідка. А є й такі, що вважають за краще взагалі лише заохочувати. Навіть існує погляд, що ідеальне виховання – це без будь-яких заохочень і покарань.

В педагогічній теорії немає ясного розуміння сутності заохочення і покарання як засобів виховання. В багатьох працях зустрічаються твердження щодо заохочення і покарання, повні протиріч: починаючи з повного роз тлумачення заохочень і покарань, спроби видати їх за якісь «універсальні» виховні засоби, і закінчуючи повним запереченням їхнього виховного значення. Причина такої позиції в тому, що в педагогічній теорії немає ясного розуміння сутності заохочення і покарання як виховних засобів. Значення заохочення і покарання в системі виховних впливів дуже локальне, вони не належать до числа виховних засобів, які дуже потрібні кожен день на кожному кроці.

Першим педагогом, який зумів не тільки зрозуміти принципово нове призначення і зміст заохочення і покарання, але й розкрити «механізм» дії цих виховних засобів в системі організації виховного процесу, був А.С.Макаренко. Для покарань у виховній системі А.С.Макаренка характерним є ,що вони несли в собі великий стимулюючий заряд і були відомою формою вираження довіри колективу своєму члену. Антон Семенович піддав критиці традиційний механічний поділ функцій заохочення і покарання на позитивну і негативну, розкрив діалектику цих виховних засобів, можливості їх взаємних переходів у свою протилежність.

Головний смисл покарання А.С.Макаренко вбачав у тому, що воно «повинно вирішити і знищити окремий конфлікт і не створювати нових конфліктів». З таким розумінням Антон Семенович відстоював необхідність в колективі певних традицій, пов'язаних з заохоченням і покаранням. Він також справедливо вважав наявність арсеналу засобів заохочення і покарання.

Використання заохочень і покарань в загальній системі засобів організації виховного процесу, вирішальна роль здорової суспільної думки для їх застосування, розвиток від елементарних до складних і морально цінних для вихованців – ось характерні риси методики заохочення і покарання в досвіді Макаренка Антона Семеновича. Використовуючи цю методику у відповідності з особливостями кожної конкретної ситуації, діючи у відповідності з традиціями колективу і маючи великий набір різноманітних видів, форм і особистих прийомів заохочення і покарання, Макаренко добивався значного підвищення ефективності виховного процесу.

Головним питанням методики заохочення є питання про те, за що заохочувати. Тут треба мати на увазі два основні положення:

1) заохочувати треба лише за докладання зусиль;

2) заохочувати можна і потрібно за всі сторони.
Перше положення спрямоване проти традиції заохочувати дітей і підлітків за результати їх діяльності, нехтуючи здібностями і реальними змогами кожного окремого вихованця. Зусилля в кінцевому результаті спрямовані на досягнення певного результату, і цим не можна нехтувати. Запобігти перехваленню окремих учнів і колективів можна шляхом заохочення різних досягнень в різноманітних галузях діяльності. Це дає змогу стимулювати здібності і здатності не лише в навчанні, а й у різній позакласній діяльності – спортивній, туристичній, культурно-масовій тощо.

Ситуації заохочень і покарань являють собою особливі, типові ситуації складних психолого-педагогічних випадків, що характеризуються необхідністю регулювання відносин внесення в них точних, визначених змін – тобто їх педагогічної корекції. Виникнення і педагогічно спрямоване використання таких ситуацій обумовлене необхідністю формування нових, більш значних у морально-виховному смислі цього слова потреб особистості та колективу.

Уявлення про емоційні стани , які виникають у дітей і підлітків в ситуаціях заохочення і покарання, дуже важливе. Непомірне і невміле застосування заохочень і покарань, спрямоване на безпосереднє стимулювання емоцій насолоди і страждання, гальмує діяльність кори великих півкуль мозку.

У ситуації покарання, якщо ми хочемо використати її педагогічно доцільно, обов'язково треба добиватися, щоб одне-два відношення мали позитивну емоційну спрямованість. Щоб покарання могло виконувати свою функцію корегування поведінки учня, його дію необхідно доповнити дією заохочення.

Дуже розповсюджена думка, що заохочення по відношенню до діяльності являє собою стимулюючий вплив, а покарання, у свою чергу, засноване на зовнішньому гальмуванні небажаних у педагогічному відношенні явищ.

Використання заохочень і покарань доречне в умовах специфічних психолого-педагогічних ситуацій. Успіх реалізації заохочення і покарання залежить від вміння педагогів аналізувати ці ситуації, характеризувати їх особливості. Ефективність використання заохочень і покарань залежить від логіки їх одночасної дії як засобу педагогічної корекції.

Призначення заохочення і покарання як засобів педагогічної корекції виявляється в тому, щоб підтримати розвиток виховного процесу у співвідношенні з визначеним напрямком. Завдяки впливам, що складаються в різних формах, педагогічних вимог, створюється певний стереотип взаємовідносин між педагогом і дітьми, а також внутрішньо колективних взаємин. Говорячи в цілому, заохочення і покарання – це сукупність засобів регулювання відносин, що складають зміст педагогічної ситуації, в якій вони мають бути швидко помітними і зміненими.

Існує декілька видів заохочення і покарання:

1. Заохочення і покарання, що пов'язані зі змінами в правах дітей.
2. Заохочення і покарання, що пов'язані зі змінами в їх обов'язках.

3. Заохочення і покарання, що пов'язані з моральними санкціями.

У кожній групі заохочень (покарань) велика різноманітність форм їх використання. Але треба зазначити, що й ця класифікація, як будь-яка інша, досить умовна. Як правило, в сімейній і шкільній практиці види і форми заохочень та покарань не виступають в чистому вигляді, а певним чином пов'язуються в тих чи інших конкретних педагогічних ситуаціях. Значення поданої класифікації в тому, що вона допомагає при аналізі складних ситуацій заохочень чи покарань, дає змогу вихователям у кожному конкретному випадку обирати такі види і форми заохочень (покарань), їх сполучення, які б якнайкраще корегували поведінку дітей та підлітків. Регулювання прав і обов'язків дітей та підлітків може з успіхом використовуватись і у вигляді заохочень. При цьому, в залежності від конкретної ситуації, використовується як обмеження прав і обов'язків, так і накладання додаткових обов'язків. Ці права і обов'язки нейтральні, лише відношення до даної ситуації додають відтінку заохочення (покарання).

Якщо порівнювати заохочення і покарання, що здійснюються за допомогою моральних санкцій, з заохоченнями і покараннями, що здійснюються шляхом регулювання прав і обов'язків дітей, то неважко помітити, що перші в більшій мірі розраховані на розвиток елементів самовдосконалення. Тому застосування таких заохочень і покарань доречно головним чином в розвиненому колективі, який володіє певними традиціями і сильною громадською думкою по відношенню до таких вихованців, рівень свідомості яких досить високий для того, щоб вірно реагувати на заохочення або покарання такого роду.

Заохочення і покарання, що пов'язані з регулюванням прав та обов'язків вихованців, з використанням моральних санкцій, супроводжуються певними змінами у взаємовідносинах між дорослими і дітьми, з одного боку, і в середині дитячого колективу – з другого.

Застосовуючи покарання, що виражається в тому чи іншому обмеженні, слід пам'ятати: позбавлення дітей мінімального, необхідного для їх нормального розвитку – їжі, свіжого повітря – заборонено! А.С.Макаренко не радив навіть позбавляти солодкого: «Шоколад всім потрібен, і ти отримаєш, яким би поганим ти не був». Такої точки зору дотримується не лише А.С.Макаренко, а й інші педагоги.

По-друге, залишати без кіно, прогулянок – це вже примітивна форма покарань, яка застосовується до молодших школярів. І тут навряд чи виправдано залишати без обіцяного задоволення, як це радять деякі педагоги. Гадають, що відміна обіцяного – це така міра покарання, яка має застосуватися дуже рідко, причому важливо, щоб дитина усвідомила справедливість покарання. Гуманізація навчально-виховного процесу в закладах освіти активізувала проблему заохочень і покарань. «Якщо ми й досі застосовуємо заохочення і покарання, це свідчить про недосконалість нашого мистецтва виховання», – ці слова видатного педагога К.Д. Ушинського повторюють багато педагогів.

У наш час без цих засобів виховання не обійтись, це вже безумовно. І завдання сучасних педагогів і вихователів у тому, щоб використання цих засобів було, якнайменше, елементарно грамотним у педагогічному відношенні. А.С. Макаренко підкреслював, що «покарання – дуже важка річ, вона потребує і від педагогів, і від батьків великого такту і обережності». Те ж саме зазначалося і щодо заохочення, бо й це не менш тонкий інструмент впливу на вихованців. Саме тому А.С. Макаренко радив і вчителям, і батькам використовувати заохочення нечасто, а до покарань звертатися лише за гострої необхідно.

Результати спостережень у загальноосвітніх школах-інтернатах для дітей-сиріт і дітей, позбавлених батьківського піклування, свідчать, що стосунки між педагогами і вихованцями складні й неоднозначні. Вони різняться за спрямованістю, інтенсивністю, широтою, стійкістю, активністю.

Серед першорядних факторів, які впливають на гуманізацію взаємин педагогів і вихованців в загальноосвітній школі-інтернаті для дітей-сиріт і дітей, позбавлених батьківського піклування, виділяємо такі:

· фізичний і психічний стан здоров'я вихованців та педагогів;

· наявність прав і свобод у вихованців та педагогів, які розвивають довіру і взаємоповагу, вимогливість одне до одного, зацікавлені стосунки;

· проблема "вміння" жити в колективі;

· наявність у школі-інтернаті умов для задоволення базових потреб кожного вихованця і педагога;

· демократичність і інтегративність стилів педагогічного керівництва;

· відкритість роботи органів самоврядування, участь педагогів у роботі органів учнівського самоврядування;

· зміна лідерських функцій, яка дозволяє кожному набути досвід відповідальності, взаємоповаги і довіри.

Серед шляхів гармонізації стосунків педагогів з вихованцями виділяються такі:

· позитивна установка на взаємодію з вихованцями;

· орієнтація педагога на вікові особливості вихованця;

· оптимістичне прогнозування і дотримання педагогічного такту;

· стимулювання «зустрічного» руху вихованців у взаємостосунках.

Важливо конструювати взаємини між вихованцями і педагогами через створення умов для задоволення базових, психосоціальних потреб вихованців:

· умови для зберігання і зміцнення здоров'я вихованців («потреба бути здоровим»);

· умови для захищеності кожного, навіть найслабшого вихованця («потреба в захищеності, безпеці»);

· умови для отримання кожним вихованцем соціального статусу в середовищі ровесників («потреба в повазі, визнанні»);

· умови для надання допомоги у пошуках сенсу життя, ціннісної орієнтації («потреба в сенсі життя»);

· умови для навчання прийомам самопізнання, саморегуляції, самоврядування та самовиховання («потреба в самореалізації»);

· умови для розвитку почуттів («потреба в задоволенні, у насолоді»).

Структура педагогічної діяльності, коло завдань педагога мають групуватися навколо базових потреб, життєвих завдань кожного вихованця. Відтак у кожному класі, з кожним вихованцем у педагога будуть налаштовуватися свої особливі стосунки, своя унікальна педагогічна система.

Головним завданням вихованця в контексті гуманізації взаємин між вихованцями і педагогами стає формування мотивів і мотиваційної сфери особистості дитини, тобто її бажання, прагнення, потреби бути соціальною, людяною, моральною, що підкріплюється розумом і почуттями.

