                Додаток

до листа МОН України 

від 16.06 2014 р. № 1/9-319

Організація навчання і перевірки знань,

проведення інструктажів з питань охорони праці, 

безпеки життєдіяльності

в загальноосвітніх навчальних закладах

Методичні матеріали

Методичні матеріали розроблені на допомогу загальноосвітнім навчальним закладам (далі – навчальні заклади) усіх типів та форм власності у проведенні навчання і перевірки знань з охорони праці та безпеки життєдіяльності учасників навчально-виховного процесу та з метою приведення нормативно-правових актів з охорони праці, що діють у галузі освіти, у відповідність до Типового положення про порядок проведення навчання і перевірки знань з питань охорони праці, затвердженого наказом Держнаглядохоронпраці України від 26.01.2005   № 15, зареєстрованого в Міністерстві юстиції України 15.02.2005 за № 231/10511 (зі змінами) (далі – Типове положення). 
1. Загальні положення 

1.1. Навчання і перевірка знань з питань охорони праці та безпеки життєдіяльності (далі – ОП та БЖД) учасників навчально-виховного процесу в навчальних закладах проводяться відповідно до Положення про порядок проведення навчання і перевірки знань з питань охорони праці в закладах, установах, організаціях, підприємствах, підпорядкованих Міністерству освіти і науки України, затвердженого наказом Міністерства освіти і науки України від 18.04.2006 № 304, зареєстрованого в Міністерстві юстиції України 07.07.2006 за № 806/12680 (зі змінами) (далі – Положення про навчання) та Положення  про організацію роботи з охорони праці учасників навчально-виховного процесу в установах і навчальних закладах, затвердженого наказом Міністерства освіти і науки України від 01.08.2001 № 563, зареєстрованого в Міністерстві юстиції України 20.11.2001 за № 969/6160 (зі змінами).

1.2. Навчання і перевірка знань з  ОП працівників навчальних закладів проводиться з урахуванням Типового положення.

1.3. У навчальних закладах галузі освіти і науки поряд з навчанням з ОП проводиться навчання і перевірка знань з питань БЖД - комплексної системи знань про захищеність життя і діяльності особистості, суспільства та життєвого середовища від небезпечних факторів природного і штучного характеру.

1.4. Методичне забезпечення навчання і перевірки знань з ОП та БЖД сприятиме поліпшенню профілактичної роботи щодо безпеки навчання і праці.

1.5. Керівники навчальних закладів, їх заступники, відповідальні за охорону праці та безпеку життєдіяльності, а також працівники, які проводять інструктажі з учнями з ОП (майстри, інструктори трудового навчання, учителі трудового навчання) та БЖД (учителі фізики, хімії, біології, інформатики, фізичного виховання, керівники гуртків тощо), проходять навчання і перевірку знань з ОП та БЖД на базі методичних підрозділів органів управління освітою, яким підпорядкований навчальний заклад. За наявності фінансування навчальний заклад може організовувати навчання зазначених вище категорій працівників у регіональних навчальних закладах післядипломної педагогічної освіти. Програма навчання з ОП та БЖД затверджується наказами керівників відповідних установ.

Усі інші працівники проходять навчання з ОП та БЖД в навчальних закладах за місцем роботи за програмами, що затверджені керівниками навчальних закладів.

1.6. Працівники, до службових обов’язків яких входить робота підвищеної небезпеки (електрики, сантехніки тощо), при прийнятті на роботу проходять спеціальне навчання та перевірку знань з ОП стосовно конкретних виробничих умов, періодична перевірка їх знань проводиться в терміни, що зазначені у відповідних нормативно-правових актах, але не рідше одного разу на рік. 

1.7. У навчальних закладах, що надають загальну середню освіту, навчання учнів з питань охорони життя, здоров’я, пожежної, радіаційної безпеки, попередження побутового травматизму тощо здійснюється під час вивчення предмета «Основи здоров’я». Обсяги, зміст навчання та форми перевірки знань учнів визначаються відповідними навчальними планами і програмами.

1.8. Навчання учнів вимогам безпеки та правил поведінки під час навчально-виховного процесу та у повсякденному житті проводиться також у вигляді інструктажів з ОП та БЖД.

2. Організація навчання, перевірки знань з ОП та БЖД працівників

2.1. Організація навчання працівників з ОП та БЖД покладається на заступника керівника навчального закладу, відповідального за роботу з охорони праці.

2.2. Терміни проведення навчання та перевірки знань, програма навчання, склад комісії з перевірки знань з ОП та БЖД затверджується наказом керівника навчального закладу.

2.3. Перевірка знань працівників з ОП та БЖД проводиться у формі усного опитування (за білетами), тестування за допомогою технічних засобів (авто-екзаменатори, комп’ютери, модульні тести тощо), за допомогою письмових творчих робіт за тематикою ОП та БЖД.

2.4. Особи, які показали незадовільні знання, повинні пройти повторне навчання і  перевірку знань протягом місяця.

Навчання і перевірка знань з ОП та БЖД працівників

	Види навчання, перевірки знань
	 Хто проводить навчання, перевірку знань
	Оформленнянавчання, перевірки знань
	Періодичність проведення

	Навчання з питань ОП та БЖД

	1. Проведення навчання у вигляді лекцій, семінарів, самопідготовка з питань ОП та БЖД

2. Спеціальне навчання і перевірка знань працівників, що зайняті на роботах підвищеної небезпеки
	Інженер з охорони праці або особа, на яку покладено  обов’язки проведення навчання наказом керівника

Спеціалізовані установи, які зареєстровані в органах державного нагляду за охороною праці
	Графік проведення навчання, затверджений наказом керівника навчального закладу

Свідоцтво (диплом) про спеціальне навчання
	Усі працівники - один раз на три роки з ОП та БЖД.

Відповідно до нормативно-правових документів, але не рідше одного разу на рік

	Перевірка  знань з  ОП та БЖД

	Тестування, залік або іспит (у вигляді письмового або усного опитування)
	Комісія з перевірки знань, затверджена наказом керівника навчального закладу
	Протокол

засідання комісії з перевірки знань
	Один раз на три роки після закінчення навчання


3. Проведення інструктажів з питань охорони праці  з працівниками


3.1. Проведення інструктажів з питань охорони праці з працівниками навчальних закладів проводиться відповідно до Типового положення.

3.1.1. Вступний інструктаж з охорони праці з працівниками проводиться до початку роботи в навчальному закладі.

Реєстрація вступного інструктажу з охорони праці проводиться в журналі реєстрації вступного інструктажу з працівниками (додаток 1).

3.1.2. Усі інші інструктажі з охорони праці з працівниками  – повторний, позаплановий, цільовий проводяться відповідно до Типового положення і реєструються в спеціальному журналі, що зберігається у особи, на яку наказом керівника навчального закладу покладено обов’язки відповідального за проведення інструктажів з охорони праці (додаток 2).

4. Проведення інструктажів з питань БЖД  з учнями
4.1. Інструктажі з БЖД проводяться відповідно до Положення про навчання з метою набуття навичок застосовувати знання у практичному житті, їх програми містять питання особистої безпеки та безпеки оточуючих згідно з напрямом проведення заходів, розробляються безпосередніми керівниками робіт або заходів і не вимагають обов’язкових інструкцій з БЖД. Такі інструктажі можна проводить у вигляді інформацій про небезпеки, лекцій, бесід з наступною перевіркою навичок, ігрових тренінгів тощо. У кожному конкретному випадку вчитель, майстер (інструктор) або особа, яка проводить інструктаж з БЖД, обирає свої методи, форми і засоби проведення таких інструктажів.

4.2. Програми вступного та первинного інструктажів затверджуються керівником навчального закладу. 

	Вид інструктажу з БЖД
	Коли проводиться
	Посада особи, яка проводить навчання, перевірку знань
	Реєстрація (оформлення) інструктажу

	Вступний інструктаж
	На початку навчального року;

при зарахуванні (оформленні) учня до навчального закладу
	Класні керівники
	На окремій сторінці журналу обліку навчальних занять

	Первинний інструктаж 
	На початку навчального року перед початком занять у кожному кабінеті, лабораторії, спортзалі тощо; 

перед початком канікул;
	Учителі-предметники, 

класні керівники, керівники гуртків
	Журнал реєстрації інструктажів з БЖД

	
	перед виконанням кожного завдання, пов’язаного з використанням різних матеріалів, інструментів, приладів, на початку уроку, заняття, лабораторної, практичної роботи тощо
	Учителі-предметники, 

керівники гуртків
	Журнал обліку навчальних занять на сторінці навчального предмета в розділі про запис змісту уроку, заняття

	Позаплановий інструктаж
	У разі порушення вимог нормативно-правових актів, що може призвести чи призвело до травм, аварій, пожеж тощо;

при зміні умов виконання навчальних завдань (лабораторних, практичних  робіт тощо); 

у разі скоєння нещасних випадків за межами навчального закладу
	Учителі- предметники, класні керівники, керівники гуртків
	Журнал реєстрації інструктажів з БЖД

	Цільовий інструктаж
	При організації позанавчальних заходів (олімпіади, турніри з предметів, екскурсії, туристичні походи, спортивні змагання тощо), 

під час проведення громадських, позанавчальних робіт (прибирання територій, приміщень, науково-дослідна робота на навчально-дослідній ділянці тощо)
	Учителі- предметники, класні керівники, керівники гуртків
	Журнал реєстрації інструктажів з БЖД


4.3. Реєстрація вступного інструктажу з БЖД проводиться у журналі обліку навчальних занять за рекомендованою формою, що наведена в       додатку 3. 

4.4. Реєстрація інструктажів з БЖД (первинний, позаплановий, цільовий) проводиться в окремому журналі, що зберігається у кожному кабінеті, лабораторії, спортзалі та іншому навчальному місці (додаток 4). 

5. Проведення інструктажів з охорони праці з учнями

5.1. Інструктажі з охорони праці з учнями проводяться:

вступний - перед початком занять з трудового навчання в навчальній майстерні, кабінеті виробничого навчання, лабораторії  навчального закладу або у разі екскурсії на виробництво;

первинний на робочому місці – на першому занятті з трудового навчання на початку навчального року;
первинний перед виконанням навчального завдання, пов'язаного з використанням різних механізмів, інструментів, матеріалів тощо;

позаплановий - при порушенні учнями вимог нормативно-правових актів з охорони праці, що можуть призвести або призвели до травм, аварій, пожеж тощо.

5.2. Інструктажі з охорони праці в навчальному закладі проводить керівник робіт – вчитель трудового навчання, майстер (інструктор) виробничого навчання. 

