Полтавський обласний інститут післядипломної педагогічної освіти

 ім. М.В.Остроградського
Про викладання предметів суспільно-гуманітарного спрямування у 2015-2016 навчальному році

На засіданнях районних (міських) методичних об’єднань учителів історії та правознавства рекомендуємо опрацювати Лист Міністерства освіти і науки України від 26.06.2015 №1/9-305 «Про вивчення базових дисциплін у загальноосвітніх навчальних закладах у 2015-2016 навчальному році».
Рекомендуємо звернути увагу на такі питання:
1. Про місію суспільствознавчої освіти
Багато подій відбулось в Україні протягом 2013-2015 років: під час революції Гідності громадяни відстояли демократичні права і свободи, зроблено реальні кроки до європейської інтеграції, тимчасова окупація Криму, агресія Росії проти України. Уроки цих подій засвідчують, що проголошена у 1991р. державна незалежність потребує постійного захисту і глибокого розуміння, оцінки того, що відбувається навколо нас. Ми вкотре переконуємося у зростанні ролі гуманітарного знання, складовими яких є шкільна історія та суспільні дисципліни, що вивчаються в сучасній загальноосвітній школі.
Очевидним є факт, що в сучасних умовах суспільствознавча освіта має виступати своєрідною серцевиною патріотизму, формування честі і гідності у молодого покоління. Відтак перед вчителями історії та суспільних дисциплін стоїть надважливе завдання − сформувати громадянина-патріота своєї Вітчизни.
2. Про навчальні програми
Історія
У 2015-2016 навчальному році чинними будуть такі навчальні програми:

5 клас – дві програми: «Історія України. Вступ до історії» (К.: Перун, 2005) та «Історія України (Вступ до історії)» (К.: Видавничий дім «Освіта», 2013);

6 клас – програма «Інтегрований курс («Всесвітня історія. Історія України»)» (К.: Видавничий дім «Освіта», 2013);

7 клас – оновлена програма у 2015 році;

8-9 клас – програма «Історія України. Всесвітня історія. 5-9 класи» (К.: Перун, 2005) (без змін).
Вищеназвані програми розміщені на офіційному web-cайті Міністерства освіти і науки України за таким покликанням:

http://old.mon.gov.ua/img/zstored/files/%D0%A7%D0%B8%D0%BD%D0%BD%D0%B0%20%D0%9F%D0%A0%D0%9E%D0%93%D0%A0%D0%90%D0%9C%D0%90%202015%202016.docx
10-11 класи:

Історія України − використовуються програми зі змінами, внесеними у 2014 році;

Всесвітня історія – програма «Всесвітня історія. 10-11 класи (рівень стандарту/академічний, історичний профіль) (К.: Поліграфкнига, 2010) (без змін).
Програми розміщені на офіційному web-cайті Міністерства освіти і науки України за таким покликанням:

http://old.mon.gov.ua/img/zstored/files/ist_ukr_st%20%D1%80_%D0%B2%D0%B5%D0%BD%D1%8C%20%D1%81%D1%82%D0%B0%D0%BD%D0%B4%D0%B0%D1%80%D1%82%D1%83%2010-11.doc
Правознавство. Громадянська освіта. Філософія.
9 клас – програма «Правознавство. Практичний курс» зі змінами, внесеними у 2015 році. Розміщена на офіційному web-cайті Міністерства освіти і науки України за таким покликанням:

http://old.mon.gov.ua/img/zstored/files/%D0%9D%D0%B0%D0%B2%D1%87%D0%B0%D0%BB%D1%8C%D0%BD%D0%B0%20%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC%D0%B0%20%D0%BF%D1%80%D0%B0%D0%BA%D1%82%20%D0%BA%D1%83%D1%80%D1%81%20%D1%87%D0%B8%D0%BD%D0%BD%D0%B0%202015%202016.docx
10-11 класи – з правознавства, «Людини і світ», філософії чинними є програми, що вийшли друком у 2010 році (К.: Поліграфкнига, 2010) (без змін).
3. Про вивчення історії Полтавщини
Нагальною потребою має стати впровадження у 2015-2016 навчальному році регіонального компоненту історичної освіти, що обумовлюється рядом причин:

1. Метою вивчення історії рідного краю є формування у підростаючого покоління відданості своїй малій батьківщині, залучення шкільної молоді до національної культурної спадщини на основі осмислення соціального і морального досвіду минулих поколінь, популяризація краєзнавчих досліджень, активізація дослідницької й наукової діяльності краєзнавчого характеру.
2. Вивчення історії малої батьківщини буде сприяти розвитку та стимулюванню інтересу учнів до збереження історичного середовища рідного краю; ознайомленню їх з духовними і культурними надбаннями та цінностями, історико-культурними традиціями Полтавщини; спонукатиме учнів до особистої участі в процесі дослідження історії рідного краю.