Мотиваційну сферу можна і слід виховувати в будь-якій діяльності. Скажімо, для гуманізації взаємин між підлітками і педагогами загальноосвітньої школи-інтернату для дітей-сиріт і дітей, позбавлених батьківського піклування, необхідно врахувати, що провідною для підлітка діяльністю, яка оптимально задовольняє потребу в спілкуванні не тільки з однолітками, а і з дорослими, стає переважно виробнича діяльність, а не навчальна, яка займає більше часу в його житті. А це означає, що дуже важливо створити умови для такої діяльності. Практика функціонування загальноосвітніх шкіл-інтернатів свідчить про певну роботу в цьому напрямі: школи-інтернати мають творчі майстерні, майстерні, в яких підлітки працюють, підсобні господарства тощо. У той же час намітилася тенденція «тяжіння» загальноосвітніх шкіл-інтернатів для дітей-сиріт і дітей, позбавлених батьківського піклування, до «шкіл-лікнепів», а не до «трудової школи», чи «інколи життя» А.С. Макаренка. Не слід забувати, що саме праця сприяє формуванню моральних норм поведінки та моральних якостей особистості, проявленню самостійності та утвердженню своєї позиції в колективі, дає можливість проявляти свою соціальну активність.

Важливим аспектом гуманізації взаємин педагогів і вихованців загальноосвітніх шкіл-інтернатів для дітей-сиріт і дітей, позбавлених батьківського піклування, є «вміння» жити в колективі. Навчитися «бути, як усі» означає лише першу фазу процесу соціалізації. Справжнє становлення особистості можливе лише тоді, коли вихованець, засвоївши мистецтво жити в колективі, буде залишатись самим собою, індивідуальним, неповторним. Очевидно, що мистецтво «не бути, як усі» набагато складніше й тому важче. Воно потребує усвідомленої, цілеспрямованої роботи над собою. Саме тут і необхідна допомога вихователя. З одного боку, вихованця необхідно інформувати про загальні закони психіки людини та діагностувати його особливості і допомогти йому якомога більше дізнатися про себе. З іншого боку, необхідно створити вихованцю такі умови в класі (школі), щоб він міг випробувати себе в певній справі, ситуації, обраній ролі та домогтися успіху. А в разі невдачі - навчитися вмінню конструктивної рефлексії.

Наступним аспектом гуманізації взаємин є здоров’язберігаючі педагогічні технології. І в навчанні, і у вихованні педагогічні технології мають бути спрямовані на успішну діяльність вихованців та педагогів.

Гуманізація взаємин педагогів і вихованців найбільш ефективно здійснюється тоді, коли культивується діалогічна стратегія взаємодії з вихованцем, визнається його право бути самим собою, право на власне життя, його стосунки будуються на основі автономності, вільного вибору і волевиявлення. У цьому випадку забезпечується ціннісне ставлення один до одного і до самого себе. Таким чином, для формування гуманних взаємин між педагогами і вихованцями, насамперед, слід визначити мету, завдання, зміст, методи, форми і засоби, тобто ґрунтуватися на цілісному підході до взаємопов'язаних і взаємообумовлених компонентів від мети до засобів, маючи на увазі створення і реалізацію методики виховання взаємин.

Серед важливих факторів успішної соціально-педагогічної реабілітації вихованців загальноосвітніх шкіл-інтернатів є співвідношення колективних і індивідуальних потреб, гармонії особистості і колективу. Відсутність теплих, довірливих стосунків в учнівському колективі призводить до формування таких якостей, як замкнутість, дратівливість, агресивність, пасивність та інші. Під впливом загальної «колективізації» в школах-інтернатах превалює психологія конформізму. Більшість дітей і підлітків свідомо не проявляють себе повною мірою, керуючись установками: "Що я – кращий за інших?!", чи "Що я – гірший за інших?!" Встановлено, що 95% підлітків прагнуть до демократизації життєдіяльності в школі-інтернаті, мріють про надання їм більше прав самостійно вирішувати «свої» проблеми.

Вихователі шкіл-інтернатів недостатньо використовують методи і засоби, спрямовані на організацію самостійної роботи вихованців над їх власним самовдосконаленням.
Для дитини колектив був і залишається важливим фактором виховання, вона має потребу в ньому, це середовище, в якому можна задовольнити, у першу чергу, потребу у спілкуванні і спільній діяльності. Адже, за даними соціологів, саме спільна діяльність і спілкування складають 90 % всього змісту людських взаємовідносин. Слід враховувати і залежний стан особистості від колективу, і реальну загрозу індивідуальності, неповторності. Крім того, колективи – це жорстко структуровані об'єднання – дозволяють маніпулювати інтересами особистості. Сьогодні так важливо добитись розумного співвідношення колективних і індивідуальних потреб гармонії особистості і колективу. Критично оцінюючи нинішній стан теорії і практики шкільного виховання, доводиться визнати, що ідея взаємовідносин особистості і колективу піддалась найбільшій деформації. Світова цивілізація висуває якісно нове розуміння колективності як загальнолюдської солідарності, в якій все більше проступають загальнолюдські цінності на противагу вузько класовим, національним.

Сьогодні необхідна свого роду інвентаризація сучасних знань про колектив:

1. Нерідко ми чуємо: сучасні дитячі колективи – це сприятливе середовище для всебічного розвитку дітей, то чому ж тоді неймовірно загострився стан занепокоєності і тривожності у підлітків?

2. Наше уявлення про бажаність і можливість гармонійних взаємовідносин спільноти дітей і конкретної особистості, що входить до її складу, базується на припущенні, що саме в колективі може відбутись повноцінна соціалізація, і тільки він має такі можливості, яких немає ні в сім'ї, ні в товариській групі. Безумовно, в колективі краще, ніж в сім'ї чи в товариській групі, можна розвивати моральні якості особистості: працелюбство, здатність адаптуватись до змінюваних суспільних умов і в той же час зберігати себе в ході цих змін, співпрацювати, спілкуватися та інше. Хороший колектив, безумовно, здатний захистити особистість від шкідливого впливу оточуючого середовища. Але часто середовище сприяє розвитку особистості. А ось колектив звичайно знімає з дитини напруження особистої відповідальності, особистого вибору.

3. Під впливом всезагальної колективізації в суспільстві затвердилась психологія конформізму. Покірність, послух, пристосовуваність, розчинення власного «Я».

4. Член колективу, що не думає і не чинить як всі, нерідко ставав об'єктом всезагального презирства і насмішок, його навіть можуть вигнати із свого середовища. Потреба у визнанні ставить особистість у залежність від колективу, спонукає нехтувати своєю індивідуальністю і шукати доцільного способу самозахисту. Багато підлітків навмисне не проявляють себе в повну міру, намагаються бути непомітними, прирікають себе на «сіре» існування, керуючись установками: «що я – гірший за інших» чи «що я – кращий».

5. Система «колектив – особистість» динамічна. Як це не парадоксально, але чим більшої розвиненості досягає колектив тим більш можливим стає утиск особистості в ньому. З підвищенням статусу автономної особистості значно ускладнюється досягнення колективної мети у суспільній діяльності, і, очевидно, неможливо досягти стабільності в цій динамічній системі.
6. Зробимо уточнення: колектив – це середовище, покликане задовольнити позитивні і корегувати негативні потреби особистості; особистість – неповторювана і незмінювана цінність в генофонді дитячого співтовариства.
Опозиція особистості у відношенні до всього колективного є рушійна сила; що удосконалює суспільство, привносячи в нього новації!

7. Очевидно, настав час поміркувати над такою педагогічною технологією, яка підтримувала б в дитині почуття «власника» з його правом на деяку особисту територію, власні речі, вільний час і свою думку. Раніше говорили про «поле колективу», але не менш важливо подбати про створення «поля особистості», яке необхідно поширювати, співвіднісши його з «полями» інших людей і всієї спільноти.

Формування у дитини позитивної Я-концепції, яка характеризується трьома факторами: а) впевненістю у доброзичливому ставленні до неї інших дітей;

б) переконаністю в успішному оволодінні нею тим чи іншим видам діяльності; в) почуттям особистої значущості. Позитивна Я-концепція характеризує позитивне ставлення дитини до самої себе і об’єктивність її самооцінки. Формування у дітей навичок співпраці, колективної взаємодії. Повністю позитивна Я-концепція формується тільки в колективній взаємодії.

Організація роботи вихователя ГПД у загальноосвітньому навчальному закладі

Особливості входження людини як особистості у макро- і мікросоціум, здатність самостійно вирішувати численні соціальні проблеми, реалізувати себе в житті й створювати умови життєдіяльності, значною мірою визначається її соціальним розвитком. Це актуалізовано в законах України «Про освіту», «Про загальну середню освіту», «Про соціальне становлення та розвиток молоді в Україні», у Державній національній програмі «Освіта» (Україна ХХІ століття).