5.3. Реєстрація інструктажів з питань охорони праці з учнями проводиться:

вступний, первинний на робочому місці та позаплановий - у журналі реєстрації інструктажів з питань охорони праці на робочому місці (додаток 2), який зберігається у кожній лабораторії, кабінеті виробничого навчання, майстерні навчального закладу, де проводиться трудове навчання;

первинний перед виконанням навчального завдання, пов'язаного з використанням різних механізмів, інструментів, матеріалів тощо, – у журналі обліку навчальних занять на сторінці про запис теми уроку з трудового навчання.

5.4. Первинний на робочому місці, позаплановий інструктажі з охорони праці завершуються перевіркою знань у вигляді усного опитування або за допомогою технічних засобів, а також перевіркою набутих навичок безпечних методів праці особою, яка проводила інструктаж.

У навчальному закладі необхідно мати:

журнал реєстрації вступного інструктажу з охорони праці для працівників (додаток 1);

журнал реєстрації інструктажів з охорони праці на робочому місці (первинний, повторний, позаплановий, цільовий) для працівників;

журнал реєстрації інструктажів з охорони праці (вступний, первинний, позаплановий) для учнів у кожному кабінеті, лабораторії, майстерні (додаток 2), де проводиться трудове навчання;

журнал реєстрації інструктажів з БЖД з учнями (первинний, позаплановий, цільовий) у кожному кабінеті, лабораторії, спортзалі тощо. 

	

Додаток 1  

              Титульний аркуш журналу 

	


 ________________________________________________________________                                                                                                                                  


(навчальний заклад) 

ЖУРНАЛ

реєстрації вступного інструктажу з питань охорони праці з працівниками


Розпочато "___"_______________20___ р. 


Закінчено "___"________________20___ р. 

	 № з/п


	Дата прове-дення інструк-тажу  
	Прізвище, ім'я, по батькові особи, яку інструктують 
	Професія, 

посада 

особи, яку інструктують, її вік 


	Назва виробничого підрозділу (група, клас, гурток, відділ тощо), до якого приймається особа, що інструктується 
	Прізвище, ініціали, посада особи, яка інструктує
	Підписи

	
	
	
	
	
	
	особи, яку інструк-тують 
	особи, яка

інструк-тує

	1
	2
	3
	4
	5
	6
	7
	8

	

Додаток 2   

                        Титульний аркуш журналу 

	

	


ЖУРНАЛ

реєстрації інструктажів з питань охорони праці на робочому місці

(для працівників і учнів)

 ____________________________________________________________________                          

                                               (лабораторія, майстерня тощо) 

Розпочато "___"_______________20___ р. 

Закінчено "___"_______________20___ р. 

	№ з/п 


	Дата прове-дення інструк-тажу 
	Прізвище, ініціали особи, яку інструк-тують 
	Професія, посада особи, яку інструк-тують 
	Вид інструк-тажу (первинний, повторний, позаплано-вий, цільовий),

назва та номер інструкції 
	Причина проведення позапла-нового або цільового інструктажу 
	Прізвище, ініціали особи, яка інструк-

тує та перевіряє

знання
	Підписи

	
	
	
	
	
	
	
	особи, яку інструк-тують 
	особи, 

яка

інструк-тує

	1
	2
	3
	4
	5
	6
	7
	8
	9


Учні розписуються у журналі інструктажу, починаючи з 9-го класу (14 років)

	

	


Додаток 3


Рекомендована форма 

сторінки журналу

обліку навчальних занять

РЕЄСТРАЦІЯ

вступного інструктажу з безпеки життєдіяльності

для учнів у журналі обліку навчальних занять

	№ з/п
	Прізвище,

ім’я, по батькові  особи, яку інструктують
	Дата

проведення

інструктажу
	Прізвище

ім’я, по батькові  особи, яка проводила інструктаж
	Підписи

	
	
	
	
	особи, яка проводила інструктаж
	особи, яку інструктують

	1
	2
	3
	4
	5
	6


Учні розписуються у журналі інструктажу, починаючи з 9-го класу (14 років)
	                           Додаток 4   

                  Рекомендована форма 

	


Розпочато: ___________20   р.


Закінчено: ____________20   р.

Журнал

реєстрації первинного, позапланового, цільового інструктажів

з безпеки життєдіяльності для учнів 

_____________________________________________

(кабінет, лабораторія, майстерня, спортзал тощо)

	№ з/п
	Прізвище,

ім’я  та  по батькові  особи, яку інструктують
	Дата

прове-дення інструк-тажу
	Клас,

група
	Назва  інструктажу, назва  інструкції
	Прізвище,

ім’я  та  по батькові, посада особи, яка проводила

інструктаж
	Підпис  особи,  яка  проводила інструктаж
	Підпис  особи,  яку  інструк-тують

	1
	2
	3
	4
	5
	6
	7
	8


Учні   розписуються  у  журналі  інструктажу, починаючи  з  9-го  класу (14 років)
Біологія

У 2014/2015 навчальному році вивчення біології у загальноосвітніх навчальних закладах здійснюватиметься за такими навчальними програмами: 

6 класи - програма з біології для 6-9 класів загальноосвітніх навчальних закладів, затверджена наказом МОНмолодьспорту України 
від 6 червня 2012 р.  № 664 // Навчальні програми для загальноосвітніх навчальних закладів: Природознавство. Біологія. 5–9 класи. – К.: Видавничий дім «Освіта», 2013. – 64 с.;

7-9 класи – Програма для загальноосвітніх навчальних закладів. Біологія. 7-11 класи. – К.: Ірпінь: Перун, 2005. – 97 с.;

8-9 класи з поглибленим вивченням біології – програма 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. – 102 с.;

10-11 класи – Програми для профільного навчання учнів загальноосвітніх навчальних закладів: рівень стандарту, академічний рівень, профільний рівень. – Тернопіль: Мандрівець, 2011. – 128 с.;  

У 10 – 11 класах з поглибленим вивченням біології: Програми для профільного навчання учнів загальноосвітніх навчальних закладів: рівень стандарту, академічний рівень, профільний рівень. – Тернопіль: Мандрівець, 2011. – 128 с.

Програми факультативів та курсів за вибором з біології та екології, рекомендовані Міністерством для використання у загальноосвітніх навчальних закладах:  

7 – 11 класи – Збірник навчальних програм курсів за вибором та факультативів з біології для допрофільної підготовки та профільного навчання. – Кам’янець-Подільській: Аксіома, 2009. – 246 с.;

5 – 9 класи - Збірник навчальних програм екологічного напрямку 
(І частина) для організації допрофільної підготовки учнів загальноосвітніх навчальних закладів. Програми для збірника підготовлені педагогічними працівниками Хмельницької, Івано-Франківської, Запорізької, Київської, Херсонської, Черкаської, Миколаївської областей. Зміст збірника включає такі програми:  

1. Екологічна абетка. 5-6 клас (Віркун В. О., Єршова О. Б.)

2. Знайомство з екологією. 5-6 клас (Палюховська О. М., Гварадзе Л. А.)

3. Екологія рослин. 7-8 клас (Мирна Л. А., Бітюк М. Ю., Віркун В. О.)

4. Екологія (аутекологія) рослин 8(9) клас (Драган Г. І.)

5. Екологія тварин. 7 клас (Паращук Н. А.)

6. Екологія тварин. 7-8 клас (Чубса С.)

7. Вода – це життя. 7-8 клас (Гільберг Т. Г., Мирна Л. А.)

8. Екологія ґрунту. 7-8 клас (Віркун В. О., Біла М. С., Кашук Т. М., 
Щур О.М.)

9. Екологія повітря. 7-8 клас (Мирна Л. А., Бітюк М. Ю., Віркун В. О.)

10.  Енергоресурси. 7-9 клас (Євсюченко Л. В.)

11.  Енергоспоживання та енергозбереження. 8 клас (Кудревич О. П.) 

12.  Основи повноцінного харчування людини. 8(9) клас (Бондаренко Л.)

13.  Екологія їжі. 8-9 клас (Калінська Н. Р.)

14.  Антропогенне забруднення навколишнього природного середовища. 
8 клас (Бондаренко Л. Д.)

15.  Екологія домашнього житла. 9 клас (Мельник О. А., Кожан Н. О., 
Вапняр С.М.)

16.  Практична екологія. 9(10)клас. (Глазунова І. В., Глазунов М. М.)

17.  Магнітне поле і здоров’я людини. 9 клас (Шарко В. Д. Ліскович О. В.)

18.  Людина в електромагнітному павутинні.  9 клас (Шарко В. Д., Куриленко Н. В.)

19.  Фізика. Людина. Навколишнє середовище. 9 клас (Куч рук О.Д., Шарко В. Д.)

20.  Екологія рідного краю. 1-11 клас. (колектив авторів Запоріжжя)

21.  Збереження біорізноманіття свого регіону. 7 клас (Бойко П. М.)

22.  Екологічні системи рідного краю. 7-8 клас (Мазаєва К. В., Сервалі Т. М.)

23.  Екологічні проблеми рідного краю. 6-8 клас (Луценко А. Г., Луценко Т.)

24.  Екологічне краєзнавство. 8-9 клас (Панич Н. Д.)

25.  Сільський зелений туризм. 8 клас (Зінкевич М. В., Лішинська У. І.)

26.  Сільський зелений туризм. 9 клас (Зінкевич М. В., Лішинська У. І.)

27.  Основи екології та природокористування 8-11 клас (Глущак Г. Я.)

28.  Екологічна культура 8 (9) клас (Шилкіна К. О.)

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. Курс за  вибором (факультатив), програма якого  розрахована на  35 годин і  більше,  може  вивчатися упродовж двох  років.
Оцінювання навчальних досягнень учнів здійснюється відповідно до  Критеріїв оцінювання (наказ Міністерства № 329 від 13.04.2011, зареєстрований в Міністерстві юстиції України 11 травня 2011 року за 
№ 566/19304), які визначають загальні підходи до визначення рівня навчальних досягнень учнів,  та орієнтовних вимог до оцінювання з предмета. 

Оцінювання навчальних досягнень учнів 6 класів здійснюється відповідно до орієнтовних вимог до оцінювання, затверджених наказом Міністерства від 21.08.2013 № 1222 «Про затвердження орієнтовних вимог оцінювання навчальних досягнень учнів із базових дисциплін у системі загальної середньої освіти».