3. Вивчення історії малої батьківщини дозволить учням сформувати власну систему цінностей, що органічно пов’язана з минулим краю.

4. Знайомство з різноманіттям історії та культури краю дозволяє усвідомити засоби реалізації сутнісних сил людини, створює необхідну систему орієнтації учня у сучасному соціокультурному просторі.
5. В області створений навчально-методичний комплекс з історії Полтавщини, що фактично не має аналогів в Україні: навчальна програма з історії Полтавщини, затверджена МОН України, посібники з історії Полтавщини для учнів 6-11 класів та методичні посібники для вчителів.
4. Про зміст правової освіти
Суспільно-політичні події в Україні зумовлюють постійні зміни в законодавстві держави. Звертаємо увагу, що під час підготовки до уроку учитель правознавства має орієнтуватись на ту законодавчу базу, що є чинною на момент безпосереднього проведення уроку.

5. Про громадянську освіту

Сьогодні ми спостерігаємо протиріччя, що існують у країні в контексті розбудови демократичного простору та браку громадянської свідомості громадян. Дана ситуація спостерігається внаслідок багатьох факторів, серед яких − недостатня обізнаність та поінформованість громадян щодо основ демократичного громадянства, дієвості інститутів прав людини, верховенства права та їх власної ролі у цих процесах.
Останні десятиліття в Україні було ініційовано та впроваджено в зміст шкільної освіти низки громадянознавчих курсів, переважна частина з них була розроблена в рамках міжнародних проектів з громадянської освіти. Це такі курси «Живи за правилами», «Вчимося бути громадянами», «Ми – громадяни України», «Громадянська освіта», «Права людини», «Досліджуючи гуманітарне право» (останній курс є украй актуальним в умовах російської агресії) і т.д. Особливістю впровадження цих курсів є те, що вони викладаються у школі за рахунок варіативної частини навчального плану.

Вважаємо, що запровадження громадянської освіти у навчально-виховний процес загальноосвітнього навчального закладу є важливим і зумовлено, на наш погляд, такими трьома чинниками: історична необхідність, потреба у формуванні свідомого громадянина, зміст предмету та його форми викладання сприяють формуванню громадянської компетентності учнів.
6. Про особливості проектування уроку в контексті оновлення змісту освіти
У контексті оновлення змісту освіти варто внести деякі корективи у проектування уроку, що стосуються передусім цілепокладання.

За компетентнісно орієнтованого навчання провідну роль з точки зору контролю навчальних досягнень учнів відіграють навчальні цілі. При цьому варто зауважити, що навчальні цілі теми, сформульовані у навчальних програмах у вигляді державних вимог до рівня загальноосвітньої підготовки учнів:

· є вихідною і кінцевою ланкою контролю;

· розгалуджуються конкретизуючись у навчальних цілях уроку, що орієнтуються на досягнення програмового результату і дають змогу трансформувати суспільно значущий результат в особисто значущий;

· мають компетентнісну спрямованість – спрямовані на формування предметних компетентностей;

· досягненню навчальних цілей сприяють мотиваційні, навчальні та контрольні завдання на кожному уроці.

Виходячи з вищезазначеного постає запитання «Чи є потреба у формулюванні традиційної для радянської методики триєдиної мети уроку (навчальної, розвивальної, виховної)?» Вочевидь, такий припис вимагає суттєвого уточнення. Загальні фрази, а почасти і формальні, які починаються словами «проаналізувати», «формувати», «пояснити», «охарактеризувати», «розвивати», «виховувати», окреслюють напрями діяльності на уроці вчителя, а не учнів, не узгоджуються з державними вимогами до рівня навчальних досягнень учнів і не мають кваліфікованої діагностики результатів навчальної діяльності учнів на конкретному уроці.