«Групи продовженого дня за своєю ідеєю – дуже цінна форма виховання. Саме тут створюються сприятливі умови для того постійного духовного спілкування вихователя і дітей, без якого немислиме виховання емоційної культури», – говорив В.О. Сухомлинський. Діяльність груп продовженого дня відкриває широкі можливості для надання кваліфікованої допомоги учням у виконанні навчальних завдань, усуненні прогалин у знаннях, створює сприятливі умови для задоволення різноманітних інтересів учнів, організації дозвілля вихованців, проведення позакласних заходів. Групи продовженого дня можуть комплектуватися з учнів одного класу, двох, кількох. Зарахування дітей до групи продовженого дня проводиться за наказом директора загальноосвітнього навчального закладу на підставі заяв батьків або осіб, які їх замінюють. Наповнюваність такої групи не повинна перевищувати 30 осіб. Заяви на зарахування дітей до школи приймаються, як правило, до 5 вересня поточного навчального року. Режим дня в групах продовженого дня розробляється у відповідності до «Державних санітарних правил і норм утримання, устаткування загальноосвітніх навчальних закладів та організації навчально-виховного процесу», розглядається радою навчального закладу і затверджується наказом директора.
Вихователь групи продовженого дня складає план роботи на півріччя (в його основі – щоденний план роботи із зазначенням виховної мети кожного заходу), відповідає за стан і організацію навчально-виховного процесу в закріпленій групі, забезпечує охорону життя та здоров'я дітей, веде журнал групи продовженого дня встановленої форми, де відмічаються відсутні, робляться записи про проведені заняття. Режим роботи вихователів встановлюється директором загальноосвітнього навчального закладу відповідно до режиму роботи загальноосвітньої школи. Як правило, режим роботи групи продовженого дня повинен включати такі елементи, як:
- спортивна година;
- прогулянка;
- самопідготовка (у першому класі – заняття розвивального характеру);
- виховна година;
- заняття за інтересами;
- ігри на свіжому повітрі.
Загальна тривалість повного режиму роботи групи продовженого дня складає шість годин, а тривалість кожної частини залежить від віку дітей. Рухова активність молодших школярів повинна займати близько половини всієї тривалості продовженого дня. Їй присвячується спортивна година, прогулянки (у першому класі їх повинно бути дві, тривалістю не менше 1,5-2 години), фізкультхвилинки й паузи під час проведення самопідготовки, ігри на свіжому повітрі. Спортивна година суттєво повинна відрізнятися від занять з основ здоров'я і фізичної культури, які строго регламентуються та на яких учні оволодівають програмовим матеріалом. Мета такої години – активний відпочинок дітей. Вона заповнюється іграми, в яких учні можуть проявити ініціативу, самостійність, дисциплінованість. Прогулянка – одна із форм активного відпочинку дітей. На прогулянках можуть вирішуватись як пізнавальні, так і виховні завдання. Найпоширенішою формою організації прогулянок є екскурсії. Тематика екскурсій може бути найрізноманітнішою. Здебільшого вона залежить від місцевих особливостей, сезонного характеру. Наприклад: знай минуле рідного краю (екскурсія до краєзнавчого музею); бринить струною гілочка весни (екскурсія в природу); ніхто не забутий, ніщо не забуте (екскурсія до пам'ятника захисникам Вітчизни) тощо.
Організовуючи заняття самопідготовки, слід враховувати, що відповідно до Листа Міністерства освіти і науки України «Про обсяг і характер домашніх завдань для учнів початкової школи» за №1/9-468 від 28.12.2001 року домашні завдання учням першого класу не задаються. Тому заняття самопідготовки в першому класі замінюються заняттями розвивального характеру, плануючи які вихователі повинні забезпечити дидактичними іграми, кросвордами ребусами, цікавими завданнями, що сприяють розвитку пізнавальних здібностей першокласників. Також необхідно враховувати дані досліджень гігієністів та фізіологів, які свідчать про те, що перший максимальний рівень фізіологічних показників працездатності припадає на ранкові години (з 8.00 до 11.00). До 14.00 відзначається зниження працездатності. Вдруге протягом дня працездатність підвищується з 15.00 до 17.00, після чого відбувається інтенсивний спад, гальмування в нервових клітинах головного мозку. Знаючи це, варто спланувати в цей час заняття самопідготовки для учнів 2-4 класів, які вимагають від дітей зосередженості, самостійності, відповідальності.
Слід дотримуватися норм, відведених на виконання домашніх завдань. Учням другого класу на виконання домашніх завдань відводиться 45 хв., третього – 1 год. 10 хв., четвертого – 1 год. 30 хв. Вихователь під час самопідготовки є організатором і керівником самостійної навчальної діяльності учнів. Разом з тим він зобов'язаний з глибоким знанням справи та специфічних особливостей цього виду навчальної праці надавати конкретну індивідуальну допомогу тим школярам, які її потребують. Вихователеві слід пам'ятати, що вона повинна бути завжди своєчасною, оскільки занадто рання допомога демобілізує учня, розслабляє його волю, а запізніла призводить до зайвої витрати часу, зменшує інтерес до виконання роботи. Форми індивідуальної допомоги можуть бути найрізноманітнішими. Це – запропоновані учням пам'ятки, алгоритми, схеми-опори, вказівки, підказки тощо. Головне: така допомога повинна підводити школярів до розуміння програмового матеріалу, розширювати можливості виявлення самостійності міркувань, творчої ініціативи, активності.
Для учнів, яким потрібна допомога під час роботи, вихователем можуть бути створені групи консультантів з двох-трьох учнів, які добре знають даний матеріал. При цьому роль вихователя повинна залишатися організуючою і спрямовуючою. Наявність словників і довідників на партах під час самопідготовки привчає учнів до самостійного їх використання. Така організація самопідготовки сприяє формуванню в молодших школярів навичок самостійності. Результативність самопідготовки значною мірою залежить від уміння молодших школярів аналізувати хід і результати своєї роботи. Самоконтроль передбачає критичне ставлення до своєї праці, усвідомлення й виправлення помилок, виховує почуття обов'язку, відповідальності, сприяє вдосконаленню навичок розумової діяльності. Вихователь повинен поступово знайомити учнів з різними прийомами самоконтролю виконаної роботи:
- зістав написане з текстом;
- зістав написане з вивченим правилом;
- перевір написання за словником;
- перевір хід своїх міркувань за пам'яткою, алгоритмом, схемою тощо. Виконання письмових домашніх робіт обов'язково перевіряється вихователем, але здійснюється словесне оцінювання виконаної учнем роботи. Найважливіша роль відводиться змістовому аспекту оцінювання. Вихователь зобов'язаний лаконічно, але достатньо зрозуміло проаналізувати труднощі, зорієнтувати школяра на поліпшення результату. Водночас словесна оцінка має бути об'єктивною щодо кожного учня, враховувати його можливості й зусилля, вкладені в досягнутий результат.
Важливим елементом режиму групи продовженого дня є проведення занять за інтересами. Організація таких занять передбачає роботу учнів (за вибором) у ізостудії, гуртку "Умілі руки", танцювальному чи хоровому колективах, ляльковому театрі тощо. Тематику виховних годин слід планувати в найрізноманітніших формах, що передбачають активну участь самих учнів (вікторини, брейн-ринги, конкурси, фестивалі, зустрічі з цікавими людьми, інтерв'ю). Діти повинні активно брати участь не тільки в самому заході, але й в його підготовці. Ефективним є проведення інтегрованих виховних заходів (свято-прогулянка, вікторина-прогулянка, конкурс-прогулянка тощо). Доцільно організована діяльність молодших школярів у групі продовженого дня сприятиме гармонійному поєднанню навчання й виховання, організації поза навчальної діяльності та дозвілля відповідно до інтересів і побажань кожної дитини.
Орієнтовний перелік тем для обговорення вихователями ГПД на методичних об’єднаннях

1. Актуальні аспекти виховної роботи на сучасному етапі.

2. Громадянське виховання школярів у ГПД.

3. Збереження фізичного і психічного здоров'я дітей під час виховного процесу в початковій школі
4. Компетентнісний підхід до виховання молодших школярів.
5. Організація виховної роботи зі здібними та обдарованими учнями.
6. Особливості планування навчально-виховної роботи в ГПД.

7. Психологічні основи активізації пізнавальної діяльності дітей молодшого шкільного віку в умовах ГПД.

8. Робота вихователя ГПД у різновіковій групі: проблеми та шляхи їх розв’язання.

9. Робота вихователя ГПД щодо формування здорового способу життя учнів.

10. Розвиток творчих здібностей молодших школярів засобами образотворчого мистецтва.
11. Статеве виховання учнів у ГПД.
Сучасні технології державно-громадського управління загальноосвітніми навчальними закладами

(на допомогу керівникам навчальних закладів)

У педагогічній науці поняття «технологія» почало вживатись наприкінці ХХ століття, що пов'язано з технологізацією та інформатизацією соціального простору.

Саме поняття «технологія» за словниковим тлумаченням означає (з грецької) tectum – мистецтво, майстерність, уміння, а logos – учення, поняття. Технологія включає в себе сукупність методів, що представляють її структурні елементи. Послідовність використання методів у кожному технологічному процесі відіграє роль алгоритму, за допомогою якого отримується запланований результат. Технології досягнення одного й того ж результату можуть змінюватись, удосконалюватися за допомогою поновлення або вдосконалення методів.
Наслідком розвитку управлінської думки і практики стало формування управлінських технологій.
Управлінська технологія є одним із проявів соціальних технологій, відображаючих управлінські процеси. Її сутність полягає в системному поєднанні наукового знання, управлінських потреб та інтересів суспільства, цілей і функцій державно-громадського управління, можливостей і елементів управлінської діяльності. Вона складається з взаємопов'язаних між собою процедури й операцій, метою яких є досягнення високої результативності та ефективності.
Зміст управлінської технології полягає в обов’язковому масовому використанні в управлінській діяльності кращих, передових досягнень науки, досвіду державного-громадського управління. Звідси управлінською технологєю є тільки така організація управлінської діяльності, яка вирізняється результативністю, ефективністю та раціональністю.
Розрізняють такі види управлінських технологій: діагностування, прогнозування, проектування та реформування відповідних підсистем; інформаційні, упроваджувальні й навчальні технології; технології вирішення соціальних конфліктів; технології інноваційного розвитку керованих компонентів.

Елементами управлінських технологій є:

· процеси діагностування, аналізу, оцінювання стану керованого об’єкта, прогнозування, програмування, розробки критеріїв оцінювання і моніторинг наслідків управлінських рішень та, відповідно, реформування організації і функціонування компонентів суб’єкта управління;
· установлення загальних, уніфікованих критеріїв (показників), які адекватно характеризують відповідні процеси, та їх систематизація, що сприяє відображенню реальної картини суспільного життя;
· створення організаційних і технологічних умов для оперативної і поточної передачі необхідної інформації через усі структурні підсистеми;
· застосування ідентичних методів, процедур і операцій для аналізу та характеристики об’єктів, що вивчаються і програмуються;
· програмування і планування комплексного розвитку;
· підготовка, прийняття і реалізація управлінських рішень;
· контроль, пов’язаний з безперервним моніторингом керованих процесів, їх вивченням, вимірюванням і порівнянням, об’єктивним зіставленням їх з управлінськими моделями, які виражені в рішеннях, їх нормах і вимогах;
· організаційні форми управлінської діяльності.

Поняття «технологія управління освітою», «технологія управління загальноосвітнім навчальним закладом» у словниках майже не висвітлені. Водночас про них неодноразово йдеться в наукових дослідженнях із питань управління загальноосвітнім навчальним закладом і освітою взагалі.

Як зазначає В. Лунячек, технологія управління загальноосвітнім навчальним закладом – це сукупність взаємопов’язаних принципів, змісту, форм і методів, які використовуються керівником при реалізації функцій управління для досягнення цілей діяльності ЗНЗ.
Уперше елементи технології управління загальноосвітнім навчальним закладом були розглянуті Ю. Бабанським і М. Поташником із позицій теорії оптимізації педагогічного процесу.
Багато уваги технологіям управління загальноосвітнім навчальним закладом приділено Ю. Конаржевським і В. Пікельною, зокрема це стосується створеної В. Пікельною методики розроблення управлінських моделей і їх використання в навчально-виховному процесі. Дослідниця звертається до терміну «технологія процесу управління», розкриваючи загальні функції в діяльності посадових осіб і органів управління. Термін «технологічна процедура управління школою», який застосовує В. Пікельна, дозволяє встановити зв’язок між усіма системами і підсистемами діяльності школи, що сприяє створенню технологій управління підсистемами загальноосвітнього навчального закладу й призводить до нового етапу в управлінні – конструювання систем управління.

Аналогічне бачення цієї проблеми спостерігається в роботах Ю. Конаржевського, який пропонує конструювання цілісного управлінського процесу у двох модифікаціях: машинному і безмашинному варіантах. Питання конструювання технологій управління розглядається також Л. Даниленко; як одну з характеристик процесу управління, технологію розглядає М. Дарманський.
Слід зазначити, що дослідники здебільшого позитивно оцінюють роль технологій управління в роботі загальноосвітнього навчального закладу. Деякі науковці, аналізуючи труднощі й обмеження в діяльності директора школи щодо проектування внутрішкільного управління, вважають, що до об’єктивних причин, що зумовлюють ці труднощі, належить відсутність обґрунтованих рекомендацій, алгоритмів, технологій і процедур проектування внутрішкільних систем управління.
Розглянемо декілька технології державно-громадського управління загальноосвітніми навчальними закладами.

Технологія демократизації управління школою сприяє використанню потенціалу школи для досягнення позитивних результатів освітнього і суспільного інститутів.
Основними кроками її впровадження в ЗНЗ є:

Крок 1. Одержання демократичного досвіду.

Крок 2. Визначення принципів.

Крок 3. Застосування принципів.

Для впровадження технології демократизації управління, ГАШ важливо визначити управлінські принципи, якими школа керуватиметься в майбутньому.

Однією з технології державно-громадського управління є технологія розвитку партнерства.

«Партнерство означає встановлення і розвиток взаємовигідних відносин між школою, учителями, учнями, членами громади і спонсорами для спільного вирішення загальних проблем. Сторони мають добре розуміти ситуацію, бути інформованими і чітко усвідомлювати користь для суспільства – для того, щоб сприяти активному й енергійному поліпшенню соціальних та освітніх структур».
Партнерству на базі школи властиві такі характеристики:

· взаємовигідність;
· прозорість;
· волонтерство;
· двостороннє спілкування (двосторонні потоки інформації);
· чесність;
· повага;
· рівність.

Технологія розвитку партнерства включає шість основних кроків:

Крок 1. Складання образу громади.

Крок 2. Оцінка можливостей налагодження партнерства.
Крок 3. Складання плану співробітництва.

Крок 4. Аналіз можливостей школи як партнера.

Крок 5. Збір інформації.
Крок 6. Вибір стратегії.

Цю технологію бажано впроваджувати через роботу творчих груп, засідання Ради школи.

Тематика засідань МО керівників навчальних закладів

1. «Упровадження Державного стандарту початкової загальної освіти в навчальний процес ЗНЗ».

2. «Стовідсоткове оволодіння вчителями загальноосвітніх навчальних закладів до кінця 2011 основ інформаційно-комунікаційних технологій».