Оцінювання навчальних досягнень учнів 7 – 11 класів здійснюється відповідно до орієнтовних вимог до оцінювання, затверджених наказом Міністерства № 996 від 30.08 2011р. «Про затвердження орієнтовних вимог оцінювання навчальних досягнень учнів у системі загальної середньої освіти». 
Тематична оцінка виставляється з урахуванням поточних оцінок за різні види навчальних робіт, у тому числі  лабораторні (практичні) роботи. З огляду на це, у кожного учня має бути оцінка за виконання, як мінімум, однієї з лабораторних (практичних) робіт, передбачених програмою у змісті певної теми. 

З метою об’єктивного семестрового оцінювання, яке здійснюється на підставі тематичного оцінювання, доцільно використовувати різні форми для проведення перевірки  навчальних досягнень з різних тем: усне опитування, виконання самостійних робіт, тестування (письмове, усне, комп’ютерне), тематична контрольна робота. Для запобігання перевантаженню учнів не рекомендується проведення  тематичної контрольної роботи з біології в кінці семестру. Проведення семестрової контрольної роботи програмами з біології не передбачено. 
Зміст завдань для перевірки навчальних досягнень з теми має відповідати обов’язковим результатам навчання (державним вимогам щодо рівня загальноосвітньої підготовки учнів, визначеним програмою) й критеріям оцінювання.   Завдання для  перевірки навчальних досягнень  мають  спиратися не тільки  на базові  знання учнів,  а й на вміння їх застосовувати. Обов’язковим елементом тематичної контрольної роботи мають бути завдання з короткою та  розгорнутою  відповіддю. 

У 2014/2015 навчальному році вивчення предмета «Біологія»  у 6 класі відбуватиметься за новою навчальною программою, укладеною відповідно до нової редакції Державного стандарту базової та повної загальної середньої освіти. 

Формування компетентностей – це складний, цілеспрямований процес.                                                                                                                       

Його доцільно розпочати з визначення компетентностей, які можуть бути сформовані на уроках біології, а також установлення співвідношення між ключовими і предметними компетентностями, які реалізуються в шкільному курсі біології. Наприклад, формування предметної компетентності щодо оволодіння прийомами роботи з текстами,  табличними даними, схемами біологічного змісту, зображеннями біологічних об’єктів забезпечує формування ключової інформаційної компетентності.  
Наступним кроком має бути аналіз навчальної програми з біології з метою визначення предметних компетентностей, які можуть  бути сформовані при вивчення певної теми,  і системи пізнавальних дій учнів, які забезпечують їх формування.  Учителю необхідно  визначити конкретні знання, уміння і здатності, які складають компетентності і якими повинні оволодіти учні упродовж вивчення теми; відібрати зміст, методи і засоби навчання, які забезпечать формування визначеної компетентності. 

Приклад співвідношення   ключових і предметних  компетентностей та пізнавальних дій учнів в курсі біології 6 класу 

(Тема 5. Гриби)

	Ключова компетентність
	Предметна компетентність
	Знання, уміння і здатності учнів, визначені програмою

	Здоров’язбережувальна компетентність
	Дотримання заходів профілактики захворювань, які викликаються грибами
	Учень (учениця) наводить приклади отруйних грибів свого краю; розпізнає їстівні та отруйні гриби своєї місцевості;

пояснює: як відрізнити отруйні гриби (на прикладах видів своєї місцевості); негативні наслідки вживання в їжу продуктів, що вражені цвілевими грибами;

застосовує знання для: зберігання продуктів харчування; профілактики    захворювань, що спричиняються грибами; профілактики отруєння грибами.


 Для успішної реалізації компетентнісного підходу учителю необхідно накопичити і систематизувати прийоми формування навчально-пізнавальних компетентностей, вміти проектувати навчальні задачі, використовувати проблемно-пошуковий або дослідницький методи, організовувати самостійну навчальну діяльність учнів, максимально використовувати краєзнавчий матеріал.

Важливим кроком у реалізації компетентнісного підходу у навчанні біології є використання змісту навчальної програми, її структурних компонентів.

У новій навчальній програмі з біології враховані вимоги до конструювання змісту освіти у сучасній школі, зокрема: універсальність, фундаментальність, практична спрямованість, відповідність віковим особливостям учнів, міжнародному стандарту, досягненням біологічної науки. Зміст програми, у порівнянні з програмою 2005 року, позбавлений надмірної деталізації, особливо це стосується питань систематики, морфології, анатомії біологічних об’єктів, використання термінології; включає інформацію, необхідну для збереження здоров’я, прийняття рішень в повсякденному житті, формування стратегії поведінки сучасної людини; націлює на використання краєзнавчого матеріалу.

Програма реалізує всі компоненти змісту освіти: 

інформаційний (знання про природу і способи пізнання природи); 

операційний ( уміння: загальнонавчальні і спеціальні);

досвід творчої діяльності;

досвід емоційно – ціннісного ставлення до навколишнього світу, до інших людей, до самого себе. 

Розкриємо місце компонентів змісту освіти у формуванні предметних компетентностей на уроках біології в 6 класі. 

       У сучасних умовах розвитку суспільства, знання про природу залишаються однією з основних складників змісту біологічної освіти, проте вони визнаються потрібними не самі по собі, а для формування здатності використання їх у різних навчальних та життєвих ситуаціях. Для розвитку предметних компетентностей необхідно зменшити число понять, що вивчаються, оскільки набуття досвіду діяльності потребує більше часу. З навчального змісту необхідно відібрати найбільш істотне і важливе для засвоєння, навколо якого буде розгортатись пізнавальна діяльність учня, формуватися уміння і набуватись досвід практичної діяльності.  Орієнтиром у відборі змісту, обов’язкового для засвоєння, є державні вимоги щодо рівня загальноосвітньої підготовки, представлені у правій частині навчальної програми. Змістова частина програми, а також зміст підручників можуть включати питання, які перевищують ці вимоги. Такі питання передбачають формування у шестикласників певних уявлень про біологічні об’єкти/явища,  необхідних для подальшого вивчення біології. Зокрема, це поняття про віруси, електронномікроскопічну будову клітини, класифікацію рослин, що включені у зміст навчального матеріалу, але не відображені у частині вимог програми. Зміст програми передбачає поступове формування загально біологічних понять. Так у першій темі (Клітина) упродовж 10 навчальних годин передбачається засвоєння учнями таких понять і термінів: клітина,  клітинна мембрана, цитоплазма, ядро, клітинна оболонка, органели, хлоропласти, мітохондрії, вакуоля, хромосоми. У другій темі (Одноклітинні організми. Перехід до багатоклітинності) учитель розпочинає роботу з формування знань про типи живлення (автотрофний, гетеротрофний), способи розмноження (статеве і нестатеве), еукаріотичні і прокаріотичні клітини; продовжує формувати знання про одноклітинні і багатоклітинні організми, перші уявлення про які учні тримали в курсі природознавства.
Другий компонент змісту біологічної  освіти - це оволодіння досвідом здійснення відомих способів діяльності. Біологічні знання повинні стати основою для формування  в учнів загальнонавчальних та спеціальних умінь, зокрема таких важливих як уміння вести спостереження то описувати їх, виконувати експеримент та оформляти результати біологічних досліджень, самостійно отримувати і переробляти інформацію, аналізувати факти, процеси, явища, аналізувати текст, що містить протиріччя, неоднозначні ідеї або зайву інформацію.  

Досвід творчої діяльності має реалізуватись через проблемний характер вивчення матеріалу, розв’язання творчих завдань, де є проблема, що потребує самостійного розв’язання.

Четвертий компонент – це ставлення учнів до дійсності. У зміст цього досвіду входить система норм ставлення до природи, до самого себе, до діяльності,  уміння приймати самостійне рішення, давати критичну оцінку  на основі особистого досвіду і загальнолюдських цінностей, робити вибір, тощо.

 Учитель може застосовувати різні підходи до реалізації змісту навчальної програми, але переважати мають такі, що створять умови для навчальної діяльності учнів (учіння) та формування здатності набувати знання, вчитися,  що є важливим за компетентнісного підходу до навчання. 

Вивчення навчальної теми доцільно розпочинати не з повідомлення готової інформації про об’єкти та процеси живої природи, а із організації сприйняття учнями самих матеріальних або матеріалізованих об’єктів та процесів живої природи. Учні мають їх спостерігати та  відкривати для себе, включаючись у діяльність, що має на меті дослідження структури, властивостей, взаємозв’язків, сутнісного значення цих компонентів. У результаті учіння школярі здобувають власні емпіричні знання, які далі збагачуватимуться  теоретичними знаннями про ці ж об’єкти та  процеси природи (засобами підручника, додаткової літератури, слів учителя). Такий підхід до вивчення навчального матеріалу розвиває пізнавальний інтерес, збагачує індивідуальний досвід учня, та забезпечує діяльнісний підхід до навчання. 
Можливості для самостійного вивчення учнями об’єктів живої природи створюються під час лабораторних досліджень та дослідницького практикуму, передбачених програмою. 

Лабораторні дослідження забезпечують процесуальну складову навчання біології.  Учні виконують їх на етапі  вивчення нового матеріалу за завданнями, які пропонує учитель, з використанням натуральних об’єктів, гербарних зразків, колекцій, моделей, муляжів, зображень, відеоматеріалів. Мета такої діяльності – розвиток в учнів уміння спостерігати, описувати біологічні об’єкти та власні спостереження, виділяти істотні ознаки біологічних об’єктів, виконувати рисунки біологічних об’єктів; формування навичок користування мікроскопом, розв’язування пізнавальних завдань тощо. Прийоми виконання лабораторних досліджень та оформлення їх результатів визначаються учителем з урахуванням вимог програми, вікових особливостей та рівня сформованості  навчальних умінь в учнів 6 класу. Наприклад, результатом спостережень за допомогою мікроскопа за інфузоріями може бути усна розповідь, письмовий опис, відповіді на запитання. Виконання лабораторних досліджень фіксується в класному журналі на сторінці «Зміст уроку». Приклад запису: «Амеба, інфузорія – одноклітинні твариноподібні організми. Лабораторне дослідження: спостереження інфузорій». Програмою не передбачено оцінювання лабораторних досліджень, оскільки їх мета – набуття нових знань в процесі діяльності та формування спеціальних умінь.

