ДЕРЖАВНИЙ СТАНДАРТ

БАЗОВОЇ І ПОВНОЇ СЕРЕДНЬОЇ ОСВІТИ
Загальні положення

Державний стандарт базової і повної загальної середньої освіти (далі – Державний стандарт) розроблений відповідно до мети загальної середньої освіти в Україні, спрямований на реалізацію завдань навчальних закладів II і III ступенів і визначає вимоги до освіченості учнів основної і старшої школи.

У цьому Державному стандарті ключові поняття вживаються у таких значеннях:

1) компетентність — набута у процесі навчання інтегрована здатність індивіда, яка складається зі знань, досвіду, цінностей і ставлення, що можуть цілісно реалізовуватися на практиці;

2) ключова компетентність — спеціально структурований комплекс характеристик (якостей) особистості, що дає можливість їй ефективно діяти у різних сферах життєдіяльності і належить до загальногалузевого змісту освітніх стандартів;

3) предметна компетентність — набутий учнями у процесі навчання досвід специфічної для певного предмета діяльності, пов’язаної зі здобуванням, перетворенням і застосуванням нового знання;

4) компетентнісний підхід — спрямованість навчально-виховного процесу на досягнення результатів, якими є такі ієрархічно-підпорядковані компетентності учнів, як ключова, загальнопредметна і предметна;

5) компетенція — суспільно визнаний рівень знань, умінь, навичок, ставлень у певній сфері діяльності людини;

6) ключова компетенція — об’єктивна категорія, що фіксує суспільно визначений комплекс певного рівня знань, умінь, навичок, ставлень, які можна застосувати в широкій сфері діяльності людини;

7) предметна компетенція — сукупність знань, умінь та характерних рис у межах конкретного предмета, необхідних для виконання учнями певних дій з метою розв’язання навчальних проблем, задач, ситуацій;

 Державний стандарт розроблений на виконання Закону України «Про загальну середню освіту». Виконання вимог Державного стандарту є обов’язковим для всіх навчальних закладів, які забезпечують здобуття учнями загальної середньої освіти.

Державний стандарт спрямований на формування соціально-педагогічної моделі випускника загальноосвітнього навчального закладу, яка відображає кінцеву мету загальної середньої освіти – громадянина України, підготовленого до життя в сучасному суспільстві, здатного навчатися впродовж життя, оперувати й управляти інформацією, приймати виважені рішення, ефективно взаємодіяти з людьми, усвідомлювати свою роль у державі і світі, адекватно реагувати на проблеми й виклики часу і нести відповідальність за власні вчинки, досягати творчої самореалізації.

Державний стандарт ґрунтується на засадах особистісно зорієнтованого, компетентнісного і діяльнісного підходів, що реалізовано в освітніх галузях і відображено в результативних складниках змісту базової і повної середньої освіти.

Особистісно зорієнтований підхід до навчання забезпечує розвиток різнобічних здібностей учнів (академічних, соціокультурних, тілесно-кінестетичних).

Компетентнісний підхід сприяє формуванню ключових (уміння вчитися; спілкування державною, рідною й іноземними мовами; математична і базові компетентності в галузі природознавства і техніки; інформаційно-комунікаційна; соціальна і громадянська; загальнокультурна; підприємницька; здоров’яформувальна) і предметних компетентностей (комунікативна; літературна, мистецька і міжпредметна естетична; природничонаукова і математична, проектно-технологічна та інформатична, суспільствознавча, історична і здоров’яформувальна).

Діяльнісний підхід спрямований на розвиток умінь і навичок життєдіяльності особистості, застосування здобутих знань у практичних ситуаціях, пошук шляхів інтеграції із соціокультурним середовищем, природним довкіллям тощо.

У Державному стандарті враховано можливості навчального середовища, сприятливого для задоволення фізичних, соціокультурних і пізнавальних потреб учнів.

Структуру Державного стандарту складають: Базовий навчальний план, загальна характеристика інваріантної і варіативної складових змісту базової та повної загальної середньої освіти, державні вимоги до рівня загальноосвітньої підготовки учнів (за освітніми галузями).