3. Обговорення Проекту наказу МОН України «Про затвердження Основних орієнтирів виховання учнів 1-11 класів загальноосвітніх навчальних закладів».

4. «Правова освіта педагогічних працівників».
Організація виховної роботи в загальноосвітніх навчальних

та позашкільних навчальних закладах Луганської області

в 2011-2012 навчальному році
Нинішні зміни в усіх сферах життя нашої держави потребують постійного вдосконалення національної системи виховання, пошуку ефективних шляхів підготовки учнів до життєдіяльності в умовах інформаційного суспільства, інтеграції у світовий освітній простір. Сучасне підростаюче покоління має бути життєво компетентним, володіти комплексом різноманітних знань, особистісних якостей, соціально-комунікативних умінь, що дозволять йому у подальшому швидко реагувати на запити часу, приймати рішення, проявляти ініціативу, брати на себе відповідальність, ефективно взаємодіяти з оточенням, переосмислювати та визначати пріоритети власного життя. Усе це активізує проблему організації виховного процесу в навчальному закладі, яка покликана створити необхідні умови для набуття життєвих навичок та самореалізації учнів.
Організація виховної роботи потребує від педагогів наявності чіткого уявлення про цільові орієнтири сучасного виховання підростаючого покоління, що стає підґрунтям для визначення мети та завдань виховного процесу. Головними орієнтирами у вихованні та створенні виховної системи школи є цілі державної політики у сфері освіти, які визначено законами України «Про освіту», «Про загальну середню освіту», «Про позашкільну освіту», «Про молодіжні та дитячі громадські організації», «Національною доктриною розвитку освіти». Програмою виховання дітей та учнівської молоді в Україні. Орієнтирами, у сфері виховання є:

1. Створення виховної системи у школі, спрямованої на формування життєвої компетентності учнів, що забезпечується через поєднання потреб учнів, їх пізнавальних інтересів та виховних технологій.

2. Формування громадянина України, виховання почуття обов’язку, відповідальності за власні дії перед суспільством, собою та сім’єю, виховання поваги до прав та свобод людей.

3. Різнобічний розвиток дітей та учнівської молоді, що передбачає формування наукового світогляду, готовності до взаємодії в сучасному інформаційному та комунікаційному просторі.

4. Виховання учнів морально досконалими, здатними бути патріотами своєї Батьківщини, шанувати й захищати традиції свого народу, поважати культуру інших народів.

5. Формування готовності та здатності підростаючого покоління до здорового способу життя, профілактика негативних звичок.

Проголошення акту незалежності України 24 серпня 1991 року відкрило нову сторінку історії щодо становлення держави України. Наша країна стала невід’ємною частиною європейського і світового співтовариства.

У Конституції Україна визначена як незалежна, суверенна, демократична, соціальна і правова держава. За формою правління Україна є республікою, за державним устроєм – унітарною, тобто єдиною, соборною державою.

Протягом року бажано поглибити знання учнів про історичний розвиток України як держави, наголосити на проблемі національного державного будівництва в країні. Обговорити проблеми національного відродження у контексті історичного досвіду. Підкреслити, що знання свого родоводу, історичних та культурних надбань предків необхідне не лише для формування національної самосвідомості, але й для використання кращих традицій в етнонаціональній практиці сьогодення.

Висвітлити сучасний спосіб організації життєдіяльності суспільства, спосіб життя і виховання в сім’ї, подати відомості про рідний край. Окреслити місце і вказати роль молоді в економічному і духовному розвитку держави. Підкреслити, що любов до рідного краю, повага до батьків, знання свого родоводу є джерелом, що живить патріотизм молодої людини, її любов до Батьківщини.

Наголосити, що зміцнити й розвинути демократичну правову державу може той, хто любить свій народ, тому необхідно сприяти розкриттю духовного і творчого потенціалу учнівської молоді, спонукати її до активізації процесу самопізнання та саморозвитку, що в майбутньому допоможе уникнути багатьох життєвих помилок і обрати той вид діяльності, який уможливить найповнішу самореалізацію.

Особливу увагу слід приділити проблемам всебічного розвитку культури міжетнічного спілкування, рішучого подолання проявів ксенофобії, усунення причин, що їх породжують. Необхідно звернути увагу учнів, що свідомий громадянин України є, насамперед, морально стійкою людиною, яка веде здоровий спосіб життя, є скромною, совісною, працьовитою, милосердною, без шкідливих звичок тощо. Підкреслити, що для кожної людини повинно бути притаманне почуття господаря, високий ступінь трудової активності, підприємливості, мобільності й адаптованості до виробничих і соціальних вимог. Майбутнє України, а отже, й кожного громадянина, інтеграція її у світове співтовариство залежить від кожного з нас.

Підґрунтям для організації виховної роботи щодо патріотичного виховання підростаючого покоління є: Конституція Україна, Закони України «Про загальну середню освіту», Національна доктрина розвитку освіти, Національна програма патріотичного виховання громадян, Національна програма виховання дітей та учнівської молоді, Концепція виховання дітей та учнівської молоді в національній системі освіти, Концепція громадянського виховання особистості в умовах розбудови української державності (проект), та Обласна програма «Патріот Луганщини».
Метою патріотичного виховання є становлення громадянина-патріота України, готового самовіддано розбудовувати її як суверенну, незалежну, демократичну, правову, соціальну державу і забезпечувати її національну безпеку, знати свої права і обов’язки, цивілізовано відстоювати їх, сприяти єднанню українського народу, громадянському миру і злагоді в суспільстві.

У навчанні патріотичне виховання зумовлюється змістовими характеристиками освітніх предметів, які сприяють оволодінню системою знань про людину і суспільство, формують здатність усвідомлювати місце своєї спільноти серед інших спільнот світу.

Ефективність патріотичного виховання в позакласній діяльності значною мірою залежить від спрямованості виховного процесу, форм та методів його організації. Серед методів і форм патріотичного виховання пріоритетна роль належить активним методам, що ґрунтуються на демократичному стилі взаємодії, спрямовані на самостійний пошук істини і сприяють формуванню критичного мислення, ініціативи й творчості. До таких методів належать: соціально-проектна діяльність, ситуаційно-рольові ігри, соціодрама, метод відкритої трибуни, соціально-психологічні тренінги, інтелектуальні аукціони, «мозкові атаки», метод аналізу соціальних ситуацій з морально-етичним характером, ігри-драматизації, створення проблемних ситуацій, ситуацій успіху, аналіз конфліктів, моделей, стилів поведінки, прийняття рішень, демократичний діалог, педагогічне керівництво лідером і культивування його авторитету, використання засобів масової комунікації, методики колективних творчих справ, традицій, символіки, ритуалів, засобів народної педагогіки.

Крім названих, можна застосовувати традиційні методи: бесіди, диспут, лекції, семінари, різні форми роботи з книгою, періодичною пресою, самостійне рецензування тощо.

Результативність патріотичного виховання великою мірою залежить від того, наскільки ті чи інші форми й методи виховної діяльності стимулюють розвиток самоорганізації, самоуправління дітей, підлітків, юнацтва, молоді. Чим доросліші вихованці, тим більші їхні можливості до критично-творчого мислення, самоактивності, творчості, самостійності, до усвідомлення власних світоглядних орієнтацій, які є основою життєвого вибору, громадянського самовизначення.
Важливе значення в організації виховного процесу школи мають також орієнтири, визначені регіональними програмами освіти, які відображають прагнення до збереження самобутності національної культури, традицій, звичаїв Луганщини, сприяють моральному та духовному розвитку підростаючого покоління. Серед освітніх програм, які реалізуються сьогодні в регіоні, визначаємо «Патріот Луганщини», Регіональна цільова програма розвитку дитячо-юнацького краєзнавства в Луганській області на 2010-2013 роки, Регіональна цільова програма розвитку дитячого руху в Луганській області на 2010-2014 роки.
Регіональні цілі виховання тісно переплітаються з цілями виховання учнів у кожній школі, із урахуванням проблеми школи, контингенту дітей, їх потреб та можливостей. Сьогодні виховний процес у школі передбачає не перелік окремих «виховних заходів», які є традиційними для школи, а створення комплексної програми розвитку загальноосвітнього навчального закладу, яка дозволяє визначити діагностичні цілі та завдання, досягнути гармонійної взаємодії всіх компонентів виховної системи школи, визначити зміст, відповідні види діяльності.
Організація виховного процесу в школі має орієнтуватися на прогнозовані результати у вихованні школярів, що в свою чергу спонукає до розробки в школі моделі особистості випускника, критеріїв вихованості учнів, які дозволяють педагогам вибудовувати виховний процес на рівні шкільного та класного колективу. Орієнтирами при цьому можуть бути рекомендації, представлені в доповоді ЮНЕСКО “У нове тисячоліття”, в якому зазначається, що школа має виховувати своїх учнів так, щоб: навчити їх вчитися, навчити жити, навчити жити разом, навчити працювати та заробляти.

У створенні виховної системи школи та досягненні мети та завдань педагогам допоможе:

– організація роботи шкільного самоврядування та створення умов для проявів неформального лідерства у класі та школі;

– забезпечення нових підходів до організації виховного процесу та використання сучасних технологій виховання;

– залучення учнів до активного життя в соціумі та громадських об’єднаннях;

– тісна взаємодія із батьківською громадськістю, громадськими структурами;

– використання елементів прогнозування та експертної оцінки результативності виховної системи школи.

Пріоритетним напрямком організації виховного процесу в школі сьогодні є робота органів учнівського самоврядування, які є основою для отримання учнями досвіду виконання соціальних ролей, доступний спосіб для дітей самоорганізації, яка передбачає участь учнів у процесі прийняття рішень на рівні школи, міста, району; це ефективний безперервний процес залучення учнів до громадських справ на засадах особистої зацікавленості, забезпечення потреби в самореалізації, самовираженні, співучасті.

В умовах посилення негативного інформаційного та соціально-психологічного впливу на особистість визначення місця і ролі учнівського самоврядування сьогодні набуває особливої значущості. Його підтримку та удосконалення необхідно забезпечити на трьох рівнях: нормативному, організаційно-методичному та соціально-психологічному.

Незважаючи на загальні позитивні тенденції, разом із тим існують перешкоди розвитку учнівського самоврядування через:

· відсутність підтримки з боку адміністрації;
· небажання певної групи дорослих делегувати частину своїх прав дітям для участі в управлінні навчальним закладом;
· взаємодія з дорослими на рівні підпорядкування, а не на рівні партнерства;
· відсутність системи навчання координаторів дитячого руху;
· пасивність учнів;
· низький рівень поінформованості молоді щодо програм та проектів;
· нерозвиненість в учнів соціальної компетентності та відповідальності, необхідної для прийняття рішень;
· незнання учнями своїх прав та обов’язків;
· відсутність чіткого розподілу обов’язків між органами учнівського самоврядування;
· відсутність інформації про цікавий досвід роботи;
· відсутність методичних матеріалів із питань учнівського самоврядування.

Із метою підтримки та подальшого розвитку учнівського врядування, пошуку нових форм, методів і моделей його організації, поширення кращого педагогічного досвіду Міністерство освіти і науки молоді та спорту України рекомендує:

1. Сприяти участі лідерів учнівського самоврядування в роботі Всеукраїнської Школи управлінської майстерності;

· забезпечувати інформаційну та науково-методичну підтримку органів учнівського врядування;
· сприяти співпраці органів учнівського врядування з органами місцевого самоврядування, громадськими організаціями щодо реалізації соціальних програм і проектів;
· вчасно інформувати молодь щодо нових програм та проектів;
· сприяти розвитку співпраці та обміну досвідом між органами учнівського врядування різних регіонів України.