Практичні роботи виконуються з метою формування практичних умінь і навичок. На виконання практичної роботи виділяється окремий урок, який передбачає такі орієнтовні етапи: визначення мети і завдань уроку, пояснення вчителя (теоретичні аспекти теми практичної роботи), демонстрування учителем операції у цілому і окремих дій, пробне виконання операцій окремими учнями, спостереження іншими, виконання роботи всіма учнями, допомога учителя тим, хто має проблеми, аналіз помилок, проговорювання вголос прийомів виконання операцій і їх послідовності, тренувальні вправи по закріпленню навичок і вмінь. Виконавши практичну роботу, учні в зошитах оформляють звіт про роботу або підсумки. Виконання практичних робіт оцінюється у всіх учнів, при цьому оцінюванню підлягають перш за все  практичні уміння, визначені метою роботи: уміння налаштовувати мікроскоп, виготовляти мікропрепарат, порівнювати, тобто знаходити спільні і відмінні ознаки біологічних об’єктів, уміння розрізняти отруйні гриби, визначати які кімнатні рослини можна вирощувати в приміщенні з певними характеристиками середовища.

    З метою стимулювання пізнавальної діяльності учнів програмою запропоновано орієнтовні теми проектів, мета яких – формування уміння знаходити необхідну інформацію про живі організми в різних джерелах (у тому числі з використанням інформаційно-комунікаційних технологій). Проекти розробляють окремі учні або групи учнів у процесі вивчення навчальної теми.  Форма представлення результатів проекту може бути різною: у вигляді повідомлень, презентації, виготовлення буклетів, планшетів, альбомів тощо. Проект може бути колективним і виконуватись на уроці.  Для захисту проектів може бути виділено окремий урок або частину відповідного за змістом уроку.

Розподіл годин у програмі орієнтовний. Учитель може аргументовано вносити зміни до розподілу годин, відведених програмою на вивчення окремих тем, змінювати послідовність вивчення питань у межах теми, пропонувати власну тематику проектів та дослідницького практикуму.
Дотримання правил безпеки життєдіяльностіпри проведенні занять з біології

Звертаємо увагу педагогічних працівників, на обов’язковевиконання вимог наказу Міністерства освіти і науки України від18.04.2006 № 304 «Про затвердження Положення про порядок

проведення навчання і перевірки знань з питань охорони праці взакладах, установах, організаціях, підприємствах, підпорядкованихМіністерству освіти і науки України», який зареєстровано в Міністерствіюстиції України 7 липня 2006 року за № 806/12680. Згідно з цим

наказом здійснюються такі інструктажі:

Назваінструктажу

Часпроведення

Записпро проведення

Первиннийінструктаж збезпекижиттєдіяльності вкабінеті біології

Перший урок навчальногороку

В журналі реєстраціїінструктажів із безпекижиттєдіяльності (журналзберігається в кабінетібіології)

Інструктаж збезпекжиттєдіяльності

Перед початком тихлабораторних та практичнихробіт, які передбачаютьвикористання мікроскопів,

скляного посуду, хімічнихреактивів тощо.

У класному журналі насторінці предмета в графі«Зміст уроку».Форма запису: «Інструктаж зБЖД»

Позаплановийінструктаж збезпекижиттєдіяльності

У разі порушення учнямивимог нормативно-правовихактів з охорони праці, щоможе призвести чи призвелодо травм, аварій, пожеж тощо

У журналі реєстраціїінструктажів із безпекижиттєдіяльності

Цільовийінструктаж збезпекижиттєдіяльності

У разі організаціїпозаурочних навчальнихзаходів (олімпіади, екскурсіїтощо)

У журналі реєстраціїінструктажів із безпекижиттєдіяльності

Захист Вітчизни

Одним із обов’язкових елементів державності країни, атрибутом її самостійності, суверенітету є Збройні Сили. Вони виконують одну з найголовніших функцій держави – захисну.

Готовність Збройних Сил України до виконання своїх функцій значною мірою залежить від їх особового складу, зокрема підготовленості юнаків і молоді до проходження строкової військової служби. Як зазначається в Конституції та законі України «Про загальний військовий обов’язок і військову службу», - строкова військова служба є почесним обов’язком кожного громадянина України чоловічої статі. Ефективне та якісне виконання молоддю цього громадського обв’язку можливе лише за наявності в неї початкових знань, умінь та навичок із загальновійськових дисциплін. Така вимога зумовлена суттєвою специфікою військової служби - граничною напруженістю усіх систем організму молодої людини, максимальним проявом психофізіологічних і фізичних якостей та здібностей, суворою регламентацією життєдіяльності військовослужбовця, специфічністю його взаємовідносин з колегами та військовим колективом.

Ці та інші вимоги продиктовані Державним стандартом базової і повної загальної середньої освіти та розкриті в навчальній програмі «Захист Вітчизни(http://www.mon.gov.ua/ua/activity/education/56/692/educational_programs/1349869542/), за якою у 2014/2015 навчальному році у навчальних закладах системи загальної середньої освіти учні 10-11 класів вивчатимуть предмет.

Головною метою вивчення 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.

Особливої актуальності набувають ці завдання саме сьогодні. Армія потребує підготовленого резерву, і саме сучасна школа може забезпечити виконання цього завдання, адже на заняттях з даного навчального предмета сто відсотків допризовної молоді отримують початкову військову підготовку, формують почуття патріотичної свідомості та національної гідності.

Відповідно до Типових навчальних планів для загальноосвітніх навчальних закладів, затверджених наказом Міністерства освіти і науки від 27.08.2010 №  834, зі змінами, що внесені наказом Міністерства освіти і науки від  29.05.2014  №  657, на вивчення предмета у 2014/2015 навчальному році передбачено:

● у класах з військово-спортивним профільним навчанням –2 год. на

тиждень;  

● у класах всіх інших напрямів – 1,5 год. на тиждень.

Кількість годин може бути збільшена за рахунок варіативної складової навчального плану.

Навчальний предмет «Захист Вітчизни» є обов'язковим і включається до інваріантної частини навчального плану та викладається протягом трьох періодів – у 10 - 11 класах та під час навчально-польових зборів (занять у лікувально-оздоровчому закладі). З метою практичного закріплення рівня знань, умінь та навичок учнів наприкінці навчального року проводяться навчально-польові заняття (збори), у тому числі, 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. Навчально-польові заняття можна проводити поетапно (по мірі вивчення тем або розділів), у кінці першого семестру та навчального року, за рахунок літньої практики. Програма для проведення навчально-польових зборів не залежить від потижневого навантаження і розрахована на 18 навчальних годин.

З метою більш ефективної організації навчально-польових зборів,  пропонуємо визначити школи, на базі яких  проводитимуться заняття, залучивши до них учнів з інших шкіл, об’єднавши їх у навчальні взводи й відділення.

Практичне закріплення теоретичного матеріалу з розділу «Основи цивільного захисту» також передбачається під час проведення Дня цивільної оборони (цивільного захисту) в загальноосвітніх навчальних закладах.

Стрільба з автомата та малокаліберної гвинтівки проводиться на відповідно обладнаних стрільбищах і в тирах за планами військових комісаріатів на підставі наказів, погоджених з начальником гарнізону (командиром військової частини, начальником вищого навчального закладу), органом управління освітою і керівником навчального закладу.

Вивчення предмета «Захист Вітчизни» проводиться окремо для юнаків та дівчат (відповідно до листа-роз’яснення Міністерства освіти і науки України від 09.10.2002 № 1/9-444). Поділ класу на групи здійснюють згідно з наказом Міністерства освіти і науки України «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» від 20.02.2002 № 128 (додаток 2). 

Як виняток, дівчата можуть  навчатися за програмою  для групи юнаків за умови їх бажання, згоди батьків та відповідно до рішення педагогічної ради навчального закладу. Юнаки, які за станом здоров'я або релігійними переконаннями не можуть вивчати основи військової справи, рішенням педагогічної ради навчального закладу вивчають предмет за програмою для групи дівчат. Навчальний предмет при цьому в обох випадках носить назву «Захист Вітчизни».

Урок, як основна організаційна форма предмета «Захист Вітчизни», в усіх загальноосвітніх навчальних закладах починається з шикування, виконання гімну України, перевірки готовності класу до уроку і тренування за тематикою уроку протягом 3-5 хв.

Зміст програмового матеріалу, у залежності від матеріальної бази, регіональних особливостей тощо. може бути змінений на 20 відсотків. Послідовність вивчення тем, вчитель може коригувати самостійно.

При оцінюванні навчальних досягнень з предмета  «Захист Вітчизни» вчителем оцінюються: якість знань, умінь та навичок учнів; нормативні показники, контрольні вправи (нормативні показники та вправи подано у навчальній програмі). Якість виконання нормативів визначає рівень індивідуальної підготовки учнів. Протягом навчального року відпрацьовуються всі індивідуальні нормативи.

Під час складання контрольних вправ з прикладної фізичної підготовки потрібно 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. Обов’язкова присутність медичного працівника.

4. 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 такої роботи необхідно керуватися Концепцією допризовної підготовки і військово-патріотичного виховання молоді, навчальною програмою «Захист Вітчизни», угодою про співробітництво між обласним департаментом (управлінням) освіти і науки та обласним військовим комісаріатом про спільну діяльність з питань військово-патріотичного виховання учнівської молоді.

Навчально-методичне забезпечення, рекомендоване Міністерством до використання в навчальних закладах, зазначено у Переліках навчальних програм, підручників та навчально-методичних посібників, розміщених на офіційних веб-сайтах Міністерства (www.mon.gov.ua) та Інституту інноваційних технологій і змісту освіти (www.iitzo.gov.ua). Також, для підготовки вчителів до уроків радимо використовувати періодичні видання  такі, як наприклад, журнал «Основи Захисту Вітчизни», «Оборонний вісник» та інші.

ПОЯСНЮВАЛЬНА ЗАПИСКА

Навчальна програма з біології для основної школи розроблена відповідно до основних положень Державного стандарту базової та повної загальної середньої освіти і спрямована на реалізацію вимог освітньої галузі «Природознавство» та вимог до загальноосвітньої підготовки учнів з біології.

Навчання біології в основній школі спрямоване на реалізацію таких завдань:

засвоєння знань щодо ролі біологічної науки у формуванні сучасної наукової картини живої природи; методів пізнання живої природи; закономірностей живої природи; будови, життєдіяльності та ролі живих організмів; 

формування уявлень про природу як систему, що розвивається; про людину як біосоціальну істоту; 

формування емоційно-ціннісного ставлення до живої природи; готовності до оцінки наслідків діяльності людини щодо природного середовища, власного організму, здоров’я інших людей;

усвідомлення значення біології в житті людини і суспільства;

оволодіння уміннями застосовування біологічних знань для пояснення процесів та явищ живої природи, життєдіяльності власного організму; здійснення спостережень за живими організмами та станом власного організму; профілактики захворювань, травматизму, шкідливих звичок; використання приладів, інструментів; проведення простих біологічних досліджень; роботи з різними джерелами інформації; 

розвиток пізнавальних інтересів, спрямованих на отримання нових знань про живу природу; інтелектуальних умінь та творчих здібностей.