Державний стандарт зберігає наступність зі стандартом початкової загальної освіти, спрямовуючи освітні галузі на розвиток сформованих і вироблення нових ключових і предметних компетентностей, предметних компетенцій. Предметні (галузеві) компетентності стосуються змістової сфери конкретної освітньої галузі чи предмета, і для їх опису використовуються такі ключові слова: знає і розуміє; уміє і застосовує; виявляє ставлення і оцінює тощо.
Державний стандарт охоплює сім освітніх галузей: мови і літератури; суспільствознавство; мистецтво; математика; природознавство; технології; здоров’я і фізична культура, що є органічним продовженням змісту відповідних освітніх галузей Державного стандарту початкової загальної освіти.

У стандарті визначено результативний компонент загальної середньої освіти – системи, яка ґрунтується на загальнонаціональних цінностях і європейських принципах освіти. Визначальним для вітчизняної загальної середньої освіти є українознавче спрямування всіх освітніх галузей.

Зміст освітніх галузей, їх складники, державні вимоги до рівня загальноосвітньої підготовки учнів відповідають завданням ступенів школи (основна школа і старша школа) у їх послідовності та взаємозв’язку. Зміст кожної освітньої галузі структурується й реалізується в системі відповідних навчальних предметів і курсів, програми яких затверджує МОНмолодьспорт України.

Зміст освіти і вимоги до його засвоєння диференціюються за двома рівнями: базовому (на рівні обов'язкових вимог до загальноосвітньої підготовки учнів, визначених Державним стандартом) і профільному (за відповідними програмами, затвердженими МОНмолодьспорт України).

Основна школа забезпечує базову загальну середню освіту, що разом із початковою є фундаментом загальноосвітньої підготовки, формує в учнів готовність до вибору і реалізації шляхів подальшої освіти. Зміст освіти на цьому ступені - єдиний для всіх учнів. Компетентнісний, особистісно зорієнтований, діяльнісний підходи здійснюються завдяки варіативності методик організації навчання, а також факультативним курсам залежно від пізнавальних здібностей учнів.

У старшій школі навчання є профільним. Обов’язковий для вивчення зміст освітніх галузей на цьому етапі реалізується завдяки окремим навчальним предметам, модульній технології або інтегрованим курсам за вибором загальноосвітніх навчальних закладів відповідно до загальної кількості годин, передбачених для кожної галузі. Інваріантний освітній компонент є обов’язковим для реалізації у будь-якому навчальному закладі, що надає повну загальну середню освіту. Освітні потреби старшокласників у профільному навчанні забезпечуються раціональною мережею навчальних закладів різного типу: однопрофільними і багатопрофільними ліцеями, гімназіями, загальноосвітніми школами, здатними повноцінно реалізувати пробільність навчання, а також професійно-технічними навчальними закладами, коледжами тощо або в межах освітніх округів.

Співвідношення навчальних годин, обов’язкових для вивчення і самостійно обраних старшокласниками для профільного навчання, становить орієнтовно 50: 50 відсотків.

Варіативний складник Базового навчального плану визначається загальноосвітнім навчальним закладом з урахуванням особливостей регіону, навчальних закладів, індивідуальних освітніх запитів учнів та (або) побажань батьків, осіб, які їх замінюють. Змістове наповнення варіативного освітнього компонента формується школою на основі державних програм відповідних навчальних предметів і курсів, затверджених МОНмолодьспорт України. За наявності необхідної навчально-матеріальної бази варіативний освітній компонент може бути спрямований на здійснення допрофесійної та початкової професійної підготовки школярів і здобуття ними певних професій.
Вимоги до структури і змісту навчальних програм

Навчальна програма є нормативним документом, що конкретизує для кожного класу визначені стандартом результати навчання відповідно освітньої галузі або її складника, деталізує відповідний навчальний зміст, засобами якого ці результати досягаються, а також містить рекомендації щодо виявлення й оцінювання передбачених освітніх результатів.