2. Вишукати можливість у створенні гуртків, творчих об’єднань, лідерських осередків для навчання лідерів на базі позашкільних закладів освіти для інформаційно-методичного забезпечення та практичної допомоги і підвищення ефективності роботи органів учнівського самоврядування;

· підтримувати діяльність органів учнівського самоврядування на рівні повноправного партнерства;
· сприяти підвищенню кваліфікації відповідального за співпрацю з органами учнівського самоврядування закладу;
· сприяти співпраці органу учнівського врядування з батьківськими комітетами, піклувальними радами навчального закладу;
· сприяти створенню умов для активної соціальної дії, розвитку життєвої компетенції та відповідальності;
· активізувати співпрацю органів учнівського врядування із засобами масової інформації для підтримки та розвитку шкільних ЗМІ;
· активно залучати органи учнівського самоврядування до планування виховної роботи з учнями в навчальних закладах;
· створити умови для активної співпраці органів учнівського самоврядування та психологічної служби закладу;
· надавати методичну та організаційну підтримку для реалізації соціально-важливих проектів, а саме ефективних заходів запобігання злочинності, профілактики правопорушень та негативних проявів у молодіжному середовищі.
Важливу роль у виховному процесі сьогодні відіграють виховні технології, які мають переваги над іншими способами виховання підростаючого покоління, а саме:

· дозволяють звести до мінімуму педагогічні експромти у практичній діяльності й перевести роботу на шлях попереднього проектування виховного процесу, із визначеною послідовністю дій та гарантованістю результату;

· сприяють уникненню педагогами інтуїтивного вирішення виховних завдань та їх послідовного, комплексного вирішення, проявляючи, при цьому, індивідуальну педагогічну майстерність;

· пропонують проектувати виховний процес із досягненням прогнозованих результатів замість розрізненого підходу до планування, проведення ізольованих виховних заходів у школі;

· сприяє позбавленню в роботі формалізму, який у вихованні означає неуважне, шаблонне ставлення до вихованця чи колективу, а значить однобічність і неадекватність виховних впливів;

· забезпечує створення сприятливих умов у школі та оптимальне використання наявних у розпорядженні школи ресурсів для виховання учнів.
Однак слід зауважити, що технологічний підхід до виховання не можна вважати універсальним, оскільки він лише доповнює наукові підходи педагогіки, психології, соціології стосовно організації виховного процесу.
Особливої уваги в організації виховного процесу в школі потребує врахування заступниками директорів шкіл із виховної роботи, класними керівниками, вихователями особливостей розвитку сучасного підростаючого покоління. Сучасний соціум створює для дітей суперечливе виховне середовище, з одного боку, пришвидшуючи процес набуття ними життєвого досвіду, з іншого – ускладнюючи його через різновекторність впливу соціальних інститутів.
Молоде покоління сьогодні живе в умовах інформаційного перенасичення, що призводить до психічних та фізичних розладів і проявляється в конкретних діях, потребах та інтересах особистості. Інформація, яку діти використовують, не розрахована на їх вік, є безсистемною, аморальною та суперечливою як результат прояви боязні, невпевненості, байдужості, тривожності у дітей.

Відкритість підростаючого покоління до негативних впливів сучасного соціуму проявляється також у бажанні дітей продемонструвати власне “Я”, що, у свою чергу, дозволяє їм бути самостійним, висловлювати власну думку, але разом із тим формує неадекватну самооцінку, самовпевненість, демонстративну поведінку тощо. Сучасні підлітки не завжди проявляють довіру, терпіння, бажання дотримуватись вимог дорослих, що потребує від педагогів уваги, чуйності, співчуття, терпіння.

Сім’я, яка відіграє найбільшу роль у становленні та розвитку особистості дитини, на жаль, сьогодні не в повній мірі виконує свої виховні функції через зниження її інтегративності, матеріального благополуччя, наявність конфліктних стосунків між подружжям, низький рівень педагогічної культури батьків, надмірної їх зайнятості та відстороненості від контактів із дитиною. Сучасні діти дуже часто заміняють «живе» спілкування з однолітками комп’ютерною грою, спілкуванням у мережі Інтернет тощо. І тільки за умови цілеспрямованої взаємодії між трьома суб’єктами – учителем, учнем та його батьками – можна досягти певних результатів, які могли б свідчити про достатній рівень вихованості дитини.

Раніше інформацію з будь-якого предмета чи теми учень міг отримати з підручника, довідкової літератури, лекції вчителя, конспекту. Сьогодні, з огляду на сучасні реалії, учитель повинен використовувати нові методи роботи, спираючись на ІКТ. Це обумовлене тим, що в наш час кожні 72 години кількість інформації збільшується вдвічі, тому потрібні спеціальні навички, уміння та сучасні засоби для опрацювання такого величезного інформаційного об’єму. До того ж, сучасні діти народилися у цифровому світі ХХІ століття, тому з раннього віку знайомі з мобільними телефонами, ноутбуками, плеєрами. Потужний потік нової інформації, реклами, застосування комп’ютерних технологій на телебаченні, розповсюдження ігрових пристроїв, електронних іграшок і комп’ютерів впливають на виховання дитини та сприйняття нею навколишнього світу.

На будь-якому уроці вчитель, оперуючи різними різноманітними цифровими навчальними ресурсами, може організувати дослідницьку діяльність учнів, зорієнтувати в індивідуальній роботі на поглиблений пошук інформації, навчити оцінювати надійність різних інформаційних джерел, створювати власні електронні продукти: малюнки, мультимедійні презентації, електронні моделі. Крім того, можливості, що відкриваються завдяки використанню ІКТ, дозволяють дітям навчатися в індивідуальному темпі, забезпечують ситуацію успіху для кожного учня і створюють міцну мотивацію до навчання.

Діти, як і дорослі, використовують Інтернет із різною метою: щоб поспілкуватися з друзями, пограти в ігри, послухати (або) записати музику, відео, підготуватися до уроків, знайти та прочитати цікаву інформацію або придбати певні товари. Нерідко користування Інтернетом вигідне і батькам, і вчителям. Батьки часто сприймають комп’ютер та Інтернет як «кібер-няню», яка утримує дитину вдома, або як механізм, що позитивно впливає на поведінку дитини. А вчителям приносить задоволення, що діти готуються до уроків за допомогою Інтернет.

Але разом із тим, в Інтернеті приховано досить багато небезпек як для дітей, так і для дорослих. Знання цих небезпек дозволить їх уникнути. Бажано б упродовж року звертати увагу батьків, а також проводити роз’яснювальну роботу серед учнівської молоді, щодо безпечної поведінки у мережі Інтернет. Доцільно провести роботу з батьками щодо захисту власного комп’ютера, щодо захисту дитини в он-лайні тощо. Це можуть бути як лекції, семінари-тренінги, так і практичні заняття спільно з вчителями інформатики та психологами.

Окрім цього, серйозну проблему створює фізичний стан підростаючого покоління через «популярність» негативних звичок, рекламу, екологічні негаразди, шкільні перевантаження тощо. На сучасного педагога покладена найвідповідальніша місія: вона полягає у вихованні покоління, від якого залежить майбутнє України. Безперечно, така роль учителя і вихователя змушує замислитись над тим, які аспекти навчально-виховного процесу необхідно удосконалити для того, щоб виконати цю глобальну місію. Для суспільства необхідно, щоб випускник школи був соціально активною і здоровою особистістю, прагнув до соціально орієнтованого способу життя, мав можливості для реалізації особистих прагнень із дотриманням його прав та свобод тощо.

Також пропонуємо перед початком нового навчального року всім педагогічним колективам області ознайомитися з проектом «Основні орієнтири виховання учнів 1-11 класів загальноосвітніх навчальних закладів України».
Таким чином, вищезазначені особливості розвитку сучасних підлітків потребують з боку педагогів уваги, що, у свою чергу, дозволить організувати виховний процес у навчальному закладі відповідно до потреб сьогодення.

Вирішення виховних завдань сьогодні вбачається в орієнтації загальноосвітніх навчальних закладів на використання компетентнісного підходу, спрямованого на розвиток в особистості самостійності, ініціативи, відповідальності, толерантності, комунікабельності. Використання компетентнісного підходу актуалізує увагу на діяльнісному аспекті виховання, формування тих прагматичних якостей та функціональних умінь, які мають бути притаманними сучасній особистості.

Орієнтовний перелік тем для обговорення педагогами загальноосвітніх та позашкільних закладів із проблем виховання
1. Інноваційна спрямованість змісту і технологій виховного процесу.

2. Психологічні проблеми соціалізації школярів у сучасних соціокультурних умовах.

3. Компетентнісний потенціал проектної діяльності.

4. Оцінювання ефективності організації виховного процесу.
5. Діагностико-аналітична діяльність заступника директора школи з виховної роботи.

6. Особливості діяльності сучасних дитячих громадських об’єднань.

7. Профілактика наркоманії засобами навчально-виховного процесу.

8. Молодіжна субкультура: шляхи до порозуміння.
9. Державний прапор України – святиня нашого народу.
10. Сучасна українська держава і світ.
11. Доля моєї родини в історії незалежної України.
12. Славетні постаті України.
13. Конфлікти вчителів і дітей, вчителів і батьків.

14. Самозахист дитини в дитячому колективі.
15. Роль батьків у педагогічному процесі, у захисті прав дітей.
16. Межі толерантності.
17. Інтернет-інформаційна можливість для розвитку дітей.
18. Формування в дітей компетенцій безпечного користування ресурсами мережі Інтернет.
19. Інтернет-загрози для дітей та шляхи їх уникнення (бесіда з батьками).
20. Три покоління під одним дахом. Проблеми спілкування.
21. Патріотичне виховання дітей у сім’ї, зв’язок поколінь, знайомство з культурою, звичаями і традиціями родини та рідного краю.

22. Педагогіка почуттів і культура їх вираження. Формування культури поведінки дітей.

23. Духовний світ особистості. Морально-етичні цінності особистості та їх урахування в сучасному сімейному вихованні.
24. Проблеми виховання юнаків і дівчат. Педагогіка почуттів, етика сімейних стосунків.
Методичні рекомендації щодо організації
інклюзивного навчання учнів з особливими освітніми потребами
в дошкільних навчальних закладах
Сьогодні в Україні дуже важливо є проблема освіти дітей з особливими освітніми проблемами. У зв’язку з цим розширюється та удосконалюється мережа навчальних закладів компенсуючого типу (санаторні та спеціальні), в яких перебувають хворі діти і діти з вадами психофізичного розвитку. Але разом з цим більш широкого розвитку набуває й інклюзивна освіта, яка передбачає, що діти з особливими освітніми потребами відвідують звичайний дитячий садок, навчаються і виховуються разом зі своїми ровесниками.

Як свідчить досвід інших держав, діти, які відвідують загальноосвітні навчальні заклади, отримують якіснішу освіту. Вони більш комунікабельні, відкриті для спілкування, ліпше пристосовані до життя у суспільстві, ніж ті, які отримують освіту вдома або у спеціальних школах. На сьогодні в Україні дошкільні навчальні заклади загального розвитку відвідують 75,5 тис. дітей з особливими освітніми потребами, у тому числі понад 4,7 тис. дітей-інвалідів. У суспільстві формується нова культурна й освітня норма-повага до дітей фізично та інтелектуально неповносправних.

Набула чинності Концепція розвитку інклюзивної освіти в Україні
Право таких дітей на інтеграцію у суспільство – основний принцип міжнародних стандартів, а забезпечення їм доступу до якісної совіти є основою такої реальної інтеграції. Нині проводиться послідовна політика переходу від медичної до соціальної моделі роботи з інвалідами шляхом створення умов для інтеграції дітей з особливими освітніми потребами в загальноосвітній простір.