Програма з біології розроблена з урахуванням таких змістових ліній: різноманітність та еволюція органічного світу; біологічна природа та соціальна сутність людини; рівні організації живої природи.

У зміст закладено функціонально-цілісний, системно-структурний, екологічного, історичний та порівняльний підходи. Це забезпечує формування уявлень про цілісність живих систем без зайвої деталізації морфології та анатомії біологічних об’єктів; зосереджує увагу на вивченні процесів життєдіяльності, ролі  кожної частини організму у функціонуванні цілого; сприяє формуванню уявлень про зв’язок живих організмів і неживої природи, зв’язок людини і природи, формуванню стратегії поведінки сучасної людини у біосфері. Програма націлює на включення у зміст матеріалу місцевого значення.

 Навчальний матеріал викладений в програмі за лінійно-концентричним принципом на основі провідних змістових ліній у такій послідовності: клітина, одноклітинні організми, рослини, гриби, тварини, людина, основи системної біології (сучасний аналог загальної біології, що включає питання біохімії, цитології, генетики, біології розвитку, теорії еволюції, основ філогенії, основ екології). 

 Особливістю програми 6-го класу є послідовне функціональне пояснення процесів життєдіяльності для клітинного і  організмового рівнів  на прикладі одноклітинних та багатоклітинних організмів (квіткових рослин та грибів).  Зміст програми передбачає розпочати вивчення живої природи з вивчення будови клітини, як структурно-функціональної одиниці живого (тема "Клітина") та як самостійного організму (тема "Одноклітинні організми"*).   Розглядається різноманітність одноклітинних організмів на прикладі окремих видів, їх поширення та роль у природі й житті людини. Формується уявлення про відсутність чіткої межи у будові та функціонуванні між рослинами та тваринами на одноклітинному рівні. Особливості будови органів квіткових рослин (тема "Рослини") розглядаються у зв’язку з їх основними функціями, що сприяє формуванню поняття про організм рослини, як цілісну систему. Тема "Різноманітність рослин" вивчається в історичному аспекті і порядку ускладнення будови рослин, починаючи з водоростей і закінчуючи покритонасінними. На цьому етапі формується уміння виділяти істотні ознаки груп організмів, порівнювати організми і робити висновки на підставі порівняння. Змістом теми передбачено вивчення екологічних груп рослин та рослинних угруповань як результату пристосованості рослин до умов середовища. Зміст теми "Гриби" спрямований на вивчення особливостей грибів у порівнянні з рослинам і тваринами та основних еколого-трофічних груп грибів, їх значення у природі й житті людини. 

Програма 7-го класу продовжує та розвиває функціональний та порівняльний підходи. У вступі вивчаються ознаки, які властиві усім тваринам і відрізняють їх від інших груп організмів. Зміст теми "Різноманітність  тварин" передбачає огляд основних груп тварин. Особливістю є вивчення тільки визначальних ознак будови та біологічних особливостей основних груп тварин. Значну увагу приділено формуванню знань про пристосування організмів до середовищ існування. У темі «Процеси життєдіяльності тварин» розглядаються загальні закономірності функціонування тваринного організму, порівняльний аналіз будови тварин різних груп  у  взаємозв’язку з ускладненням їхніх функцій, як результат адаптації до середовищ існування. Ще однією особливістю програми 7-го класу є включення теми "Поведінка тварин". 

Структурування навчального матеріалу у такий спосіб дозволить сформувати в учнів систему знань про особливості процесів життєдіяльності тваринного організму, різноманітність тварин та їхню роль у природі. 

* Тема "Одноклітинні організми" може вивчатись після теми "Клітина", або після теми "Гриби".

Завершується курс біології в 7-му класі темою «Організми і середовище існування», яка передбачає формування понять про взаємозв’язки між організмами, організмами і чинниками середовища існування та  систематизацію знань, отриманих учнями під час вивчення природознавства.

У 8-му класі програмою передбачено вивчення організму людини за функціональним принципом і назви тем відповідають важливим функціям організму. Зміст спрямований на формування поняття про організм людини як складну багатокомпонентну цілісну біологічної систему, що функціонує в особливих умовах соціального середовища;  формування  свідомої мотивації здорового способу життя, відповідальності за власне життя і здоров’я.  
Зміст програми 9-го класу спрямований на формування загальнобіологічних понять та наукової картини живої природи. Навчальний матеріал вивчається за рівнями організації живого. Узагальнюються і доповнюються знання про структури та функціонування клітини, як одиниці живого, функціонування надорганізмових систем. Розглядаються закономірності успадкування ознак, перспективи розвитку сучасної біологічної науки. Формується уявлення про історичний розвиток та єдність органічного світу.  

У навчанні біології провідну роль відіграє пізнавальна діяльність, спрямована на оволодіння методами наукового пізнання, яка  реалізується  у програмі через лабораторні дослідження, практичні та лабораторні роботи, дослідницький практикум, проекти.  
Лабораторні дослідження забезпечують процесуальну складову навчання біології, виконуються на уроці різними способами (фронтально під керівництвом учителя, групою або індивідуально за наданим планом) в процесі вивчення навчального матеріалу з використанням натуральних об’єктів, гербарних зразків, колекцій, моделей, муляжів, зображень, відеоматеріалів. Мета такої діяльності – розвиток в учнів уміння спостерігати, описувати, виділяти істотні ознаки біологічних об’єктів, виконувати рисунки біологічних об’єктів, робити висновки; формування навичок користування мікроскопом, розв’язування пізнавальних завдань тощо. Лабораторні дослідження не підлягають обов’язковому оформленню в зошиті. Прийоми виконання лабораторних досліджень та їх реєстрації визначаються учителем під час уроку. 

 Практичні та лабораторні роботи виконуються з метою закріплення або перевірки засвоєння навчального матеріалу та рівня сформованості практичних умінь і навичок. Виконуючі практичні та лабораторні роботи учні демонструють:  навички роботи з натуральними об’єктами, мікроскопом та лабораторним обладнанням; уміння розрізняти біологічні об’єкти, розв’язувати пізнавальні завдання за інструктивною карточкою; уміння порівнювати, робити висновки, розв’язувати вправи та задачі тощо. Практичні та лабораторні роботи оформляються учнями в зошиті та обов’язково оцінюються.

Дослідницький практикум передбачає самостійну (або з допомогою дорослих) роботу учнів у позаурочний час. Його мета – вироблення особистого досвіду дослідницької діяльності у процесі розв’язування  пізнавальних завдань. 

З метою стимулювання пізнавальної діяльності учнів програмою запропоновано орієнтовні теми проектів. Учням 6 – 7 класів пропонуються для виконання пізнавальні міні-проекти, мета яких – формування уміння знаходити необхідну інформацію про живі організми в різних джерелах (у тому числі з використанням інформаційно-комунікаційних технологій). Учням 8 – 9 класів пропонуються проекти практико-орієнтовного та дослідницького спрямування. Проекти розробляють окремі учні або групи учнів у процесі вивчення навчальної теми.  Форма представлення результатів проекту може бути різною: у вигляді повідомлень, презентації, виготовлення буклетів, планшетів, альбомів тощо. Проект може бути колективним і виконуватись на уроці.  Для захисту проектів може бути виділено окремий урок, або частина відповідного за змістом уроку.  

 Розподіл годин у програмі орієнтовний. Учитель може аргументовано вносити зміни до розподілу годин, відведених програмою на вивчення окремих тем, змінювати послідовність вивчення питань у межах теми, пропонувати власну тематику проектів та дослідницького практикуму.
Програмою передбачено резервний час, який може бути використаний учителем на власний розсуд для організації різноманітних форм навчальної діяльності: екскурсій, проектної та дослідницької діяльності учнів, роботи з додатковими джерелами інформації, корекції та узагальнення знань.

ХІМІЯ

Згідно з рекомендаціями Міністерства освіти і науки України щодонавчальних планів та структури 2014/2015 навчального року (лист МОНвід 11.06.2014 № 1/9-303) навчальні заняття в 2014/15 н. р.

організовуються за семестровою системою: І семестр – із 1 вересня по26 (27 для шкіл, які працюють за шестиденним робочим тижнем)грудня, ІІ семестр – із 12 січня по 29 (30) травня. Закінчується

навчальний рік проведенням державної підсумкової атестаціївипускників основної (1–8 червня) і старшої (22–28 травня) школи.Рішення про доцільність проведення навчальної практики та навчальнихекскурсій загальноосвітні навчальні заклади приймають самостійно. Зарішенням закладу їх можна провести в інші терміни, або впродовжнавчального року Протягом навчального року для учнів проводятьсяканікули: орієнтовно – осінні з 27 жовтня по 2 листопада, зимові – із 29

грудня по 11 січня, весняні – з 23 по 29 березня, та літні – з 29 (30)травня по 31 серпня.

З урахуванням місцевих особливостей і кліматичних умов запогодженням із відповідними місцевими органами управління освітоюможуть змінюватися структура навчального року та графік учнівських

канікул.