В. Власов підкреслює, що «навчальні цілі кожного уроку мають бути сформульовані відповідно до програмових вимог загальноосвітньої підготовки учнів за предметними компетентностями, тобто навчальні цілі спрямовані на формування предметних компетентностей й, відповідно, їх контролю». К. Баханов зауважує, що «формування саме очікуваних результатів кожного уроку є основоположною вимогою компетентнісного підходу».

У зв’язку з цим О. Пометун зазначає «…Такий підхід значно відрізняється від традиційного формулювання мети і завдань уроку: міфічна мета на зразок «показати учням, «підвести до висновку», «добитись засвоєння» має бути змінена на життєві досягнення, яких очікуємо від уроку».

Отже, у формулюванні цілей уроку як характеристики діяльності вчителя (триєдиної мети) не має потреби. Загальновідомо, що цілі є системотвірним чинником: які цілі, таке й навчання, такі й результати.

О. Пометун наголошує, що формулювання очікуваних результатів уроку, щоб сприяти успішності навчання учнів, має відповідати таким вимогам:
· висвітлювати результати діяльності на уроці учнів, а не вчителя, і бути сформульовані таким чином: “Після цього уроку учні зможуть…” або «Учні мають навчитись…»;
· чітко відбивати рівень і характер навчальних досягнень, який очікується від уроку: обсяг і рівень знань, вмінь і навичок, а також рівень розвитку емоційно-ціннісної сфери учня. Отже, результати навчання мають бути сформульовані за допомогою відповідних дієслів. Після цього уроку учні зможуть «пояснювати», «визначати», «характеризувати», «складати», «порівнювати», «давати власну оцінку», «висловлювати власне ставлення до…»;
· бути сформульованими таким чином, щоб було зрозуміло, як можна виміряти такі результати, коли вони будуть досягнуті;
· бути короткими, ясними і абсолютно зрозумілими для всіх: учнів, учителя, батьків, для інших вчителів, які можуть бути присутніми на уроці, для директора, заступника, які мають перевірити урок з погляду на те, чи досяг він очікуваних результатів.

Наприклад: «Київська держава за часів князя Володимира Великого» (історія України, 7 клас)
Учні мають навчитися:

· встановлювати хронологічну послідовність подій за князювання Володимира;
· показувати на карті територію Київської Русі за часів князя Володимира, визначати зміни відповідно до попередніх часів;
· пояснювати причини та визначати наслідки запровадження християнства як державної релігії;

· аналізувати писемні джерела про хід та причини запровадження християнства, співставляти їх з точкою зору істориків;
· визначати основні внутрішньо і зовнішньополітичні заходи князя.

· застосовувати та пояснювати на прикладах терміни: християнство, священик, церква;
· характеризувати Володимира Великого як людину та державного діяча, висловлювати ставлення до нього.
Зауважимо, що очікувані результати уроку мають вмотивовувати усі етапи уроку.

Таким чином, формулювання учителем результатів під час проектування уроку є обов’язковою і важливою процедурою. Сьогодні проектування уроку НЕМОЖЛИВЕ без чіткого визначення дидактичної мети – його результатів. Правильно сформульовані, а потім досягнуті результати – 90% відсотків успіху уроку.

Для більш детального ознайомлення з проблемою проектування сучасного уроку рекомендуємо опрацювати таку літературу:

1. Баханов К. Компетентнісний підхід у цільовому компоненті навчання історії в школі // Історія і суспільствознавство в школах України: теорія і методика навчання. – 2013. − №3, − С.5.

2. Власов В. Яким має бути сучасний урок історії. (До Всеукраїнського конкурсу «Вчитель року») // Історія в школах України. – 2008. − №1. – С.15-18.

3. Власов В. Контроль навчальних досягнень учнів з історії крізь призму компетентнісного підходу (відповідно до нової програми) // Бібліотека журналу історія і суспільствознавство в школах України: теорія і методика навчання. – 2014. − №5-6, − С.50.

4. Пометун О. Після цього уроку ваші учні зможуть…, або Поговоримо про результати навчання // Історія в школах України. – 2004. − №6. – С.15-19.

5. Пометун О. Особливості проектування й методики уроку в контексті оновлення змісту історичної освіти // Бібліотека журналу історія і суспільствознавство в школах України: теорія і методика навчання. – 2014. − №5-6, − С.18-19.

Методист

відділу гуманітарних дисциплін І.О.Міщенко