Значним кроком у цьому напрямі стало розроблення Концепції розвитку інклюзивної освіти (далі – Концепція) та набуття нею чинності. У Концепції визначено основні принципи розвитку інклюзивної освіти в Україні:

· науковість (розроблення теоретико-методологічних основ інклюзивного навчання, програмно-методичного інструментарію, аналіз і моніторинг результатів упровадження інклюзивного навчання, оцінка ефективності технологій, що використовуються для досягнення позитивного результату, проведення незалежної експертизи);

· системність (забезпечення рівного доступу до якісної освіти дітей з особливими освітніми потребами, наступності між рівнями освіти: рання допомога – дошкільна освіта – загальна середня освіта);

· варіативність, корекційна спрямованість (організація особистісно орієнтованого навчального процесу в комплексі з корекційно-розвивальною роботою для задоволення соціально-освітніх потреб, створення умов для соціально-трудової реабілітації, інтеграції в суспільство дітей з порушеннями психофізичного розвитку, у тому числі дітей-інвалідів);

· індивідуалізація (здійснення особистісно орієнтованого індивідуального, диференційованого підходу);

· соціальна відповідальність сім’ї (виховання, навчання і розвиток дитини; створення належних умов для розвитку її природних здібностей, участь у навчально-реабілітаційному процесі);

· міжвідомча інтеграція соціальне партнерство (координація дій різних відомств, соціальних інституцій, служб з метою оптимізації процесу освітньої інтеграції дітей з особливими освітніми потребами).

Очікується, що реалізація Концепції сприятиме:

· забезпеченню права дітей з особливими освітніми потребами на рівний доступ до якості освіти, незалежно від стану здоров’я, місця їх проживання;

· створенню належних умов для функціонування і розвитку інклюзивної освіти в Україні, забезпеченню достатнього обсягу фінансування для впровадження інклюзивного навчання;

· зміні освітньої парадигми, удосконаленню навчального процесу шляхом урахування сучасних досягнень науки та практики;

· забезпеченню архітектурної доступності загальноосвітніх навчальних закладів різних типів, незалежно від форм власності та підпорядкування, відповідно до потреб дітей;

· підготовці достатньої кількості кваліфікованих педагогічних кадрів, які володіють методиками інклюзивного навчання, створення системи підвищення їх професійної майстерності;

· забезпеченню навчальних закладів, що впроваджують інклюзивне навчання, транспортними засобами, відповідними навчально-методичними, наочними, дидактичними матеріалами, сучасними засобами реабілітації індивідуального та колективного призначення.

Створення у навчальному закладі комфортного середовища для дітей з різними стартовими можливостями

Концепція спрямовує діяльність у сфері інклюзивної освіти як суспільства у цілому, і кожного навчального закладу, у якому перебувають діти з особливими освітніми потребами. Насамперед такому закладу необхідно побудувати цілісну систему, яка забезпечуватиме оптимальні умови для адаптації, соціалізації, освіти та повноцінного розвитку всіх вихованців, створити єдине комфортне психологічне середовище.

Дбаючи про створення такого комфортного середовища у своєму навчальному закладі, слід одразу після прийняття кожної дитини проаналізувати поведінку членів сім’ї, визначити, як вони ставляться до неї. При можливості педагоги мають допомогти родині, сприяти підвищенню педагогічної культури батьків, накопиченню у них знань, умінь, навичок, необхідних для спілкування з дитиною. Батьки обов’язково повинні вдома підтримувати та розвивати навички, які засвоює дитина у дошкільному закладі. Разом з цим необхідно залучати батьків та дітей до проведення масових заходів у дитячому садку – святкових ранків, дитячих фестивалів, конкурсів тощо.

Результат буде задовільним лише тоді, коли разом з вихователями в одній команді працюватимуть відповідні спеціалісти – учителі-логопеди, практичні психологи, дефектологи, лікарі та батьки.

Інтегровані колективи можуть допомогти дитині з особливостями психофізичного розвитку досягнути індивідуально високих показників особистісного розвитку, усвідомити самоцінність цього розвитку для життєдіяльності дитини, функціональної значимості у процесі її інтеграції у соціальне середовище. З іншого боку, таки колективи забезпечать для здорових дітей можливість дбайливо ставиться до потенціалу, дарованого їм природою, розкривати нетрадиційні шляхи особистісних досягнень в опануванні знань, умінь, навичок.

Педагоги, які працюють з дітьми з особливими освітніми потребами, мають стати партнерами для кожної дитини, сформувати у своїх вихованців найпростіші навички спілкування, вміння організувати своє дозвілля, підтримувати найпростіший діалог.

Обов’язковою умовою та запорукою успіху є створення комфортних умов для проведення занять, позитивної емоційної атмосфери. Сам педагог повинен бути взірцем для дітей.

Педагоги у жодному разі не повинні вголос висловлювати свої негативні думки про дітей з особливими освітніми потребами. Не можна «чіпляти ярлики», використовувати медичні терміни при батьках, інших дорослих, дітях. Таких дітей треба підтримувати, не травмуючи їх, всіляко вселяти їм віру у свої сили. Як вихователь та інші дорослі ставитимуться до дітей з особливими освітніми потребами, так до них ставитимуться й інші діти у групі. Діти повинні не просто співчувати хворому товаришу, а вміти допомагати йому, коли це необхідно. Проте слід мати на увазі, що надання допомоги має бути доречним, вчасним. Надмірна допомога може образити дитину з особливими освітніми потребами. Кожна здорова людина налагоджує стосунки зі своїми ровесниками природним шляхом. Але діти з особливими потребами потребують допомоги у цьому. Педагоги постійно мають створювати ситуації для позитивних соціальних взаємин. Такі взаємовідносини дають змогу дітям з особливими освітніми потребами комфортно почуватися у колі здорових ровесників.

Не можна силоміць заставляти дітей дружити, не треба приділяти цьому занадто великої уваги. Навпаки, треба більше приділяти уваги здібностям дитини дітей з особливими освітніми потребами, розкривати їхні таланти, те, чим вони можуть поділитися з іншими.

Для роботи з дітьми з особливими освітніми потребами за умови їх інтеграції у загальноосвітні навчальні заклади потрібні висококваліфіковані педагоги. Тому ключовим чинником сприяння інклюзивної освіти має бути відповідна підготовка та перепідготовка спеціалістів.

Діти з порушеннями (вадами) психофізичного розвитку – діти що мають фізичні (або) психічні порушення, які відображаються на усьому психічному розвитку дитини і перешкоджають засвоєнню нею соціокультурного досвіду без спеціально створених умов.
Особливості інклюзивної дошкільної освіти
Згідно з «Планом заходів щодо запровадження інклюзивного та інтегрованого навчання у загальноосвітніх закладах на період до 2012 року», затвердженого розпорядженням Кабінету Міністрів України від 3 грудня 2009 р. № 1482-р. в Україні здійснюється активний пошук і впровадження ефективних шляхів соціальної взаємодії дітей, що потребують корекції психофізичного розвитку, із їхніми здоровими однолітками. Цій проблемі присвячено як фундаментальні праці науковців, так і окремі дослідження. Проте, і науковці, і практики далеко не однозначно оцінюють інтеграцію та інклюзію.

Однією із основних причин поширення інклюзії є переважно неадекватне ставлення батьків до закладів корекційної освіти: воно або упереджено негативне, або виражається в нерозумінні його необхідності. Деякі батьки, будучи обізнаними у світових тенденціях, наполягають на праві своєї дитини перебувати у звичайному дитячому садку нарівні зі звичайними однолітками. На перший погляд це бажання має вигляд справедливого захисту дитини. Проте часто батьки не розуміють основного змісту інклюзивної освіти. Справжня інтеграція та інклюзія передбачає обов’язковий психолого-педагогічний супровід дитини фахівцями (корекційний педагог, логопед, психолог, лікар, соціальний працівник). Без нього перебування дитини в масовому навчальному закладі набуває стихійності, формальності, яка не лише не приносить користі, а й є шкідливою для дитини, оскільки без одержання відповідної корекційної допомоги психофізичний розвиток дитини лише ускладнюється.

На жаль, однією з причин неадекватного ставлення батьків до спеціальних груп чи спеціальних дошкільних навчальних закладів є не зовсім правильна поведінка деяких вихователів дитячих садків, які через небажання втратити контингент групи агітують батьків нікуди не переводити, обіцяючи, що додатково з нею « позаймаються ».

У практиці дошкільного виховання зустрічається і протилежне ставлення педагогів, коли при найменших відхиленнях у розвитку чи поведінці дитини (гіперактивність, розлади уваги, порушення емоційно-вольової сфери) вихователі наполегливо нав’язували батькам думку про аномальність дитини і необхідність направляння її у спеціальний дошкільний заклад.

Ще одним із чинників, що сприяє саме формальній інтеграції, є невелика кількість або й відсутність у маленьких містах і селах закладів корекційної освіти. Батьки не хочуть водити чи возити дитину далеко від дому, через що правдами й неправдами прагнуть віддати її у найближчий дитячий садок, не враховуючи при цьому можливостей дитини та її потреб.

Роль психолого-медико-педагогічних консультацій у розв’язанні проблем інклюзії
Найпершим, хто помічає проблеми і трудності у розвитку дошкільника, є батьки, лікарі-педіатри, вихователі. Тому дуже важливо, щоб вони не зволікали, не чекали на спонтанне усунення вади, а звернулися до фахівців. Консультацію щодо раннього розвитку дитини, створення необхідних для неї умов, а за необхідність – і допомогу можна одержати у психолого-медико-педагогічних консультаціях (ПМПК). Для цього батькам не потрібно жодних направлень і дозволів. Вони можуть відвідати ПМПК з власної ініціативи. Чим раніше дитина одержить необхідну допомогу (педагогічну, психологічну, медичну), тим легшою буде структура її дефекту, тим ліпше вона розвиватиметься.

Важливо, щоб і вихователі дошкільних закладів, вчасно помічали проблеми поведінки дітей, труднощі у навчанні і радили батькам відвідати спеціалістів ПМПК. Саме вони допоможуть визначити, що спричинило труднощі чи вади у розвитку дитини, призвело до проблем навчання та виховання; порадять, які умови створити у сім’ї, дитячому садку; нададуть корекційну допомогу або порадять спеціальний заклад для цього.

Приймати рішення про заклад для дитини з психофізичними вадами мають батьки разом із фахівцями ПМПК. При цьому необхідно враховувати дуже багато чинників, зокрема:

· вік дитини;

· категорія аномального розвитку (нозологія);

· конкретний клінічний діагноз;

· наявність супутніх відхилень;

· стан соматичного здоров’я;

· інтелектуальний ступень;

· особливості психічного і фізичного розвитку;

· потреби і можливості дитини.

Тобто, треба рекомендувати заклад з урахуванням суто індивідуальних особливостей розвитку дитини, потреб родини.

Безсумнівно, якщо у дитини вада психофізичного розвитку є не різко вираженою, передусім для неї рекомендують інклюзивний варіант дошкільного виховання (за наявність у дошкільному закладі відповідних фахівців).

Психолого-педагогічна характеристика на вихованця
дошкільного закладу

Вагомого значення для правильної постановки діагнозу, вибору форми організації навчання, реалізації індивідуального підходу набуває психолого-педагогічна характеристика на дитину, написана педагогами дитячого садка, у якому вона перебувала. Адже у процесі систематичного навчання і виховання дитини найбільш яскраво виявляються її здібності, труднощі та проблеми. До складання цього документу може бути залучений і психолог, якщо він системно працював з дитиною. Зауважимо, що на дитину, яка не виховувалася в системі організованого навчання й виховання, характеристику не складають.

Психолого-педагогічна характеристика має відповідати таким вимогам:

· підсумок спостережень – має бути результатом цілеспрямованих довготривалих спостережень, а не одномоментного дослідження; необхідно показати як позитивну, так і негативну динаміку перебування дитини у закладі;

· добір фактів – має ґрунтуватися на фактичному матеріалі; слід описувати найбільш яскраві та типові приклади поведінки дитини, її труднощів, позитивного досвіду; не зазначати випадкові факти; уникати суб’єктивності й однобічності у доборі фактичного матеріалу; не нагромаджувати одноманітних фактів;

· систематизація фактів і висновки педагога – викладати факти слід послідовно, систематизовано; висновок має бути логічним завершенням системи описаних фактів;

· характер викладу – викладати слід просто, зрозуміло, уникати складних формулювань і незрозумілих громіздких термінів;

· позитивні сторони дитини – слід писати не лише про труднощі та проблеми дитини, а й обов’язково, про її позитивні, збережені можливості («пуди здоров’я», як їх визначив Лев Виготський);

· індивідуальна робота з дитиною – слід зазначити, хто з фахівців (вихователь, учитель-логопед, психолог та ін.) працював з дитиною індивідуально, яка допомога надавалась і якими є її результати;

· обсяг характеристики – має бути короткою, але переконливою.