Організація навчально-виховного процесу

Робочі навчальні плани на 2014/15 н. р. складаються:

для загальноосвітніх шкіл і спеціалізованих шкіл, гімназій,ліцеїв, колегіумів, класів із поглибленим вивченням окремихпредметів:

– 7–9-ті класи – за Типовими навчальними планамизагальноосвітніх навчальних закладів, затвердженими наказом МОНУкраїни від 23.02.2004 № 132, зі змінами, внесеними наказом МОН

України від 05.02.2009 № 66;

– 8–9-ті класи загальноосвітніх навчальних закладів із поглибленимвивченням окремих предметів – за Типовими навчальними планами,

затвердженими наказом МОНмолодьспорту України від 23.05.2012 р.№ 616;

– 10–11-ті класи – за Типовими навчальними планамизагальноосвітніх навчальних закладів ІІІ ступеню, затверджениминаказом МОН України від 27.08.2010 № 834 зі змінами, внесеними

наказом МОН України від 29.05.2014 № 657;

для спеціалізованих шкіл із поглибленим вивченням іноземних

мов:157
– 7–9-ті класи – за Типовим навчальним планом спеціалізованихшкіл цього типу, затвердженими наказом МОН України від 13.03.2006

№ 182;– 10–11-ті класи – за Типовими навчальними планамизагальноосвітніх навчальних закладів ІІІ ступеня, затвердженими наказом МОН України від 27.08.2010 № 834 зі змінами, внесеними

наказом МОН України від 29.05.2014 № 657 (додаток 19);

для спеціалізованих шкіл із поглибленим вивченням предметів

художньо-естетичного циклу:

– 7–9-ті класи – за Типовими навчальними планами спеціалізованихшкіл із поглибленим вивченням іноземних мов і предметів художньо-естетичного циклу, затвердженими наказом МОН України від 13.05.2005

№ 291;

– 10–11-ті класи – за Типовими навчальними планамизагальноосвітніх навчальних закладів ІІІ ступеня, затверджениминаказом МОН України від 27.08.2010 № 834 зі змінами, внесеними

наказом МОН України від 29.05.2014 № 657 (додатки 21 та 22);

для білінгвальних класів:

– 7–9-ті класи за Типовими навчальними планами, затверджениминаказом МОН від 07.07.2009 № 626;;

– 10–11-ті класи – за Типовими навчальними планамизагальноосвітніх навчальних закладів ІІІ ступеня, затверджениминаказом МОН України від 27.08.2010 № 834 зі змінами, внесеними

наказом МОН України від 29.05.2014 № 657 (додаток 20);.

Нижче наведено розподіл кількості годин (тижневе навантаження)

на вивчення хімії в основній (таблиця 1) та старшій (таблиця 2) школах.

*Орієнтовний розподіл годин між темами й особливості вивченняхімії в 9-х класах спеціалізованих шкіл із поглибленим вивченняміноземних мов надано в методичних рекомендаціях щодо вивчення хіміїв 2009/10 н. р. (лист МОН від 22.05.2009 № 1/9-353).

За потребою, спеціалізовані навчальні заклади (класи) зпоглибленим вивченням окремих предметів, гімназії, ліцеї, колегіуми,можуть перерозподіляти у 7–11-х класах кількість годин між

навчальними предметами в межах 15 %. При цьому вилучення знавчального процесу предметів інваріантної складової не допускається.Години на їх вивчення можуть перерозподілятися (у бік зменшення) небільше ніж удвічі, порівняно з показниками Типових навчальних планів.

Відповідно до листа Міністерства освіти і науки України від11.06.2014 № 1/9-303 навчальні заклади, за потреби, можутьзбільшувати кількість годин на вивчення хімії за рахунок годинваріативної складової, яка передбачає:

– збільшення годин на вивчення предмета (інваріантної складової);

– запровадження курсів за вибором, факультативів;

– індивідуальні та групові заняття.

Відповідно до листа МОН України № 1/9-454 від 09.06.2011 у

10–11-х класах технологічного (легка промисловість, харчові технології) математичного та, особливо, фізико-математичного профілів занаявності годин варіативної частини рекомендується вивчати хімію наакадемічному рівні. При цьому на вивчення хімії в 10-му класі доцільновиділити 2 години на тиждень, збільшуючи кількість годин на вивченняокремих тем програми академічного рівня, а саме:

– «Повторення основних питань курсу хімії основної школи» – 6годин;

– «Неметалічні елементи та їхні сполуки» – 35 годин;

– «Металічні елементи та їхні сполуки» – 24 години; (усього 70годин, із них 5 годин – резервних).

У разі збільшення кількості годин на вивчення предмета «Хімія» зарахунок варіативної складової, учитель самостійно розподіляє години на159вивчення тих чи інших тем передбачених навчальною програмою.

Розподіл годин фіксується в календарному плані, що погоджуєтьсякерівником навчального закладу чи його заступником. Учительзаписує проведені уроки на сторінках класного журналу, відведених дляпредмета «Хімія». Години варіативної складової можуть бутивикористані для запровадження курсів за вибором та факультативнихкурсів. Такі курси можуть бути розраховані на 9, 18 (17), 35 чи 70

академічних годин.У випадку, коли години варіативної складової відводяться на курсиза вибором, за рішенням навчального закладу облік занять із курсівможе здійснюватися на сторінках класного журналу або в окремомужурналі. Рішення щодо оцінювання навчальних досягнень учнів також

приймається навчальним закладом.Факультативи, групові та індивідуальні заняття проводяться для

окремих учнів, чи груп учнів. У класному журналі, або в окремомужурналі (у випадку відсутності вільних сторінок у класному журналі)зазначається склад групи, яка відвідує факультативні заняття з предмета,та ведеться облік відвідування. Оцінювання навчальних досягнень учнівможе здійснюватися за рішенням педагогічної ради.Навчання хімії потребує раціонального застосування різних методіві організаційних форм навчання – традиційних (проблемне навчання,групова робота, дидактичні ігри тощо) і нових, зокрема інтерактивнихметодів, інформаційних технологій і комп’ютеризації процесу навчання.З цією метою пропонуємо для використання вітчизняний сайтХімпром (режим доступу: http://himprom.ua). Хімпром – першийукраїнський хімічний портал, на якому вчителі та учні можуть одержатиінформацію про вплив хімії на всі сфери діяльності людини: відсільського господарства – до вуглецевих нанотрубок, від складупродуктів харчування – до найсучасніших досягнень науки в створеннінових лікарських препаратів для боротьби з онкозахворюваннями тощо.

Основні розділи, на яких розміщується інформація на сайті, це «Життя»,«Наука», «Історія», «Особистості», «Компанії». Матеріали розділівдають змогу ілюструвати ужитковість хімічних знань.

Навчально-методичне забезпечення

У 2014/15 н. р. навчання хімії здійснюватиметься за такимипрограмами:

7–9-ті класи – Програма для загальноосвітніх навчальнихзакладів. Хімія. 7–11-ті класи. – К.: Ірпінь: Перун, 2005;

8–9-ті класи з поглибленим вивченням хімії – Програма для 8–9-х класів із поглибленим вивченням хімії (Збірник навчальних програмдля загальноосвітніх навчальних закладів із поглибленим вивченням160природничо-математичного та технологічного циклу. – К.:Вікторія, 2009).

10–11-ті класи – Хімія. Програми для профільного навчанняучнів загальноосвітніх навчальних закладів: рівень стандарту,академічний рівень, профільний рівень та поглиблене вивчення. 10–11-ті

класи. – Тернопіль: Мандрівець, 2011.

Розподіл годин у програмах орієнтовний. Учитель можеаргументовано вносити зміни до розподілу годин, відведенихпрограмою на вивчення окремих тем, змінювати послідовність вивчення

питань у межах окремої теми. Розподіл навчальних годин у межах темздійснюється безпосередньо вчителем.

Варіативна складова вивчення хімії реалізується тільки черезпрограми факультативів та курсів за вибором з хімії, що маютьвідповідний гриф МОН.

Перелік програм факультативів та курсів за вибором з хімії,рекомендованих Міністерством для використання у загальноосвітніхнавчальних закладах:

Навчальні програми курсів за вибором та факультативів. Хімія. –Тернопіль: Мандрівець, 2010;

Хімія. Допрофільна підготовка та профільне навчання: курси завибором (укл. Дубковецька Г.М.). – Тернопіль: Мандрівець, 2010;

Факультативні курси для учнів спеціалізованих 10-11 класівзагальноосвітніх навчальних закладів хімічного та біологічногопрофілів (частина 2) (авт. Речицький О.Н., Юзбашева Г.С.). – Херсон:

Айлант, 2011;

навчальна програма факультативного курсу «Абетка самоосвітишколяра з хімії. 7 клас» (авт. Коростіль Л.А.);

навчальна програма факультативу «Вода та сучасні методи їїочищення» (8, 9 клас) (авт. Забава Л.К., Габріелян А.А.);

навчальна програма курсу за вибором «Основи експериментальноїхімії» (авт. Прибора Н.А.);

навчальна програма курсу за вибором «Хімія для детективів» (авт.Шапошнікова І.М., Прибора Н.А.);

навчальна програма курсу за вибором «Хімія в криміналістиці» (авт.Шапошнікова І.М.);

навчальна програма факультативного курсу «Хімія і здоров’я. 9клас» (авт. Карагаєва М.В.);

навчальна програма факультативного курсу «Хімія. Основи якісногота кількісного аналізу» (укл. Гриценко В.В.);

програма курсу за вибором «Хімія у військовій справі» (10-11 клас)(авт. Шевченко А.М.);161

навчальна програма факультативного курсу «Основи хімічноїекології» для учнів 10, 11 класів загальноосвітніх навчальних закладів(авт. Деленко О.Л., Деленко С.П.);

навчальна програма факультативного курсу «Розвитокінтелектуальних здібностей шляхом розв’язування творчих, логічниххімічних задач» для учнів 9, 10, 11 класів загальноосвітніх навчальних

закладів (авт. Вараниця В.О., Деленко О.Л. та ін.);навчальна програма факультативного курсу «Вибрані питанняшкільного курсу хімії» для учнів 11 класу загальноосвітніх навчальних

закладів (авт. Пальцева І.В.).Зміст програм курсів за вибором і факультативів, як і кількість

годин та клас, в 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, можливостінавчально-матеріальної бази школи. Окремі розділи, запропоновані узбірниках програм, можуть вивчатися як самостійні курси за вибором.Навчальні програми курсів за вибором можна використовувати дляпроведення факультативних занять і навпаки, програми факультативівможна використовувати для викладання курсів за вибором. Проте, якщовчитель вносить будь-які зміни до програми, то про це має бути

зазначено в пояснювальній записці до розробленої програми.Повний перелік рекомендованої навчальної та методичноїлітератури міститься на офіційних веб-сайтах МОН України та

інституту інноваційних технологій і змісту освіти (http://mon.gov.ua таhttp://iitzo.gov.ua/).

Список навчальних програм, підручників і посібників длязагальноосвітніх навчальних закладів, яким надано гриф Міністерстваосвіти і науки України або схвалення для використання узагальноосвітніх навчальних закладах розміщений на сайті Інститутуінноваційних технологій і змісту освіти в розділі

«Підручники/Грифи/загальна середня освіта» (режим доступу:http://iitzo.gov.ua/informatsiya-pro-pereliky-navchalnyh-prohrampidruchnykiv-ta-navchalno-metodychnyh-posibnykiv-dlya-doshkilnyh-tazahalnoosvitnih-navchalnyh-zakladiv-yaki-mayut-hryf-ministerstva-osvity-inauky-ukraj/).