На основі Державного стандарту здійснюється розробка і апробація базових, варіативних й альтернативних програм і курсів, які затверджуються в установленому порядку МОНмолодьспорт України. Розроблення типової (базової) програми обумовлюється науково обґрунтованими дидактичними вимогами спільними для всіх навчальних предметів. Розроблення варіативних програм зумовлюється потребами середовища різних регіонів України і науково-методичними пріоритетами вчителя. Альтернативними є експериментальні програми з інтегрованим змістом, у яких поєднуються змістові лінії не однієї, а двох чи більше освітніх галузей.

БАЗОВИЙ НАВЧАЛЬНИЙ ПЛАН

загальноосвітніх навчальних закладів ІІ-ІІІ ступенів

(поділ навчальних годин між освітніми галузями)

	
	
	

	Освітні галузі
	Загальна кількість годин
	
	
	
	
	
	

	
	ІІ ступінь (5-9 класи)
	ІІІ ступінь (10-11 класи)
	ІІ+ІІІ ступені (5-11 класи)

	
	тиждень
	рік
	відсотків
	тиждень
	рік
	відсотків
	тиждень
	рік
	відсотків

	Інваріантна складова
	
	
	
	
	
	
	
	
	

	Мови і літератури
	45
	1575
	25,1
	12
	420
	15,8
	57
	1995
	22,3

	Суспільствознавство
	12
	420
	6,7
	6
	210
	7,9
	18
	630
	7,1

	Мистецтво*
	10
	350
	5,6
	
	
	
	10
	350
	3,9

	Математика
	20
	700
	11,2
	6
	210
	7,9
	26
	910
	10,2

	Природознавство
	32
	1120
	17,8
	6
	210
	7,9
	38
	1330
	14,9

	Технологія*
	20
	700
	11,2
	
	
	
	20
	700
	7,8

	Здоров’я і фізична культура
	20
	700
	11,2
	6
	210
	7,9
	26
	910
	10,2

	Разом
	159
	5565
	88,8
	36
	1260
	47,4
	195
	6825
	76,4

	Варіативна складова
	
	
	
	
	
	
	
	
	

	Цикл профільних предметів
	
	
	24
	840
	31,6
	24
	840
	9,4

	Загальноосвітній цикл (вибірково-обов’язкові предмети)
	6
	210
	7,9
	6
	210
	2,3

	Додаткові години на впровадження поглибленого вивчення окремих предметів, допрофільного та профільного навчання, на курси за вибором, факультативи, -+індивідуальні заняття
	20
	700
	11,2
	10
	350
	13,1
	30
	1050
	11,8

	Разом
	20
	700
	11,2
	40
	1400
	52,6
	60
	2100
	23,5

	Гранично допустиме навчальне навантаження на учня
	157
	5495
	
	66
	2310
	
	223
	7805
	

	Разом (загальне навчальне навантаження)
	179
	6265
	100
	76
	2660
	100
	255
	8925
	100

	
	
	
	
	
	
	
	
	
	

	* Освітні галузі "Технологія" та "Мистецтво" в старшій школі входять до загальноосвітнього циклу (обов’язково-вибіркові предмети);

** Цикл профільних предметів складають власне профільні предмети (наприклад фізика та математика у фізико-математичному профілі); профілюючі предмети (наприклад, екологія в біолого-хімічному профілі чи географія в економічному профілі); курси за вибором профільного спрямування (наприклад, країнознавство у профілі «Іноземна філологія»)

Характеристика освітніх галузей
Освітня галузь «Природознавство»
Метою освітньої галузі є формування в учнів природничонаукової компетентності як ключової та відповідних предметних компетентностей як обов'язкового складника загальної культури особистості і розвитку її творчого потенціалу.