У психолого-педагогічній характеристиці треба відобразити такі відомості про дитину:

· загальні відомості:
- прізвище, ім’я, ДНЗ, група;

- скільки років перебуває у ДНЗ;

- соціально-побутові умови у сім’ї;

- у скільки років вступила до ДНЗ і як адаптувалася;

· засвоєння дитиною програми ДНЗ:
- володіння навичками самообслуговування;

- засвоєння дитиною кожного розділу програми;

- рівень розвитку мовлення й орієнтації у навколишньому світі;

- ставлення дитини до невдач у засвоєнні знань і вмінь;

- види допомоги, які надавалися дитині у подоланні прогалин та труднощів, наслідки цієї допомоги;

· ігрова діяльність дитини:
- в які ігри любить гратися дитина;

- які іграшки приваблюють і як ними користується;

- чи грається з іншими дітьми у грі;

- якою є взаємодія з іншими дітьми у грі;

- чи супроводжує свої ігри мовленням;

· працездатність та поведінка дитини:
- розуміння дитиною вимог вихователя;

- участь у спільній діяльності групи;

- стан працездатності дитини (цілеспрямованість ступінь розвитку уваги, темп роботи, наполегливість, доведення розпочатої роботи до завершення, що саме втомлює дитину);

· загальна характеристика особливості дитини:
- негативні та позитивні риси характеру дитини;

- загальний рівень розвитку;

- інтереси та потреби;

- взаємини з колективом (з ким товаришує; якщо конфліктує з однолітками, то зазначити причини конфліктів).

Підсумовуючи викладене, вихователь може зауважити свої припущення щодо причин, які обумовлюють відставання дитини у розвитку, труднощі та прогалини у засвоєнні програми дошкільного закладу. Проте ніяких діагнозів, навіть у вигляді припущення, педагог не формулює, оскільки вада дитини, її конкретний клінічний діагноз встановлюють колегіально працівники ПМПК на підставі ґрунтовного вивчення матеріалів особової справи, картки розвитку дитини, медичних документів, малюнків дитини, психолого-педагогічної характеристики та результатів обстеження дитини.

Компетентність вихователів як запорука ефективності інклюзивної дошкільної освіти

Якщо корекційні педагоги, практичні психологи, які спеціалізуються на корекційній роботі, є компетентними щодо роботи з такими дітьми, то вихователі дошкільних закладів часто не мають ні психологічної, ні методичної готовності до інклюзії. Тому у загальноосвітніх дошкільних навчальних закладах має здійснюватися спеціальна підготовка педагогічного персоналу.

Наказом Міністерства освіти і науки України «Про створення умов щодо забезпечення права на освіту осіб з інвалідністю» від 2 грудня 2005 р. №691 передбачено включення у навчальні плани вищих навчальних закладів III-IV рівня акредитації , що готують фахівців за напрямком «Педагогічна освіта», дисципліни «Основи корекційної педагогіки», яка забезпечить професійну готовність до інклюзивної освіти. Досвід інших країн переконливо доводить, що для тих фахівців, які вже працюють у навчальних закладах, ефективними шляхами такої підготовки є курси підвищення кваліфікації, теоретичні та практичні семінари, тренінги.

Змістом такої освіти мають бути основи корекційної педагогіки і психології з певними методичними аспектами. Зокрема, вихователі мають бути компетентними у таких питаннях:

· підходи держави і суспільства до організації освіти дітей, які мають вади психофізичного розвитку;

· основні поняття корекційної педагогіки і спеціальної психології;

· особливості і закономірності розвитку різних категорій осіб з психофізичними вадами;

· комплексне психолого-педагогічне вивчення дітей;

· диференційовані та індивідуальні механізми і прийоми дошкільного корекційного навчання і виховання кожної із категорії дітей;

· зміст та методи роботи з родинами вихованців.

З метою реалізації інклюзивної освіти вихователі повинні вміти:

· здійснювати моніторинг розвитку дітей, що мають труднощі у засвоєнні знань, різних видів діяльності та адекватно оцінювати причини, якими спричинено ці труднощі;

· своєчасно виявляти відхилення у розвитку дошкільників та під керівництвом корекційного педагога брати участь у здійсненні правильного психолого-педагогічного супроводу дітей, що потребують корекції психофізичного розвитку;

· здійснювати індивідуальний та диференційований підхід до вихованців з вадами психофізичного розвитку;

· формувати готовність здорових дошкільників до позитивної спільної взаємодії з однолітками, що потребують корекції психофізичного розвитку;

· проводити роботу з батьками щодо надання їм правильної інформації про осіб з порушеннями психофізичного розвитку.

Поза всяким сумнівом, компетентність вихователів є однією з умов ефективності інклюзивної дошкільної освіти.

Створення сприятливого соціального середовища для інклюзії дітей з вадами психофізичного розвитку

Результати досліджень багатьох науковців засвідчують, що розумовий, емоційний і соціальний розвиток дітей з психофізичними вадами прямо залежить від позитивного ставлення до них, їх розуміння і прийняття педагогами, батьками і здоровими дітьми. Сприятливе соціальне середовище є однією із вихідних умов розв’язання проблем інклюзивної освіти. Тому забезпечення такого середовища - одне із завдань психолого-педагогічного супроводу дітей, що потребують корекції психофізичного розвитку. Педагоги дошкільного закладу мають передусім формувати позитивне ставлення здорових вихованців до дітей з психофізичними вадами, емпатію, прийоми адекватної взаємодії. Ця робота може здійснюватися за допомогою таких методів:

· бесіда;

· переконання;

· розгляд проблемних ситуацій;

· сюжетно-рольові ігри;

· перегляд спеціально відібраних відеосюжетів.

Організація роботи з дітьми, що мають обмежені можливості здоров’я

Сьогодні, коли кількість дітей, що мають обмежені можливості здоров’я, зростає, актуальним стає пошук нових форм надання їм корекційної психолого-педагогічної допомоги. Держава надає можливість таким дітям відвідувати навчальний заклад будь-якого типу за наявності у ньому відповідних умов для корекційної роботи.

Серед вихованців можуть бути діти з складними діагнозами, серед яких дитячий церебральний параліч, м’язова дистрофія, рахіт, дисфункція мозку тощо. Тому у дошкільному закладі треба створити всі необхідні умови для організації виховання і навчання дітей, що мають обмежені можливості здоров’я.

Робота дошкільного закладу:

· організувати корекційну групу для дітей з важкими порушеннями мовлення, відкрити логопедичний пункт;

· сформувати програмно-методичну й матеріально-технічну бази;

· обладнати окремі приміщення для проведення корекційної роботи-кабінети практичного психолога, учителя-логопеда, дефектолога, сенсорну кімнату.

Ураховуючи ці можливості дошкільного закладу, треба визначити основні завдання спільної діяльності педагогів і спеціалістів у наданні допомоги дітям, що мають обмежені можливості здоров’я:

· розвиток особистості кожної дитини з урахуванням її індивідуальних фізичних і розумових можливостей;

· здійснення повноцінної соціальної адаптації у групі однолітків;

· проведення корекційно-педагогічної, психологічної роботи;

· підготовка до шкільного навчання;

· надання моральної допомоги і підтримки батьками (законним представникам) дитини, їх консультування з питань виховання дитини в родині.

Практика показала, що розв’язати поставлені завдання можна лише спільними зусиллями колективу дошкільного закладу, родини, поліклініки, і не стихійно, а цілеспрямовано, планомірно.

Для цього у дошкільному закладі має бути створено групу психолого-педагогічного супроводу дітей, що мають обмежені можливості здоров’я. Ця група є структурним підрозділом дошкільного закладу. До неї входять заступник завідувача з навчально-виховної роботи, медичні працівники дошкільного закладу, практичний психолог, учитель-логопед, дефектолог, вихователі, інструктор з фізкультури. Метою роботи групи є об’єднання зусиль освітньої установи, дитячої поліклініки і батьків у створенні оптимальних умов для цих дітей під час їх перебування в дошкільному закладі.

У сферу діяльності групи психолого-педагогічного супроводу дітей, що мають обмежені можливості здоров’я, входить:

· виявлення таких дітей;

· проведення опитування серед батьків цих дітей (чи вони хочуть, щоб їхня дитина відвідувала дошкільний заклад, чи, навпаки, щоб вона навчалася вдома);

· здійснення патронажу родин;

· консультаційна допомога під час проходження міської психолого-медико-педагогічної комісії;

· обстеження і психолого-педагогічний супровід таких дітей у дошкільному закладі.

Після зарахування дитини у дошкільний заклад й укладання договору між дошкільним закладом і батьками (законними представниками) за згодою останніх члени цієї групи проводять обстеження дитини, за результатами якого складають індивідуальну програму її психолого-педагогічного супроводу. Потім вони розробляють гнучкий розклад занять з урахуванням індивідуальних особливостей та діагнозу дитини, циклограму роботи фахівців з цією дитиною.

Зміст роботи з дітьми цієї категорії визначають освітні програми (комплексні і парціальні), які реалізуються у дошкільному закладі. У процесі освітньої роботи фахівці здійснюють індивідуальний підхід до дітей з урахуванням їхнього діагнозу. З огляду на це фахівці групи розробляють рекомендації щодо роботи з цими дітьми для всіх педагогів дошкільного закладу.

Надзвичайно важливого значення група психолого-педагогічного супроводу дітей, що мають обмежені можливості здоров’я, надає взаємодія з батьками. Так, члени групи проводять у дошкульному закладі індивідуальні і тематичні консультації, батьківські збори, тренінги, круглі столи з обміну досвідом. У ході цих заходів батьки:

· одержують усю необхідну інформацію про те, як реалізовувати програму комплексної реабілітації, створювати для дитини спокійну, доброзичливу атмосферу, правильно організовувати розпорядок дня і харчування, заняття в домашніх умовах;

· ознайомлюються з основами педагогіки і дитячої психології.

Таку роботу проводять відповідно до розробленого перспективного плану.

Група психолого-педагогічного супроводу дітей, що мають обмежені можливості здоров’я, координує діяльність усіх учасників корекційного процесу. Це дає педагогам змогу:

· колегіально визначати загальні завдання корекційно-розвивальної роботи;

· простежувати динаміку розвитку дітей за допомогою проходження психолого-медико-педагогічної комісії (двічі на рік) з метою визначення подальшого освітнього маршруту;

· здійснювати індивідуальну роботу з дітьми з урахуванням особливостей їхніх діагнозів;

· забезпечувати наступність з виконання індивідуальної програми розвитку дитини у роботі всіх фахівців.

Досвід роботи свідчить, що спеціально організований корекційний освітній процес, взаємозв’язок у роботі всіх фахівців з дітьми, у навчанні, спілкуванні, поведінці, дає позитивні результати, а саме:

· піднімає дітей на вищі рівні розвитку;

· розвиває особистісні якості, які дають дітям змогу адаптуватися в соціумі;

· забезпечує підготовку дітей до школи.