Оцінювання навчальної діяльності учнів
Обов’язковою умовою організації навчальної діяльності учнів єсистема оцінювання під час якого визначається рівень засвоєннянавчального матеріалу.162

Оцінювання навчальних досягнень учнів здійснюється відповіднодо Критеріїв оцінювання (наказ Міністерства № 329 від 13.04.2011,зареєстрований в Міністерстві юстиції України 11 травня 2011 року за№ 566/19304), які визначають загальні підходи до визначення рівнянавчальних досягнень учнів, та орієнтовних вимог до оцінювання зхімії, затверджених наказом Міністерства від 21.08.2013 № 1222 «Прозатвердження орієнтовних вимог оцінювання навчальних досягненьучнів із базових дисциплін у системі загальної середньої освіти».Основними видами оцінювання навчальних досягнень учнів із хіміїє поточне й підсумкове (тематичне, семестрове, річне) оцінювання тадержавна підсумкова атестація.Тематичне оцінювання здійснюється на підставі результатівопанування учнями матеріалу теми відповідно до вимог навчальнихпрограм. Тематичне оцінювання здійснюється на підставіпоточнихоцінок. Ефективне та об’єктивне оцінювання здійснюється за умовинаявності не менше трьох поточних оцінок в учня з теми. Пропонуємоорієнтовну мінімальну кількість тематичних оцінок відповідно до
кількості навчальних годин за рік.35 годин (1 год на тиждень) – 4 тематичні;

70 годин (2 год на тиждень) – 5-6 тематичних;

140 годин (4 год на тиждень) – 8 тематичних;

175 годин (5 год на тиждень) – 10 тематичних.

Необхідність збільшення кількості тематичних оцінок визначаєтьсявчителем.

Традиційною формою контролю навчальних досягнень учнів єсамостійні роботи. Слід зазначити, що вони можуть бути заміненііншими видами перевірочних робіт, різноманітних за формоюорганізації діяльності учнів: письмові (розраховані на різну кількістьчасу), усні (семінари, огляди знань, змагання тощо), з використанняммультимедійних засобів. Оцінювання навчальних досягнень учнів з хімії

1 раз в семестр проводиться у формі письмової контрольної роботи.Контрольні роботи оформляються в зошиті для контрольних робіт абона окремому аркуші та зберігаються в кабінеті хімії упродовж року.

Відпрацювання пропущених учнем лабораторних, практичних,контрольних робіт вважаємо недоцільним. Оцінка за ведення зошитів ізхімії не виставляється.

Тематична оцінка коригуванню не підлягає.Загальні вимоги до оформлення класного журналу

Класний журнал – це обов’язковий документ загальноосвітньогонавчального закладу, в якому фіксуються результати навчальнихдосягнень учнів, відвідування ними занять, стан виконання навчальних163програм тощо. Ведення журналу здійснюється класним керівником і

вчителями. Вони несуть особисту відповідальність за своєчасність, станта достовірність записів. Записи в журналі ведуться державною мовою,чорнилами (пастою) одного (чорного або синього) кольору, чітко йохайно. На сторінках журналу не допускаються будь-які виправлення. У

разі помилкового або неправильного запису поряд робиться правильний,який засвідчується підписом керівника навчального закладу таскріплюється печаткою.У разі проведення здвоєних уроків, зокрема семінарських занять,дата й тема кожного уроку (семінару) записуються окремо.
Оформлення сторінок журналу

Дата проведення занять записується дробом, чисельник якого єдатою, а знаменник – місяцем поточного року. Наприклад, 04/09 означає,що заняття проведено четвертого вересня.

Відсутність учня (учениці) на уроці позначається літерою «н».На правій сторінці класного журналу робляться записи порядковогономеру уроку, дати його проведення у форматі «04/09», теми та змісту
уроку, назви, або номери лабораторних дослідів, домашнє завдання зобов’язковим вказуванням джерела його розміщення.Записи щодо інструктажів із безпеки життєдіяльності при

проведення практичних робіт і лабораторних дослідів мають відповідативимогам відповідно до листа МОН України від 16.06 2014 р. № 1/9-319.

Поточна оцінка виставляється до класного журналу в колонку знадписом, що засвідчує дату проведення заняття, коли здійснювалосяоцінювання учня (учениці).

Тематична оцінка виставляється до класного журналу в колонку знадписом Тематична без дати. При виставленні тематичної оцінкивраховуються всі види навчальної діяльності, що підлягали оцінюванню

під час вивчення теми.Якщо учень (учениця) був(ла) відсутній(я) на уроках протягомусього часу вивчення теми, не виконав(ла) вимоги навчальної програми,у колонку з надписом Тематичнавиставляється н/а (не атестований(а).Тематична оцінка не підлягає коригуванню.

Семестрова оцінка виставляється без дати до класного журналу вколонку з надписом «І семестр» або «ІІ семестр». Семестровеоцінювання здійснюється на підставі тематичних оцінок. При цьому

мають враховуватися динаміка особистих навчальних досягнень учня(учениці) з предмета протягом семестру, важливість теми, тривалість їївивчення, складність змісту тощо.Якщо учень (учениця) був(ла) відсутній(я) на уроках упродовжсеместру, у відповідну клітинку замість оцінки за І семестр чи ІІ

164семестр виставляється н/а (не атестований(а). Семестрова оцінка може

підлягати коригуванню.Скорегована семестрова оцінка виставляється без дати в колонку з

надписом «Скоригована» поруч із колонкою І семестр або ІІ семестр.Колонки для виставлення скоригованих оцінок відводяться навіть завідсутності учнів, які виявили бажання їх коригувати.

Річна оцінка виставляється до журналу в колонку з надписом«Річна» без зазначення дати. Воно здійснюється на основі семестровихабо скоригованих семестрових оцінок. У випадку неатестації учня

(учениці) за підсумками двох семестрів у колонку Річна робиться записн/а (не атестований(а). Річна оцінка коригуванню не підлягає.

Державна підсумкова оцінка виставляється у колону з надписомДПА без зазначення дати. Учням, які не пройшли державну підсумковуатестацію, у колонку з надписом ДПА робиться запис н/а (не

атестований(а). Випускникам, які звільнені від проходження ДПА,робиться запис зв. (звільнений(а). Учням, яким оцінка з ДПАпереглядалася апеляційною комісією, за її результатами виставляється

оцінка в колонку з надписом «Апеляційна» без дати.

Організація роботи з обдарованими учнями

Невід’ємною роботою кожного учителя є організація і проведеннязанять із обдарованими учнями, які бажають на більш глибокому рівнівивчати хімію та брати участь у різноманітних інтелектуальних

змаганнях.

Підготовка учнів до ІІ–ІV етапів Всеукраїнської учнівськоїолімпіади з базових і спеціальних дисциплін проводиться відповідно доРекомендацій із підготовки до ІІІ (Лист Інституту інноваційних

технологій і змісту освіти 09.12.2011 № 1.4/18-3947) та ІV (ЛистІнституту інноваційних технологій і змісту освіти від 04.12.2009№ 1.4/18-4835 «Про проведення III етапу Всеукраїнської учнівської

олімпіади з хімії») етапів Всеукраїнської олімпіади з хімії Звертаємоувагу, що відповідно до нових державних стандартів і логіки побудовипрограми з хімії учнів до змагань треба готувати, виходячи з наступноїлогічної послідовності знань: будова визначає властивості, а властивості

– застосування.Інтелектуальні змагання школярів проводяться згідно з Положеннямпро Всеукраїнські учнівські олімпіади з базових і спеціальнихдисциплін, турнірів, конкурсів-захистів науково-дослідницьких робіт іконкурсів фахової майстерності, затвердженого Наказом Міністерства

освіти й науки України № 1099 від 22.09.2011, зареєстрованого вМінюсті України від 17.11.2011 за № 1318/20056 (зі змінами, внесеними165згідно з Наказами Міністерства освіти і науки, молоді та спорту: № 29від 16.01.2012, № 360 від 26.03.2012).Звертаємо увагу, що в І і ІІ етапах Всеукраїнських учнівськихолімпіад з хімії беруть участь учні 7–11-х класів, у ІІІ і ІV – 8–11-х

класів. Щороку проводиться Всеукраїнський турнір юних хіміків. Завданняна 2014/15 н. р. розміщені на сайті турніру (режим доступу:http://chemturnir.org.ua/html/news).Інформацію про вимоги та критерії оцінювання конкурсних роботМАН розміщені на відповідному сайті(режим доступу:
http://man.gov.ua/ua/activities/competition_protection/year-2014/journal).Також учні можуть самостійно, або під керівництвом учителя, братиучасть у різноманітних Інтернет-змаганнях і проектах.
Особливості проведення занять у кабінеті хімії

Нагадуємо, що вимоги до обладнання кабінету хімії та проведення вньому урочної та позаурочної навчальної діяльності регламентуютьсяпакетом нормативних документів.

1. Положення «Про навчальні кабінети з природничо-математичнихпредметів загальноосвітніх навчальних закладів»; затверджено наказомМОНмолодьспорту України від 14.12.2012 № 1423, зареєстрованим вМіністерстві юстиції України 3 січня 2013 року за № 44/22576.

2. Правила безпеки під час проведення навчально-виховногопроцесу в кабінетах (лабораторіях) фізики та хімії загальноосвітніхнавчальних закладів, зареєстровано в Міністерстві юстиції України

3серпня2012 року за № 332/21644.

3. Інструктивно-методичні матеріали. «Безпечне проведення занятьу кабінетах природничо-математичного напряму загальноосвітніхнавчальних закладів» (лист МОНмолодьспорту України від 01,02, 2012№1/9-72).

4. Перелік наркотичних засобів, психотропних речовин іпрекурсорів (затверджений постановою Кабінету Міністрів України від6 травня 2000 року № 770).

5. Зміни в оформленні документації з безпеки життєдіяльності вкабінеті хімії (Лист МОН України від 17.07.2013 № 1/9-498).

6. Організація навчання і перевірки знань, проведення інструктажівз питань охорони праці, безпеки життєдіяльності в загальноосвітніхнавчальних закладах (Лист МОН України від 16.06 2014 р. № 1/9-319).Усі ці документи вчителі можуть знайти на офіційному Веб-сайті

Міністерства освіти і науки України (режим доступу: www.mon.gov.ua).166
Відповідно до Положення про порядок проведення навчання зпитань охорони праці в кабінеті хімії завідувачі кабінету (лабораторії)або вчителі (викладачі) обов’язково проводять з учнями систему

інструктажів із питань безпеки життєдіяльності.