Освітня галузь "Природознавство" формує в учнів базову (ключову) природничонаукову компетентність і предметні компетентності відповідно до змістових складників (компонентів) освітньої галузі. Ключова природничонаукова компетентність формується як здатність і готовність учнів до використання особистісно значущої системи знань і методології природничих наук для пояснення й адекватного ставлення до природи, розуміння сучасної природничонаукової картини світу як образу природи. Предметні компетентності спрямовані на опанування учнями фундаментальних ідей і принципів, наукового стилю мислення, усвідомлення ними способів діяльності і ціннісних орієнтацій, що дають змогу зрозуміти закономірності перебігу природних явищ, наукові основи сучасного виробництва, техніки і технологій, виробити навички безпечного життя у сучасному високотехнологічному суспільстві і цивілізованої взаємодії з природним середовищем.

Завданнями освітньої галузі є:

· оволодіння учнями понятійно-термінологічним апаратом природничих наук, засвоєння предметних знань та усвідомлення суті основних законів і закономірностей, що дають змогу зрозуміти перебіг природних явищ і процесів;

· усвідомлення ними фундаментальних ідей природничих наук;

· набуття досвіду практичної та експериментальної діяльності, здатності застосовувати знання у пізнанні світу, життєвій практиці;

· формування ціннісних орієнтацій на збереження природи, гармонійну взаємодію людини і природи.

Зміст освітньої галузі ґрунтується на принципі наступності між початковою та основною, основною і старшою школою, між загальною середньою і вищою освітою. Зокрема, він ураховує природознавчу підготовку учнів початкової школи, на основі якої будуються його базовий фундамент в основній школі, який потім поглиблюється на засадах профільного навчання в старшій школі

Загальними змістовими лініями освітньої галузі є:

· рівні і форми організації живої і неживої природи, які структурно представлені в кожному компоненті освітньої галузі специфічними для неї об'єктами і моделями;

· закони і закономірності природи;

· методи наукового пізнання, специфічні для кожної з природничих наук;

· екологічні засади ставлення до природокористування;

· значення природничонаукових знань у житті людини та їх роль у суспільному розвитку.

Хімічний компонент формує в учнів знання про речовини та їх перетворення, хімічні закони і методи дослідження, навички безпечного поводження з речовинами у буденному житті, ставлення до екологічних проблем і розуміння хімічної картини світу, уміння оцінити роль хімії в суспільному виробництві й житті людини.
Екологічний компонент спрямований на формування в учнів екологічної свідомості та дотримання правил екологічно безпечної поведінки в навколишньому природному середовищі.

Основна школа

Хімічний компонент

	Зміст освіти
	Державні вимоги до рівня загальноосвітньої підготовки учнів

	Хімічний елемент. Атом.

Елементи-органогени.

Періодичний закон і періодична система хімічних елементів.
	Знає будову атома, відмінності елементного складу органічних і неорганічних речовин, назви і символи хімічних елементів; структуру періодичної системи, про існування стабільних та радіоактивних нуклідів;

уміє визначати валентність і ступінь окиснення елементів у сполуках; складати хімічні формули за валентністю і ступенем окиснення; пояснювати фізичну суть періодичного закону; характеризувати хімічні елементи за будовою атома та положенням у періодичній системі; застосовувати періодичний закон;

оцінює значення періодичного закону; необхідність дотримання радіаційної безпеки

	Речовина.

Прості та складні речовини.

Основні класи неорганічних речовин. Найважливіші органічні сполуки.

Дисперсні системи. Розчини. Електролітична дисоціація.
	Знати йонний, ковалентний і металічний хімічні зв’язки;

назви, склад і властивості основних класів неорганічних сполук та найважливіших органічних сполук; види дисперсних систем, розчинів;

розуміє зміст хімічних формул речовин; природу хімічних зв'язків, механізми їх його утворення; суть процесів розчинення і дисоціації речовин у водних розчинах;

уміє розрізняти речовини, матеріали, прості та складні, органічні та неорганічні речовини, фізичні та хімічні властивості речовин, дисперсні системи; пояснювати властивості речовин на основі їх складу і будови; складати відповідні рівняння хімічних реакцій; робити розрахунки за хімічними формулами; обчислювати масову частку розчиненої речовини;

висловлює судження про багатоманітність речовин; про згубну дію алкоголю на організм людини;