Перелік обов’язкової документації для фахівців дошкільного закладу:

· діагностичні карти;

· плани (перспективні, календарні) індивідуальних занять;

· перспективний план роботи з батьками;

· індивідуальний план корекційної роботи на навчальний рік, що відображує динаміку корекційного навчання;

· журнал консультацій для батьків;

· зошит для батьків з індивідуальними завданнями;

· журнал індивідуальних занять із дітьми, де вказують завдання заняття, дидактичні ігри, які на ньому використовують, і результати роботи;

· графік обліку відвідуваності дітьми індивідуальних корекційних занять;

· аналітичний звіт про результати роботи за рік;

Рекомендації для педагогів, які працюють з дітьми, що мають обмежені можливості здоров’я

Вихователям:

· по-доброму, турботливо ставитися до дітей з обмеженими можливостями здоров’я, показуючи приклад ставлення до таких дітей іншим вихованцям, створювати умови для їх гарного самопочуття і розвитку в дитячому садку;

· планувати і здійснювати індивідуальний підхід у всіх видах діяльності з урахуванням діагнозу дітей з обмеженими можливостями здоров’я;

· залучати дітей з обмеженими можливостями здоров’я до ігор у маленьких підгрупах, до загальних хороводних та імітаційних ігор, парних доручень, розвиваючи їх інтерес до спілкування з однолітками і збагачуючи досвід таких дітей;

· учити дітей з обмеженими можливостями здоров’я мити, витирати руки й обличчя рушником, знімати і надягати одяг, доглядати за ним, правильно сидіти за столом і користуватися столовими приборами, складати іграшки на місце і підтримувати порядок, розвиваючи навички елементарного самообслуговування та гігієни;

· співпрацювати з дітьми з обмеженими можливостями здоров’я у практичних справах (спільні ігри, трудові доручення, догляд за тваринами, рослинами тощо), сприяючи розвитку пізнавальної активності, допомагати дітям через спільну діяльність освоювати нові способи і прийоми дії;

· розвивати дрібну, артикуляційну і загальну моторику за допомогою пальчикової, артикуляційної гімнастики, чистомовок, масажу, загальнорозвивальних вправ, ігор і завдань.

Учителю-логопеду:

· проявляти увагу до дітей, створювати умови для гарного самопочуття й активності;

· здійснювати комплексний мовленнєвий розвиток, включаючи у роботу з дітьми з обмеженими можливостями здоров’я ігри та завдання на розвиток усіх компонентів мовлення (фонематичні процеси, лексичний і граматичний лад, зв’язне мовлення);

· розвивати слухову функцію (загальну, артикуляційну, дрібну моторику);

· здійснювати розвиток розумової діяльності й емоційно-особистісної сфери.

Практичному психологу:

· приділяти особливу увагу психічному самопочуттю дітей з обмеженими можливостями здоров’я, збереженню їхнього психічного здоров’я;

· підвищувати активність дітей та їхню самостійність через індивідуальні і групові заняття, спрямовані на розвиток навичок комунікативності;

· здійснювати інтелектуальний, соціально-психологічний й емоційно-вольовий розвиток дітей.

Інструктору з фізкультури:

· здійснювати диференційований підхід під час підготовки до занять (планувати індивідуальну роботу);

· створювати умови для гарного самопочуття дітей, що мають обмежені можливості здоров’я, попереджувати їх стомлюваність;

· розвивати загальну рухову активність дітей, що мають обмежені можливості здоров’я;

· розвивати різні види самостійної рухової діяльності з урахуванням рухових можливостей дітей, що мають обмежені можливості здоров’я;

· розвивати фізичні якості й рухові здібності: швидкість реакції, спритність, гнучкість, силу, витривалість, координацію;

· формувати у дітей з обмеженими можливостями здоров’я базові вміння і навички у різних іграх і вправах, елементи техніки виконання всіх основних видів рухів.

Музичному керівнику:
· створювати умови для прояву позитивних емоцій, гарного самопочуття дітей, що мають обмежені можливості здоров’я;

· здійснювати індивідуальний підхід у роботі з дітьми (зменшувати навантаження, давати посильні завдання);

· забезпечувати музичний розвиток, використовуючи у роботі рухливі ігри, ігрові завдання, рухи під музику, хороводні ігри, спів, слухання музики;

· залучати дітей, що мають обмежені можливості здоров’я, до святкових заходів, розваг, театральної діяльності, розвиваючи їхні творчі здібності.

Робота спеціалістів дошкільного навчального закладу з родинами дітей, що мають вади психофізичного розвитку

Тривалий час спеціальна психологічна і педагогічна допомога спрямовувалася винятково на дитину з вадами психофізичного розвитку. І лише протягом останніх років у центрі уваги спеціалістів постала сім’я, в якій така дитина виховується. Наукові дослідження, результати практичної діяльності підтверджують, що психолого-педагогічного супроводу потребує вся сім’я як єдине цілісне утворення.

Проблеми сім’ї, яка виховує дитину з вадами психофізичного розвитку

Для розвитку дитини з психофізичними порушеннями дуже важливо є участь у корекційно-педагогічному процесі її родини. Ефективність корекційної роботи значно зростає, якщо члени сім’ї розуміють сутність проблеми дитини, активно і вміло сприяють спеціалістам, які надають допомогу. Проте у багатьох сім’ях ставлення до дитини з вадами є неадекватним. Зокрема, практика такої роботи свідчить, що перша реакція батьків на появу у сім’ї дитини з певною вадою є негативною. Часто батькам ще у пологовому будинку пропонують відмовитися від такої дитини, аргументуючи, що на неї потрібно буде витрачати додаткові кошти і що це може зробити держава. Тривалий час батьки таких дітей стикаються лише з осудом або жалістю з боку оточуючих, зокрема і спеціалістів. На жаль, часто батьки не одержують спеціальної допомоги чи хоча б підтримки. Тому такими поширеними є випадки, коли навіть ті батьки, які спочатку були позитивно налаштовані на розв’язання проблем дитини, згодом стають песимістами і в усіх бідах звинувачують дитину. А це, знову ж таки, негативно відображається на її розвитку, принижує її особистість.

Досить часто батьки болюче реагують на визнання їхньої дитини такою, що має вади психофізичного розвитку; не завжди погоджуються із направленням її до спеціального дошкільного закладу чи навіть до групи компенсую чого типу, наполягають на перебуванні вдома, штучно ізолюючи дитину від спілкування з однолітками і соціуму. Найбільш поширеними є такі помилки у сімейному вихованні дітей з психофізичними вадами:

· надмірна опіка дитини, ставлення до неї як до сильно хворої, виконання за неї всіх справ, принесення себе у жертву дитині;

· відсутність уваги і необхідного виховання, ставлення до дефекту як до тимчасового явища;

· пред’явлення дитині вимог як до здорової дитини – без урахування її проблем і можливостей;

· презирливе ставлення до дитини, приниження, сприймання її як сімейного тягаря і ганьби;

· небажання радитися зі спеціалістами, виконувати їхні рекомендації, навчати дитину у закладі корекційної освіти.

Неправильне ставлення до дитини призводить до ускладнень у її розвитку, «звуження» навколишнього світу, виникнення у неї психологічних комплексів і негативних рис характеру, внаслідок чого особистість дитини дуже страждає.

Доволі часто батьки, соромлячись діагнозу своєї дитини, попри рекомендації спеціалістів віддають її до звичайного дошкільного закладу-спрацьовують українські «принципи»: «Що люди скажуть?», «Щоб як у людей». У дошкільному закладі, у якому немає умов виховувати дитину з вадами психофізичного розвитку, вона зазнає ще більших переживань, через що у неї виникає відраза до будь-яких занять, страх перед педагогами і однолітками. Зауважимо, що при цьому весь психофізичний розвиток дитини ускладнюється, а наявні відхилення не коригуються.

На жаль, сім’ї, в яких виховуються діти з вадами психофізичного розвитку, досить часто нехтують рекомендаціями спеціалістів щодо закладу, який відповідає можливостям їхніх дітей. Батьки не несуть жодної відповідальності за неправильно прийняте рішення, за моральні і фізичні страждання дитини з вадами психофізичного розвитку у непристосованому для неї закладі. І хоча окремі нормативні акти передбачають таку відповідальність, все ж механізми її встановлення не працюють.

Отже, повноцінне включення дитини з вадами психофізичного розвитку у соціальне середовище потребує насамперед адекватного ставлення до неї її сім’ї. Сформувати його можуть спеціалісти: корекційні та соціальні педагоги, психологи, медики.

Мета, завдання і принципи роботи з родинами вихованців

Основною метою роботи із сім’ями, які виховують дитину з вадами психофізичного розвитку, є надання батькам кваліфікованої допомоги.

Працюючи з батьками, педагоги ставлять собою такі завдання:

· допомогти сформувати адекватні взаємостосунки між батьками, іншими членами сім’ї та дитиною з вадами психофізичного розвитку;допомогти дорослим створити комфортну для такої дитини сімейну атмосферу;

· розширити інформованість батьків про потенційні можливості дитини, її перспективи у різних аспектах життя;

· створити умови для активної участі батьків у вихованні та навчанні дитини;

· навчити батьків прийомів організації ігрової та навчальної діяльності дитини;

· підвищити рівень психічного здоров’я самих батьків.

Робота з сім’ями має будуватися на таких принципах:

· партнерство з батьками – педагог сприймає батьків не як об’єкт свого впливу, а як рівноправних партнерів у вихованні дитини, проведенні з нею корекційної роботи. Завдяки цьому принципу долаються дистанція між учасниками освітнього процесу і недовіра, яка часто виникає у батьків до спеціалістів, вони починають прагнути підтримки, допомоги вчителя-дефектолога, прислуховуються до нього, виконують його поради;

· комплексний підхід до організації корекційно-педагогічного процесу – у роботі із сім’ями мають брати участь різні спеціалісти дошкільного навчального закладу: учитель-дефектолог, вихователі, практичний психолог, лікар. За необхідності слід залучати фахівців психолого-медико-педагогічної консультації (далі – ПМПК), дитячої поліклініки. Саме комплексний підхід забезпечує подолання різних проблем, що виникають у сім’ях, і дає змогу надати дитині та її батькам різнобічну допомогу;

· єдність діагностики і корекції – спеціалісти дошкільного закладу мають продовжити обстеження дитини, розпочате в ПМПК, визначити шляхи корекційної роботи з дитиною, скласти індивідуальну програму розвитку дитини із визначенням місця сім’ї у цьому процесі; спеціалісти мають вивчати родину в цілому, коригуючи ставлення до дитини;

· позитивна характеристика дитини - передусім слід концентрувати увагу батьків на позитивних, збережених якостях їхньої дитини, перспективних можливостях її розвитку, лише після цього говорити про вади і труднощі. Це допомагає підтримати віру батьків у розвиток дитини, спонукає їх організовувати навчання і виховання, ігрову діяльність, формувати адекватні стосунки з дитиною;

· урахування стану, думки, досвіду батьків - під час вибору змісту, форм і методів роботи з сім’ями педагог враховує: здоров’я батьків, їхній психологічний стан, їхні можливості, моральні установки, досвід, ставлення до проблем дитини; сімейні стосунки; уміння членів сім’ї розв’язувати проблеми; соціальні зв’язки; приналежність до певного соціального класу;

· повага до батька і матері - у стосунках з батьками має домінувати повага, розуміння їхніх турбот. Це виявляється у формах звернення до батьків, у висловлюванні прохань і порад, у довірливому тоні розмови, у неприпустимості настанов і дорікань на адресу батьків, у збереженні відомих педагогу сімейних таємниць.

[image: image3.png]

[image: image4.png]

_1374923145.xls
Диаграмма1

		2007-2008 н.р.		2007-2008 н.р.

		2008-2009 н.р.		2008-2009 н.р.

		2009-2010 н.р.		2009-2010 н.р.

		2010-2011 н.р.		2010-2011 н.р.

учителів

учнів

Діаграма 4. Кількість учнів і учителів, які працюють за проектом "Прикладна інформатика" (2007-2011 рр.)

11

153

13

129

16

191

16

167

Sheet1

				2007-2008 н.р.		2008-2009 н.р.		2009-2010 н.р.		2010-2011 н.р.

		учителів		11		13		16		16

		учнів		153		129		191		167