Схема 1

Види інструктажів із питань безпеки життєдіяльності,

що заносяться в журнал реєстрації інструктажів

із безпеки життєдіяльності

Первинний інструктаж (проводиться один раз на рік)

Мета: формування відповідального ставлення учнів до питаньособистої безпеки та безпеки тих, хто оточує, свідоме розуміннянеобхідності захисту та збереження свого власного здоров’я,

дотримання правил безпечної поведінки в умовах виникненняекстремальних ситуацій.

Цільовий інструктаж (проводиться під час позанавчальнихзаходів у кабінеті)

Мета: убезпечити учнів від нещасних випадків під час участі врізноманітних конкурсах, олімпіадах, турнірах із хімії, екскурсіях,подорожах або заходах навчального призначення (прибирання

приміщення, дослідна робота).

Позаплановий інструктаж (проводиться в разі порушення вимог,норм і правил поведінки учнів)

Мета: повторення основних правил, порушення яких призвело довиникнення ситуацій, у яких було отримано травми, аварії, пожежітощо, при зміні умов виконання навчальних завдань (лабораторних,

практичних робіт тощо), у разі нещасних випадків за межаминавчального закладу (екскурсії, подорожі тощо).Звертаємо вашу увагу на те, що на початку навчального року напершому занятті в кожному кабінеті, лабораторії проводиться первиннийінструктаж із безпеки життєдіяльності (один раз на рік –

7-мі, 8-мі, 9-ті, 10-ті, 11-ті класи). Відмітка про його виконаннязаноситься в журнал реєстрації інструктажів із безпеки життєдіяльності,який зберігається в кожному кабінеті (лабораторії). Сторінки журналумають бути пронумеровані, журнал прошнурований і скріпленийпечаткою закладу. Нагадуємо, що прізвище, ім’я, по батькові та підписучителя (викладача) має стояти навпроти кожного учня. Учні

розписуються в журналі інструктажу, починаючи з 9-го класу (14 років).Перед початком вивчення навчальної теми, виконання завдань якоїбуде пов’язано з використанням різних матеріалів, інструментів,приладів, на початку уроку, заняття з лабораторною чи практичною167

роботою також проводиться первинний інструктаж із безпекижиттєдіяльності. Про проведення такого первинного інструктажу вжурналі обліку навчальних занять на сторінці предмета в розділі змісту

уроку, заняття робиться відповідний запис: «Інструктаж з БЖД». Учні,які інструктуються, не розписуються про такий інструктаж.Навчальною програмою з хімії передбачено виконання хімічного

експерименту, а саме: демонстраційних, лабораторних дослідів іпрактичних робіт. Для цього слід мати в кабінеті відповідне хімічнеобладнання та реактиви. Їхній перелік затверджений наказом

Міністерства освіти і науки України від 03.02.2005 № 79 «Прозатвердження базового переліку засобів навчання та обладнаннянавчального і загального призначення для кабінетів хіміїзагальноосвітніх навчальних закладів».Шкільна програма з хімії передбачає застосування речовин, які

відносяться до прекурсорів, а саме: калій перманганат, сульфатнакислота, хлоридна кислота, ацетон, толуен (у 11-х класах з поглибленимвивченням хімії). Відповідно до Закону України «Про обіг в Україні

наркотичних засобів, психотропних речовин їх аналогів і прекурсорів» іПостанови Кабінету Міністрів України від 5 січня 2011 р. № 4 «Провнесення змін до Постанов Кабінету Міністрів України від 6 травня

2000 р. № 770 і від 10 жовтня 2007 р. № 1203» ці речовини підлягаютьзаходам контролю стосовно їхнього зберігання та обліку. З огляду назазначене, рекомендуємо не зберігати в навчальному закладі калійперманганат, ацетон і толуен, а сульфатну та хлоридну кислоти зберігатиу вигляді їхніх водних розчинів із масовими частками менше 45 % і 15% відповідно.Звертаємо увагу на те, що у зв’язку з набуттям чинності новихдокументів із безпечного проведення занять у кабінеті хімії, варто

оновити всі Інструкції з безпеки життєдіяльності. Згідно з Положеннямпро кабінети природничо-математичних дисциплін учитель можерозробити комплект інструкцій з безпеки життєдіяльності до

лабораторних і практичних робіт для 7–11-х класів.

Впровадження нового державного стандарту базовоїі повної загальної середньої освіти

Постановою Кабінету Міністрів України від 23 листопада 2011 р.№ 1392 затверджено новий Державний стандарт базової і повноїзагальної середньої освіти. Відповідно до типових навчальних планів,розроблених до нового Державного стандарту, хімія в основній школі

вивчатиметься у 7–9-х класах (7-й клас – 1,5 години на тиждень, 8-й і 9-й класи – 2 години на тиждень). Вивчення хімії за програмою,168

розробленою до нового державного стандарту розпочнеться в 2015/2016н.р.Враховуючи зазначене, рекомендуємо учителям хімії ознайомитисьз такими нормативними документами:

– Державний стандарт базової і повної середньої освіти. Постановавід 23 листопада 2011 року № 1392 (режим доступу:http://zakon2.rada.gov.ua/laws/show/1392-2011-п, http://mon.gov.ua).–

Програма для загальноосвітніх навчальних закладів «Хімія. 7–9 класи»(режим доступу:http://mon.gov.ua); Навчальні програми длязагальноосвітніх навчальних закладів: Хімія. 7-9 класи. – К.:Видавничий дім «Освіта», 2013. – 32 с.

– наказ МОНмолодьспорту України № 329 від 13.04.2011, «Прозатвердження Критеріїв оцінювання навчальних досягнень учнів(вихованців) у системі загальної середньої освіти», зареєстрований вМіністерстві юстиції України 11 травня 2011 року за № 566/19304;

– наказ МОН України від 21.08.2013 № 1222 «Про затвердженняорієнтовних вимог оцінювання навчальних досягнень учнів із базовихдисциплін у системі загальної середньої освіти».

ЕКОЛОГІЯ

(Укладено відповідно до листів Міністерства освіти і науки № 1/9-349 від 20.05.2013 р. «Про навчальні плани загальноосвітніх навчальнихзакладів та структуру 2013/2014 навчального року», № 1/9-426 від

01.06.2012 р. «Щодо інструктивно-методичних рекомендацій із базовихдисциплін», № 1/9-343 від 01.07.2014 «Про організацію навчально-виховного процесу у загальноосвітніх навчальних закладах і вивченнябазових дисциплін в основній школі»)

Курс «Екологія»(інваріантна складова)Курси екологічного напрямку варіативна складова

Кількість годин

10-11 клас

профільнийрівень – 2(год./тижд.)

11 клас

Рівень стандарту – 0,5

академічний – 0,5 (год./тижд.)

7-11класи(за вибором)

5-9 класи(за вибором)

Чинні програмиЕкологіяНавчальнапрограма для 10-11 класівзагальноосвітніхнавчальнихзакладів.
Профільнийрівень;Київ, 2010

ЕкологіяНавчальнапрограма для 11класузагальноосвітніхнавчальнихзакладів. Рівеньстандарту,

академічнийрівень;Київ, 2010

ЗбірникНавчальніпрограми курсів завибором тафакультативів збіології длядопрофільноїпідготовки та

профільногонавчанняКам’янець-Подільській:Аксіома, 2009

Збірникнавчальнихпрограмекологічногонапрямку (Ічастина) дляорганізаціїдопрофі

льноїпідготовкиучнівзагальноосвітніхнавчальнихзакладів

Звертаємо увагу на необхідність узгодженого вивчення біології таекології в 11 класі. Надорганізмові рівні організації живої природививчаються в курсі біології в межах однієї навчальної теми «Популяція.Екосистема. Біосфера». Змістове наповнення навчального матеріалутеми враховує, що учні 11 класів, які навчаються біології наакадемічному рівні та рівні стандарту, вивчатимуть окремий предмет«Екологія».Програма курсу екології (11 клас) базується на принципахнеперервності і наступності шкільної екологічної освіти, її інтеграції зіншими природничими дисциплінами на основі внутрішньопредметнихі міжпредметних зв’язків. З метою реалізації зазначеного принципу,

враховуючи зміст і структуру навчальних програм з інших природничихдисциплін, зокрема біології та хімії, рекомендується заплануватививчення курсу екології у другому семестрі, а години біології (рівень

стандарту та академічний рівень) розподілити як у наведеній нижчетаблиці:

Оцінювання навчальних досягнень учнів з екології здійснюєтьсявідповідно до критеріїв оцінювання (наказ Міністерства № 329 від13.04.2011, зареєстрований в Міністерстві юстиції України 11 травня

2011 року за № 566/19304), який визначає загальні підходи довизначення рівня навчальних досягнень учнів, та орієнтовних вимог дооцінювання з предмета, затверджених наказом Міністерства № 996 від

30.08 2011р. «Про затвердження орієнтовних вимог оцінюваннянавчальних досягнень учнів у системі загальної середньої освіти».Зміст завдань для перевірки навчальних досягнень з теми має

відповідати обов’язковим результатам навчання (державним вимогамщодо рівня загальноосвітньої підготовки учнів, визначеним програмою)й критеріям оцінювання. Завдання для перевірки навчальних досягненьмають спиратися не тільки на базові знання учнів, а й на вміння їхзастосовувати. Обов’язковим елементом тематичної контрольної роботимають бути завдання з короткою та розгорнутою відповіддю.Проведення семестрової контрольної роботи програмами з екології

не передбачено.Практичні роботи з екології виконуються з метою формуванняособистісної екологічної позиції на етапі завершення шкільноїекологічної освіти, вмінь її відстоювати в умовах правової

демократичної держави шляхом виконання різного типу практичнихзавдань, де особлива увага приділяється наслідкам антропогенноговпливу на різні рівні організації живого: видовий, популяційний,

біоценотичний, екосистемний і біосферний; визначенню економічноїефективності природоохоронних заходів, оцінки збитків, які завдаєгосподарству забруднення окремих компонентів природи, управління

процесом природокористування.Виконання практичної роботи передбачає такі орієнтовні етапи:

визначення мети і завдань, пояснення учителем теоретичних аспектівтеми практичної роботи, послідовності дій, обговорення щодовиконання операцій окремими учнями, виконання роботи всіма учнями,допомога учителя тим, хто має проблеми, аналіз помилок,проговорювання вголос прийомів виконання операцій і їх послідовності.Виконання практичних робіт оцінюється у всіх учнів, при цьому

оцінюванню підлягають перш за все практичні уміння, визначені метоюроботи.