оцінює роль кисню в життєдіяльності організмів; значення розчинів та дисперсних систем у природі, продуктів органічної хімії в житті людини, їхній вплив на довкілля

	Хімічна реакція. Типи хімічних реакцій. Рівняння хімічних реакцій.
	Знає ознаки та умови перебігу хімічних реакцій;

розуміє суть закону збереження маси речовини, зміст рівнянь хімічних реакцій;

уміє розрізняти фізичні та хімічні явища, хімічні реакції різних типів; застосовувати закон збереження маси речовин для складання рівнянь хімічних реакцій, виконання розрахунків за хімічними рівняннями;

висловлює судження про роль хімічних процесів у природі й побуті;

оцінює значення хімічних реакцій та знань про них.

	Методи наукового пізнання в хімії.
Техніка безпеки під час роботи з речовинами.
	Знає правила безпечного поводження з речовинами;

розуміє роль хімічного експерименту як джерела знань;
уміє виконувати прості хімічні досліди, виготовляти розчини, спостерігати та описувати спостереження, робити висновки, розв'язувати експериментальні задачі;

оцінює роль хімічних знань у пізнанні природи.

	Хімія в житті суспільства.
Хімічні сполуки і довкілля.
	Знає основні галузі застосування речовин у побуті та промисловості, їхній вплив на довкілля;

уміє безпечно поводитися з речовинами в побуті;

висловлює судження про вплив хімічних сполук на здоров’я людини та довкілля.

Старша школа

Хімічний компонент

	Зміст освіти
	Державні вимоги до рівня загальної підготовки учнів

	Хімічні елементи у природі. Колообіг елементів.

Металічні і неметалічні елементи
	Знає поширення хімічних елементів у природі;

уміє складати загальну характеристику елемента;

висловлює судження про будову атомів металічних і неметалічних елементів, особливості будови атома Карбону; про біологічну роль хімічних елементів;
оцінює значення процесів колообігу хімічних елементів у природі.

	Речовина.

Неорганічні сполуки елементів, металів і неметалів. Органічні сполуки. Рівні організації речовини
	Знає назви, склад, будову, основні властивості, застосування найважливіших сполук металічних і неметалічних елементів, основних класів органічних сполук, найпоширеніших полімерів;

розуміє генетичні зв’язки між речовинами, їх багатоманітність, причини цієї багатоманітності; ієрархію рівнів організації речовини;

уміє характеризувати властивості неорганічних та органічних речовин, установлювати причинно-наслідкові зв’язки між складом, будовою і властивостями речовин; складати відповідні рівняння хімічних реакцій;

висловлює судження про згубну дію алкоголю, наркотичних речовин, тютюнокуріння на здоров’я;

оцінює значення синтетичних органічних речовин.

	Хімічна реакція
Класифікація хімічних реакцій
	Знає різні ознаки класифікації та особливості перебігу хімічних реакцій; основні типи реакцій органічних речовин;

уміє класифікувати хімічні реакції; робити розрахунки за хімічними рівняннями;

оцінює значення хімічних і фізичних методів переробки природної вуглеводневої сировини.

	Методи наукового пізнання в хімії

	Розуміє суть основних наукових категорій та форм наукового пізнання дійсності;

уміє самостійно виконувати хімічні досліди, розв’язувати експериментальні задачі;

висловлює судження про значення експерименту і теорії у вивченні речовин;

оцінює внесок вітчизняних і зарубіжних учених у розвиток науки; проблеми сучасної хімії.

	Хімія в житті суспільства
Роль хімії у розв’язуванні глобальних проблем людства
	Знає застосування речовин і матеріалів на їх основі у різних галузях;

розуміє суть нано- і біотехнологій; значення хімії в житті людини та розвитку суспільного виробництва, у розв’язанні сировинної, енергетичної, екологічної проблем;

уміти запобігати шкідливому впливу хімічних сполук у повсякденному житті;

висловлювати судження про роль хімічних знань у суспільному виробництві та як складника загальної культури людини;

оцінювати біологічну роль й екологічний вплив хімічних елементів і сполук.

1

